

CBS News Poll – May 10-16, 2024

Adults in Arizona

Sample 1,510 Adults in Arizona, 1,214 registered voters
Margin of Error ± 3.3 points, ± 3.5 points registered voters

1. Generally speaking, do you feel things in Arizona today are going...

Very well	6%
Somewhat well	47%
Somewhat badly	35%
Very badly	12%

2. How would you rate the condition of the national economy today?

Among registered voters

Very good	5%
Fairly good	25%
Fairly bad	34%
Very bad	34%
Not sure	2%

3. How would you rate the condition of Arizona's economy today?

Among registered voters

Very good	5%
Fairly good	33%
Fairly bad	41%
Very bad	17%
Not sure	4%

4. How much are you thinking about the 2024 presidential race these days?

Among registered voters

A lot	53%
Some	34%
Not much	10%
Not at all	3%

5. How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

Definitely will vote	86%
Probably will vote	8%
Maybe will vote	4%
Probably will not vote	1%
Definitely will not vote	1%
Don't know	0%

CBS News Poll – May 10-16, 2024

Adults in Arizona

6. If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

Joe Biden	47%
Donald Trump	52%
Someone else/third party	0%
Not sure	0%

7. Which best describes your support for Joe Biden right now?

Among likely voters voting for Biden

Very strong – I've decided	61%
Strong – I probably won't change	27%
Somewhat strong – I might still change	11%
Not too strong – I'll probably change at some point	1%

8. Which best describes your support for Donald Trump right now?

Among likely voters voting for Trump

Very strong – I've decided	66%
Strong – I probably won't change	22%
Somewhat strong – I might still change	11%
Not too strong – I'll probably change at some point	1%

9. Would you ever consider voting for Joe Biden in November?

Among likely voters not voting for or leaning toward voting for Biden

Yes, I would	1%
Maybe, there's still time left	10%
No, I never would	89%

10. Would you ever consider voting for Donald Trump in November?

Among likely voters not voting for or leaning toward voting for Trump

Yes, I would	1%
Maybe, there's still time left	11%
No, I never would	88%

11. And if the 2024 presidential election were being held today and the candidates were: Joe Biden, the Democrat, and Donald Trump, the Republican, and Jill Stein, the Green Party candidate, who would you vote for?

Among likely voters

Joe Biden	40%
Donald Trump	44%
Jill Stein	5%
Someone else/other third party	5%
Not sure	5%

CBS News Poll – May 10-16, 2024

Adults in Arizona

12. How much of a factor is each of these in your vote for president?

Among likely voters

	Major factor	Minor factor	Not a factor
Crime	59%	32%	9%
Gun policy	50%	32%	18%
Abortion	51%	29%	20%
The economy	82%	16%	2%
The U.S.-Mexico border	61%	29%	10%
The state of democracy	70%	21%	9%
Issues of race and diversity	31%	40%	29%
The war between Israel and Hamas	39%	44%	17%
Inflation	78%	19%	3%
Climate change	38%	29%	33%

13. Do you want abortion in Arizona to be...

Among registered voters

Legal in all cases	31%
Legal in most cases	35%
Illegal in most cases	29%
Illegal in all cases	5%

14. How would you rate your own personal financial and economic situation today?

Very good	8%
Fairly good	42%
Fairly bad	32%
Very bad	14%
Not sure	4%

15. In the last few weeks, have prices on the goods and services you buy been...

Going up	77%
Going down	4%
Staying the same	19%

16. Do you feel the cost of housing in your part of Arizona is....

Very affordable	2%
Somewhat affordable	17%
Somewhat unaffordable	38%
Very unaffordable	42%

CBS News Poll – May 10-16, 2024

Adults in Arizona

17. Compared to how it was for people in your parents' generation, today do you feel it is easier for people to buy and own a home in Arizona, harder to buy and own a home in Arizona, or is it about the same today as it was then?

Easier	6%
Harder	88%
Same	6%

18. Do you approve or disapprove of the way Katie Hobbs is handling her job as Governor?

Among registered voters

Approve	51%
Disapprove	49%

19. How much do you think Joe Biden cares about the economic situation for people like you?

Among registered voters

A lot	20%
Some	23%
Not much	24%
None	33%

20. How much do you think Donald Trump cares about the economic situation for people like you?

Among registered voters

A lot	30%
Some	19%
Not much	17%
None	34%

21. Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

Only Joe Biden	26%
Only Donald Trump	41%
Both of them	7%
Neither one of them	26%

22. If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	17%
Financially worse off	52%
Stay about the same	31%

23. If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

Financially better off	45%
Financially worse off	36%
Stay about the same	19%

CBS News Poll – May 10-16, 2024

Adults in Arizona

24. If Joe Biden wins in 2024, do you think his policies in a second term would...

Among registered voters

Protect your rights and freedoms	34%
Threaten your rights and freedoms	45%
Not change your rights and freedoms either way	21%

25. If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

Protect your rights and freedoms	40%
Threaten your rights and freedoms	46%
Not change your rights and freedoms either way	14%

26. If Joe Biden wins in 2024, do you think his immigration policies would put the interests of...

Among registered voters

Current U.S. citizens ahead of recent immigrants	13%
Recent immigrants ahead of U.S. citizens	48%
Treat both equally	26%
Neither	13%

27. If Donald Trump wins in 2024, do you think his immigration policies would put the interests of...

Among registered voters

Current U.S. citizens ahead of recent immigrants	72%
Recent immigrants ahead of U.S. citizens	3%
Treat both equally	4%
Neither	20%

28. After the 2024 Presidential election results are counted in Arizona this November, which would you prefer happen next?

Among registered voters

Challenge and investigate Arizona's results if Joe Biden wins	26%
Challenge and investigate Arizona's results if Donald Trump wins	10%
Accept Arizona's results, whoever wins	64%

29. The general election for U.S. Senate in Arizona is coming up this November. If the Senate election were held today between Ruben Gallego, the Democrat, and Kari Lake, the Republican, who would you vote for?

Among likely voters

Ruben Gallego	49%
Kari Lake	36%
Someone else	5%
Not sure	10%

CBS News Poll – May 10-16, 2024

Adults in Arizona

30. How much have you heard or read about efforts to put the Arizona Right to Abortion Initiative on the state's November ballot, which would establish the constitutional right to an abortion in Arizona? Have you heard or read...

Among registered voters

A lot	25%
Some	45%
Not much	22%
Nothing so far	8%

31. If the election were held today, and there was an amendment on the ballot to establish the constitutional right to an abortion in Arizona, would you vote:

Among likely voters

Yes	65%
No	21%
Not sure yet	14%

32. If such an amendment does NOT pass in Arizona, do you think women's access to reproductive health care more generally would get...

Among registered voters

Easier	3%
Harder	57%
Stay the same as it is	30%
Don't know/not sure	10%

33. How do you feel about the Supreme Court decision that overturned Roe v. Wade?

Among registered voters

Enthusiastic	11%
Satisfied, but not enthusiastic	28%
Dissatisfied, but not angry	24%
Angry	37%

34. Do you give Donald Trump credit, blame, or neither for the overturn of Roe v. Wade?

Among registered voters

Credit	12%
Blame	39%
Neither	49%

35. Since the overturn of Roe v. Wade, does what you've seen regarding the issue of abortion in Arizona make you...

Among registered voters

More motivated to vote in the 2024 presidential election	44%
Less motivated to vote in the 2024 presidential election	3%
Does not affect my motivation	53%

CBS News Poll – May 10-16, 2024

Adults in Arizona

37. Do you see abortion policy mainly as an issue that you feel:

Among registered voters

May impact you and your family directly	5%
Is about principles, whether or not it impacts you directly	73%
Both	22%

39. If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

Pass a national law making abortion LEGAL in all states	59%
Leave abortion laws to the states to decide	12%
Do nothing either way	14%
Not sure	14%

40. If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

Pass a national abortion ban making it ILLEGAL in all states	33%
Leave abortion laws to the states to decide	44%
Do nothing either way	9%
Not sure	14%

41. As you may know, Arizona recently repealed a law from 1864 that banned nearly all abortions. Do you think the 1864 law should have remained in place, or do you think the state should have repealed it, as it did?

Among registered voters

Left 1864 law in place	28%
Repealed 1864 law	72%

42. Do you think the Biden administration has been...?

Among registered voters

Too tough on immigrants trying to cross the border	9%
Too easy on immigrants trying to cross the border	68%
Handling things about right	23%

43. Looking back, do you think the Trump administration was...?

Among registered voters

Too tough on immigrants trying to cross the border	42%
Too easy on immigrants trying to cross the border	10%
Handled things about right	48%

44. Which would be better for Arizona right now, if the number of migrants crossing the U.S.-Mexico border were...

Among registered voters

Increased	7%
Decreased	71%
Same	22%

CBS News Poll – May 10-16, 2024

Adults in Arizona

45. Whether or not you agree with them, do you think the Biden Administration is taking steps that would reduce the number of migrants coming across the U.S. Mexico border, or not taking steps to do so?

Among registered voters

Taking steps	32%
Not taking steps	68%

46. Whether or not you agree with them, do you think a Trump Administration, if elected in 2024, would take steps that would reduce the number of migrants coming across the U.S. Mexico border, or not?

Among registered voters

Would take steps	86%
Would not take steps	14%

47. Do you think the current situation with migrants at Arizona's section of the U.S.-Mexico border is...

Among registered voters

A crisis	49%
A very serious problem, but not a crisis	25%
A somewhat serious problem	16%
Not much of a problem	9%

48. In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Arizona better, worse, or not had an impact either way?

Among registered voters

Better	13%
Worse	52%
Not had an impact either way	35%

49. In your view, over recent years, have Americans moving to Arizona from other states made life in the state of Arizona better, worse, or not had an impact either way?

Among registered voters

Better	14%
Worse	53%
Not had an impact either way	33%

*Questions held for future release.

CBS News Poll – May 10-16, 2024

Adults in Arizona

1. Things in Arizona

Generally speaking, do you feel things in Arizona today are going...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very well	6%	8%	4%	8%	5%	3%	10%	6%	4%
Somewhat well	47%	49%	44%	49%	44%	45%	50%	50%	35%
Somewhat badly	35%	31%	39%	32%	37%	39%	35%	34%	40%
Very badly	12%	12%	12%	11%	14%	13%	5%	10%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,508)	(746)	(762)	(694)	(452)	(362)	(322)	(594)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very well	6%	7%	7%	4%	4%	8%	5%	4%
Somewhat well	47%	59%	42%	39%	45%	49%	42%	48%
Somewhat badly	35%	29%	39%	39%	37%	33%	37%	37%
Very badly	12%	5%	12%	18%	14%	10%	16%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,508)	(345)	(634)	(363)	(844)	(435)	(529)	(315)

CBS News Poll – May 10-16, 2024

Adults in Arizona

2. Condition of National Economy

How would you rate the condition of the national economy today?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	5%	6%	3%	2%	7%	5%	10%	5%	1%
Fairly good	25%	27%	23%	24%	26%	25%	40%	29%	9%
Fairly bad	34%	31%	36%	41%	28%	32%	31%	36%	34%
Very bad	34%	34%	35%	29%	38%	36%	16%	27%	56%
Not sure	2%	2%	3%	3%	1%	2%	3%	3%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(581)	(632)	(435)	(382)	(396)	(305)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very good	5%	11%	4%	0%	5%	2%	4%	7%
Fairly good	25%	43%	25%	9%	25%	24%	20%	33%
Fairly bad	34%	30%	35%	37%	33%	36%	34%	32%
Very bad	34%	13%	34%	53%	34%	35%	41%	25%
Not sure	2%	3%	2%	1%	2%	3%	1%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,213)	(335)	(494)	(369)	(848)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

3. Condition of Arizona Economy

How would you rate the condition of Arizona’s economy today?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	5%	6%	4%	2%	7%	6%	7%	7%	1%
Fairly good	33%	39%	28%	31%	34%	35%	44%	35%	23%
Fairly bad	41%	37%	45%	44%	38%	41%	32%	38%	51%
Very bad	17%	15%	19%	18%	19%	14%	11%	15%	24%
Not sure	4%	3%	4%	5%	2%	3%	5%	5%	1%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(1,210)	(578)	(632)	(432)	(382)	(396)	(305)	(466)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very good	5%	9%	4%	1%	5%	2%	5%	6%
Fairly good	33%	46%	32%	22%	35%	28%	29%	43%
Fairly bad	41%	29%	43%	50%	40%	45%	42%	37%
Very bad	17%	11%	16%	25%	17%	22%	21%	11%
Not sure	4%	5%	4%	2%	3%	2%	3%	3%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,210)	(334)	(492)	(369)	(846)	(254)	(484)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

4. Thinking about 2024 Presidential Race

How much are you thinking about the 2024 presidential race these days?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	53%	58%	48%	41%	56%	62%	58%	43%	62%
Some	34%	31%	37%	41%	30%	30%	30%	41%	30%
Not much	10%	9%	12%	14%	11%	7%	10%	13%	6%
Not at all	3%	2%	3%	4%	3%	1%	2%	3%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(580)	(633)	(435)	(382)	(396)	(305)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
A lot	53%	56%	43%	64%	58%	43%	58%	56%
Some	34%	31%	40%	30%	31%	41%	30%	33%
Not much	10%	9%	15%	5%	9%	13%	9%	10%
Not at all	3%	4%	2%	1%	2%	3%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(335)	(494)	(369)	(848)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

5. Likely to Vote in 2024

How likely is it that you will vote in the 2024 presidential election this year?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	86%	89%	82%	74%	88%	95%	92%	78%	92%
Probably will vote	8%	7%	9%	16%	6%	3%	5%	13%	5%
Maybe will vote	4%	2%	5%	6%	3%	1%	1%	7%	2%
Probably will not vote	1%	1%	2%	3%	1%	0%	1%	1%	0%
Definitely will not vote	1%	1%	1%	1%	1%	0%	1%	1%	1%
Don't know	0%	0%	1%	0%	1%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,213)	(581)	(632)	(435)	(382)	(397)	(306)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Definitely will vote	86%	84%	82%	93%	90%	76%	89%	91%
Probably will vote	8%	10%	10%	4%	6%	15%	5%	6%
Maybe will vote	4%	4%	4%	2%	3%	7%	3%	2%
Probably will not vote	1%	2%	1%	0%	0%	1%	1%	0%
Definitely will not vote	1%	0%	1%	0%	1%	0%	1%	0%
Don't know	0%	0%	1%	0%	0%	1%	0%	0%
Totals	100%	100%	99%	99%	100%	100%	99%	99%
Weighted N	(1,213)	(335)	(493)	(370)	(849)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

6. 2024 Presidential Vote Intention (with Leaners)

If the 2024 presidential election were being held today between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Biden or Trump

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	47%	43%	51%	56%	45%	40%	92%	53%	9%
Donald Trump	52%	56%	49%	43%	54%	59%	7%	46%	91%
Someone else/third party	0%	1%	0%	0%	0%	1%	0%	0%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	99%	100%	100%	99%	99%	100%	99%	99%	100%
Weighted N	(1,193)	(572)	(621)	(408)	(379)	(406)	(306)	(454)	(410)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Joe Biden	47%	89%	51%	7%	45%	49%	39%	53%
Donald Trump	52%	11%	48%	93%	54%	49%	60%	47%
Someone else/third party	0%	0%	1%	0%	1%	0%	1%	0%
Not sure	0%	0%	0%	0%	0%	1%	0%	0%
Totals	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,193)	(335)	(475)	(374)	(847)	(242)	(469)	(378)

CBS News Poll – May 10-16, 2024

Adults in Arizona

7. Strength of Biden Support

Which best describes your support for Joe Biden right now?

Among likely voters voting for Biden

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I’ve decided	61%	66%	57%	47%	68%	70%	68%	52%	*
Strong – I probably won’t change	27%	20%	33%	31%	24%	25%	22%	33%	*
Somewhat strong – I might still change	11%	13%	9%	21%	7%	4%	9%	14%	*
Not too strong – I’ll probably change at some point	1%	1%	1%	1%	1%	1%	0%	1%	*
Totals	100%	100%	100%	100%	100%	100%	99%	100%	*
Weighted N	(472)	(212)	(260)	(179)	(149)	(145)	(261)	(190)	(19)

	Party ID			Race		White by Education		
	Total	Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very strong – I’ve decided	61%	74%	44%	*	67%	43%	73%	62%
Strong – I probably won’t change	27%	16%	41%	*	27%	34%	24%	29%
Somewhat strong – I might still change	11%	9%	14%	*	6%	21%	3%	9%
Not too strong – I’ll probably change at some point	1%	1%	1%	*	0%	2%	0%	0%
Totals	100%	100%	100%	*	100%	100%	100%	100%
Weighted N	(472)	(267)	(191)	(15)	(343)	(86)	(159)	(184)

CBS News Poll – May 10-16, 2024

Adults in Arizona

8. Strength of Trump Support

Which best describes your support for Donald Trump right now?

Among likely voters voting for Trump

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very strong – I've decided	66%	66%	65%	56%	70%	68%	*	52%	73%
Strong – I probably won't change	22%	22%	23%	27%	18%	23%	*	31%	18%
Somewhat strong – I might still change	11%	12%	10%	13%	12%	9%	*	17%	8%
Not too strong – I'll probably change at some point	1%	0%	2%	3%	0%	0%	*	0%	1%
Totals	100%	100%	100%	99%	100%	100%	*	100%	100%
Weighted N	(545)	(283)	(261)	(146)	(181)	(218)	(17)	(153)	(363)

	Party ID			Race		White by Education		
	Total	Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very strong – I've decided	66%	*	54%	76%	68%	65%	70%	63%
Strong – I probably won't change	22%	*	33%	15%	19%	26%	19%	21%
Somewhat strong – I might still change	11%	*	13%	7%	12%	9%	11%	13%
Not too strong – I'll probably change at some point	1%	*	0%	1%	1%	0%	0%	3%
Totals	100%	*	100%	99%	100%	100%	100%	100%
Weighted N	(545)	(28)	(183)	(331)	(406)	(97)	(256)	(151)

CBS News Poll – May 10-16, 2024

Adults in Arizona

9. Ever Consider Voting for Biden

Would you ever consider voting for Joe Biden in November?

Among likely voters not voting for or leaning toward voting for Biden

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	0%	1%	1%	0%	0%	*	1%	0%
Maybe, there's still time left	10%	8%	12%	19%	8%	4%	*	17%	4%
No, I never would	89%	92%	87%	80%	91%	95%	*	82%	96%
Totals	100%	100%	100%	100%	99%	99%	*	100%	100%
Weighted N	(628)	(322)	(306)	(179)	(207)	(242)	(24)	(212)	(375)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	*	1%	0%	0%	1%	0%	1%
Maybe, there's still time left	10%	*	11%	5%	8%	19%	7%	9%
No, I never would	89%	*	88%	94%	92%	80%	93%	90%
Totals	100%	*	100%	99%	100%	100%	100%	100%
Weighted N	(628)	(37)	(234)	(350)	(461)	(123)	(285)	(176)

CBS News Poll – May 10-16, 2024

Adults in Arizona

10. Ever Consider Voting for Trump

Would you ever consider voting for Donald Trump in November?

Among likely voters not voting for or leaning toward voting for Trump

	Gender			Age			Ideology		
	Total	Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	2%	0%	2%	0%	0%	0%	1%	*
Maybe, there's still time left	11%	8%	13%	19%	6%	6%	7%	16%	*
No, I never would	88%	90%	86%	79%	94%	94%	92%	83%	*
Totals	100%	100%	99%	100%	100%	100%	99%	100%	*
Weighted N	(571)	(252)	(318)	(231)	(174)	(165)	(283)	(244)	(37)

	Party ID				Race		White by Education	
	Total	Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	2%	0%	*	0%	3%	0%	0%
Maybe, there's still time left	11%	6%	14%	*	5%	19%	6%	4%
No, I never would	88%	92%	86%	*	95%	78%	94%	96%
Totals	100%	100%	100%	*	100%	100%	100%	100%
Weighted N	(571)	(298)	(244)	(26)	(389)	(122)	(188)	(202)

CBS News Poll – May 10-16, 2024

Adults in Arizona

11. 2024 Presidential Vote Intention (Three-Way Race)

And if the 2024 presidential election were being held today and the candidates were: Joe Biden, the Democrat, and Donald Trump, the Republican, and Jill Stein, the Green Party candidate, who would you vote for?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	40%	38%	42%	45%	39%	37%	84%	43%	6%
Donald Trump	44%	49%	40%	33%	47%	54%	6%	31%	87%
Jill Stein	5%	5%	6%	10%	4%	1%	5%	7%	3%
Someone else/other third party	5%	5%	6%	7%	5%	5%	4%	9%	3%
Not sure	5%	3%	6%	5%	5%	3%	1%	10%	1%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,192)	(571)	(621)	(408)	(379)	(406)	(306)	(454)	(410)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Joe Biden	40%	81%	40%	4%	40%	39%	34%	48%
Donald Trump	44%	8%	37%	86%	47%	40%	54%	39%
Jill Stein	5%	5%	7%	3%	5%	7%	5%	3%
Someone else/other third party	5%	3%	10%	2%	4%	10%	3%	5%
Not sure	5%	3%	6%	4%	4%	4%	4%	5%
Totals	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,192)	(335)	(475)	(374)	(847)	(241)	(469)	(378)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12A. Factors in Vote for President — Crime

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	59%	56%	61%	51%	62%	64%	34%	56%	78%
Minor factor	32%	34%	32%	37%	29%	31%	45%	36%	20%
Not a factor	9%	10%	7%	12%	9%	5%	21%	7%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,185)	(568)	(616)	(404)	(378)	(402)	(306)	(449)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	59%	47%	50%	79%	58%	62%	63%	51%
Minor factor	32%	37%	40%	19%	33%	28%	31%	36%
Not a factor	9%	16%	9%	2%	9%	10%	6%	13%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,185)	(334)	(468)	(373)	(843)	(242)	(468)	(376)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12B. Factors in Vote for President — Gun policy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	50%	43%	57%	46%	50%	54%	64%	44%	47%
Minor factor	32%	33%	32%	37%	32%	28%	25%	38%	32%
Not a factor	18%	24%	11%	17%	18%	18%	11%	18%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,184)	(568)	(616)	(404)	(377)	(403)	(306)	(448)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	50%	64%	45%	43%	49%	52%	53%	43%
Minor factor	32%	27%	35%	34%	32%	34%	28%	37%
Not a factor	18%	9%	19%	23%	19%	14%	18%	20%
Totals	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,184)	(335)	(468)	(373)	(844)	(241)	(467)	(377)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12C. Factors in Vote for President — Abortion

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	51%	39%	62%	55%	49%	49%	80%	50%	30%
Minor factor	29%	36%	23%	33%	28%	26%	15%	32%	36%
Not a factor	20%	25%	15%	12%	23%	25%	5%	18%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,183)	(568)	(615)	(404)	(375)	(404)	(304)	(449)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	51%	71%	51%	32%	49%	57%	47%	51%
Minor factor	29%	22%	29%	35%	28%	31%	28%	28%
Not a factor	20%	6%	20%	32%	23%	12%	25%	21%
Totals	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(1,183)	(334)	(468)	(373)	(843)	(241)	(466)	(377)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12D. Factors in Vote for President — The economy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	82%	81%	82%	77%	83%	85%	59%	84%	96%
Minor factor	16%	16%	16%	20%	15%	14%	37%	14%	3%
Not a factor	2%	3%	1%	3%	2%	1%	4%	2%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,191)	(570)	(620)	(408)	(378)	(404)	(306)	(454)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	82%	67%	80%	96%	81%	85%	85%	75%
Minor factor	16%	31%	16%	4%	18%	12%	14%	23%
Not a factor	2%	2%	4%	0%	1%	3%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,191)	(335)	(475)	(372)	(845)	(242)	(467)	(378)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12E. Factors in Vote for President — The U.S.-Mexico border

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	61%	61%	60%	43%	64%	76%	25%	56%	91%
Minor factor	29%	26%	32%	41%	25%	21%	53%	33%	8%
Not a factor	10%	12%	8%	16%	11%	3%	22%	11%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,186)	(570)	(617)	(403)	(379)	(404)	(305)	(449)	(410)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	61%	33%	58%	89%	61%	58%	66%	55%
Minor factor	29%	50%	29%	10%	30%	31%	27%	33%
Not a factor	10%	17%	13%	1%	9%	11%	7%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,186)	(335)	(469)	(374)	(846)	(241)	(469)	(377)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12F. Factors in Vote for President — The state of democracy

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	70%	66%	73%	63%	71%	75%	83%	65%	67%
Minor factor	21%	21%	22%	28%	19%	17%	12%	26%	22%
Not a factor	9%	13%	5%	9%	9%	8%	5%	9%	11%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,185)	(569)	(616)	(404)	(378)	(403)	(306)	(450)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	70%	78%	65%	69%	72%	63%	73%	72%
Minor factor	21%	18%	23%	22%	20%	27%	18%	22%
Not a factor	9%	3%	12%	9%	8%	10%	9%	6%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,185)	(334)	(469)	(373)	(844)	(242)	(467)	(377)

CBS News Poll – May 10-16, 2024
Adults in Arizona

12G. Factors in Vote for President — Issues of race and diversity

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	31%	28%	34%	38%	28%	26%	50%	30%	16%
Minor factor	40%	35%	43%	42%	36%	40%	42%	42%	35%
Not a factor	29%	37%	23%	20%	36%	34%	8%	27%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,186)	(568)	(618)	(408)	(378)	(400)	(306)	(451)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	31%	50%	28%	17%	26%	44%	25%	28%
Minor factor	40%	43%	38%	38%	41%	33%	39%	43%
Not a factor	29%	7%	34%	45%	33%	23%	36%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,186)	(335)	(474)	(369)	(842)	(241)	(465)	(376)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12H. Factors in Vote for President — The war between Israel and Hamas

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	39%	38%	41%	37%	33%	47%	36%	34%	48%
Minor factor	44%	44%	43%	44%	47%	40%	45%	46%	42%
Not a factor	17%	18%	16%	19%	20%	12%	19%	20%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,183)	(567)	(616)	(404)	(377)	(403)	(306)	(448)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	39%	38%	35%	46%	36%	50%	35%	37%
Minor factor	44%	42%	47%	41%	47%	34%	49%	44%
Not a factor	17%	20%	17%	13%	17%	16%	16%	19%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,183)	(335)	(469)	(371)	(844)	(240)	(468)	(376)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12I. Factors in Vote for President — Inflation

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	78%	78%	77%	75%	77%	80%	57%	79%	91%
Minor factor	19%	18%	21%	22%	19%	17%	37%	18%	8%
Not a factor	3%	4%	2%	3%	3%	2%	6%	3%	0%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%
Weighted N	(1,191)	(570)	(621)	(408)	(378)	(405)	(305)	(454)	(409)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	78%	64%	76%	91%	76%	82%	82%	69%
Minor factor	19%	31%	20%	9%	21%	15%	17%	26%
Not a factor	3%	5%	4%	0%	3%	3%	1%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,191)	(335)	(474)	(373)	(846)	(241)	(468)	(378)

CBS News Poll – May 10-16, 2024

Adults in Arizona

12J. Factors in Vote for President — Climate change

How much of a factor is each of these in your vote for president?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Major factor	38%	34%	42%	49%	34%	32%	72%	40%	10%
Minor factor	29%	27%	30%	30%	26%	29%	23%	36%	23%
Not a factor	33%	39%	28%	21%	40%	39%	4%	24%	67%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,184)	(571)	(613)	(404)	(376)	(403)	(305)	(450)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Major factor	38%	69%	37%	12%	37%	43%	37%	38%
Minor factor	29%	24%	30%	29%	28%	29%	27%	27%
Not a factor	33%	6%	33%	59%	35%	28%	36%	35%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,184)	(334)	(471)	(370)	(843)	(241)	(466)	(378)

CBS News Poll – May 10-16, 2024

Adults in Arizona

13. Abortion Legal in Arizona

Do you want abortion in Arizona to be...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Legal in all cases	31%	27%	34%	42%	28%	22%	61%	31%	7%
Legal in most cases	35%	34%	35%	32%	39%	33%	34%	43%	27%
Illegal in most cases	29%	33%	26%	21%	27%	39%	3%	22%	57%
Illegal in all cases	5%	6%	5%	5%	6%	5%	2%	4%	9%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,212)	(581)	(631)	(433)	(382)	(397)	(305)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Legal in all cases	31%	52%	32%	11%	28%	39%	27%	31%
Legal in most cases	35%	35%	35%	34%	36%	27%	33%	40%
Illegal in most cases	29%	10%	30%	46%	31%	26%	33%	27%
Illegal in all cases	5%	3%	3%	9%	5%	8%	7%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,212)	(335)	(493)	(369)	(849)	(254)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

14. Personal Financial Situation

How would you rate your own personal financial and economic situation today?

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very good	8%	9%	6%	4%	9%	12%	13%	7%	6%
Fairly good	42%	44%	40%	39%	40%	49%	44%	43%	43%
Fairly bad	32%	30%	34%	36%	31%	26%	25%	34%	35%
Very bad	14%	14%	15%	16%	16%	10%	13%	13%	13%
Not sure	4%	3%	5%	5%	4%	2%	5%	3%	2%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(1,510)	(747)	(763)	(696)	(452)	(362)	(322)	(595)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very good	8%	13%	6%	5%	10%	4%	6%	16%
Fairly good	42%	45%	43%	42%	44%	37%	40%	52%
Fairly bad	32%	30%	34%	33%	31%	38%	35%	23%
Very bad	14%	10%	13%	16%	12%	15%	16%	6%
Not sure	4%	2%	4%	3%	3%	6%	3%	3%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,510)	(346)	(634)	(364)	(846)	(436)	(530)	(316)

CBS News Poll – May 10-16, 2024

Adults in Arizona

15. Prices on Goods and Services

In the last few weeks, have prices on the goods and services you buy been...

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Going up	77%	74%	81%	76%	78%	79%	62%	75%	89%
Going down	4%	4%	3%	5%	2%	3%	4%	4%	1%
Staying the same	19%	22%	16%	19%	20%	18%	34%	21%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,504)	(746)	(758)	(694)	(450)	(360)	(321)	(590)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Going up	77%	62%	77%	88%	73%	83%	76%	67%
Going down	4%	4%	4%	2%	2%	7%	2%	3%
Staying the same	19%	33%	19%	10%	25%	10%	22%	30%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,504)	(342)	(632)	(364)	(841)	(435)	(527)	(314)

CBS News Poll – May 10-16, 2024
Adults in Arizona

16. Housing Costs in Arizona

Do you feel the cost of housing in your part of Arizona is....

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Very affordable	2%	3%	1%	2%	2%	1%	3%	2%	1%
Somewhat affordable	17%	20%	15%	16%	17%	21%	20%	19%	16%
Somewhat unaffordable	38%	37%	39%	40%	35%	40%	33%	39%	39%
Very unaffordable	42%	40%	45%	42%	46%	38%	44%	39%	44%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,506)	(745)	(761)	(696)	(449)	(361)	(320)	(595)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Very affordable	2%	3%	1%	1%	2%	3%	2%	1%
Somewhat affordable	17%	24%	18%	15%	17%	19%	15%	20%
Somewhat unaffordable	38%	36%	37%	38%	38%	36%	38%	38%
Very unaffordable	42%	37%	44%	46%	43%	42%	44%	41%
Totals	99%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,506)	(345)	(632)	(363)	(844)	(435)	(529)	(315)

CBS News Poll – May 10-16, 2024

Adults in Arizona

17. Home Buying in Arizona Compared to Parents' Generation

Compared to how it was for people in your parents' generation, today do you feel it is easier for people to buy and own a home in Arizona, harder to buy and own a home in Arizona, or is it about the same today as it was then?

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Easier	6%	7%	4%	7%	4%	5%	6%	6%	4%
Harder	88%	86%	90%	87%	89%	87%	89%	85%	93%
Same	6%	7%	6%	6%	6%	8%	5%	9%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,510)	(747)	(763)	(696)	(452)	(362)	(322)	(595)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Easier	6%	4%	7%	3%	4%	9%	5%	3%
Harder	88%	88%	86%	92%	89%	85%	88%	91%
Same	6%	8%	7%	5%	7%	6%	7%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,510)	(346)	(634)	(364)	(846)	(436)	(530)	(316)

CBS News Poll – May 10-16, 2024

Adults in Arizona

18. Hobbs Job Approval

Do you approve or disapprove of the way Katie Hobbs is handling her job as Governor?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Approve	51%	49%	52%	55%	52%	44%	82%	57%	21%
Disapprove	49%	51%	48%	45%	48%	56%	18%	43%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(580)	(628)	(434)	(379)	(395)	(305)	(466)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Approve	51%	85%	51%	19%	51%	55%	48%	55%
Disapprove	49%	15%	49%	81%	49%	45%	52%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(333)	(493)	(368)	(846)	(252)	(484)	(361)

CBS News Poll – May 10-16, 2024

Adults in Arizona

19. Biden Cares about Your Economic Situation

How much do you think Joe Biden cares about the economic situation for people like you?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	20%	18%	23%	14%	23%	25%	44%	20%	5%
Some	23%	23%	22%	32%	22%	13%	28%	32%	7%
Not much	24%	22%	26%	30%	22%	19%	21%	24%	25%
None	33%	37%	29%	23%	33%	43%	7%	24%	63%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,212)	(580)	(632)	(434)	(383)	(396)	(305)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
A lot	20%	47%	17%	2%	21%	21%	18%	25%
Some	23%	31%	28%	7%	19%	29%	19%	21%
Not much	24%	15%	26%	28%	24%	27%	22%	25%
None	33%	7%	29%	63%	36%	23%	41%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,212)	(335)	(493)	(369)	(848)	(254)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

20. Trump Cares about Your Economic Situation

How much do you think Donald Trump cares about the economic situation for people like you?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	30%	34%	27%	19%	35%	38%	2%	19%	64%
Some	19%	20%	17%	23%	15%	17%	8%	23%	20%
Not much	17%	15%	18%	25%	13%	11%	16%	22%	10%
None	34%	31%	38%	33%	37%	34%	73%	36%	6%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,213)	(581)	(632)	(435)	(383)	(396)	(306)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
A lot	30%	3%	23%	65%	33%	28%	37%	27%
Some	19%	11%	21%	20%	16%	22%	16%	16%
Not much	17%	23%	17%	10%	15%	21%	14%	17%
None	34%	63%	39%	5%	36%	29%	33%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(334)	(494)	(370)	(847)	(255)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

21. Mental and Cognitive Health

Which candidate, if either, has the mental and cognitive health to serve as president?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	26%	22%	29%	22%	26%	29%	51%	28%	5%
Only Donald Trump	41%	47%	36%	29%	45%	50%	4%	31%	80%
Both of them	7%	8%	7%	10%	9%	3%	11%	9%	3%
Neither one of them	26%	23%	28%	39%	19%	18%	34%	32%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,209)	(576)	(633)	(430)	(383)	(396)	(306)	(463)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Only Joe Biden	26%	55%	23%	3%	27%	22%	25%	29%
Only Donald Trump	41%	7%	36%	80%	44%	35%	49%	38%
Both of them	7%	12%	8%	3%	6%	11%	5%	6%
Neither one of them	26%	26%	33%	14%	23%	32%	21%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,209)	(335)	(489)	(369)	(848)	(251)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

22. Financial Condition if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	17%	17%	16%	15%	19%	16%	37%	14%	4%
Financially worse off	52%	56%	49%	47%	52%	59%	13%	47%	88%
Stay about the same	31%	27%	35%	38%	29%	25%	50%	39%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(580)	(630)	(433)	(380)	(397)	(304)	(466)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Financially better off	17%	36%	14%	2%	16%	16%	15%	17%
Financially worse off	52%	17%	49%	89%	55%	50%	59%	48%
Stay about the same	31%	47%	37%	8%	29%	34%	25%	35%
Totals	100%	100%	100%	99%	100%	100%	99%	100%
Weighted N	(1,210)	(335)	(491)	(370)	(846)	(254)	(484)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

23. Financial Condition if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	45%	50%	41%	38%	46%	50%	10%	38%	78%
Financially worse off	36%	35%	38%	40%	36%	33%	74%	40%	7%
Stay about the same	19%	15%	21%	22%	17%	16%	16%	22%	15%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(1,213)	(581)	(632)	(434)	(383)	(397)	(305)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Financially better off	45%	14%	39%	80%	46%	45%	49%	42%
Financially worse off	36%	70%	37%	6%	37%	35%	35%	41%
Stay about the same	19%	16%	23%	14%	16%	20%	16%	16%
Totals	100%	100%	99%	100%	99%	100%	100%	99%
Weighted N	(1,213)	(334)	(494)	(370)	(849)	(254)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

24. Rights and Freedoms if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Protect your rights and freedoms	34%	33%	35%	37%	34%	31%	70%	37%	6%
Threaten your rights and freedoms	45%	49%	41%	34%	46%	55%	8%	35%	82%
Not change your rights and freedoms either way	21%	18%	24%	29%	20%	14%	22%	27%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,211)	(578)	(633)	(432)	(382)	(397)	(303)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Protect your rights and freedoms	34%	72%	32%	4%	33%	35%	30%	38%
Threaten your rights and freedoms	45%	8%	40%	84%	47%	38%	53%	40%
Not change your rights and freedoms either way	21%	20%	28%	12%	19%	27%	17%	22%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,211)	(333)	(493)	(370)	(846)	(255)	(486)	(360)

CBS News Poll – May 10-16, 2024

Adults in Arizona

25. Rights and Freedoms if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Protect your rights and freedoms	40%	44%	36%	29%	42%	49%	5%	27%	79%
Threaten your rights and freedoms	46%	44%	48%	54%	44%	38%	85%	55%	9%
Not change your rights and freedoms either way	14%	12%	16%	16%	14%	13%	10%	18%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,211)	(579)	(632)	(435)	(382)	(394)	(305)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Protect your rights and freedoms	40%	7%	31%	80%	41%	38%	47%	33%
Threaten your rights and freedoms	46%	82%	50%	9%	44%	49%	39%	52%
Not change your rights and freedoms either way	14%	11%	19%	11%	15%	13%	14%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,211)	(334)	(493)	(368)	(846)	(255)	(484)	(361)

CBS News Poll – May 10-16, 2024

Adults in Arizona

26. Immigration Interests if Biden Wins

If Joe Biden wins in 2024, do you think his immigration policies would put the interests of...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Current U.S. citizens ahead of recent immigrants	13%	14%	13%	18%	11%	9%	25%	15%	3%
Recent immigrants ahead of U.S. citizens	48%	51%	45%	34%	52%	59%	7%	45%	82%
Treat both equally	26%	23%	29%	28%	27%	23%	54%	28%	5%
Neither	13%	12%	13%	20%	9%	8%	14%	12%	10%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%
Weighted N	(1,209)	(578)	(631)	(432)	(380)	(397)	(304)	(465)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Current U.S. citizens ahead of recent immigrants	13%	22%	15%	3%	11%	18%	11%	12%
Recent immigrants ahead of U.S. citizens	48%	13%	46%	82%	51%	40%	54%	47%
Treat both equally	26%	50%	26%	5%	25%	29%	23%	28%
Neither	13%	15%	13%	10%	13%	13%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(334)	(493)	(366)	(847)	(255)	(485)	(361)

CBS News Poll – May 10-16, 2024

Adults in Arizona

27. Immigration Interests if Trump Wins

If Donald Trump wins in 2024, do you think his immigration policies would put the interests of...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Current U.S. citizens ahead of recent immigrants	72%	77%	69%	66%	73%	79%	56%	70%	89%
Recent immigrants ahead of U.S. citizens	3%	3%	3%	6%	2%	2%	4%	3%	3%
Treat both equally	4%	4%	4%	7%	3%	1%	4%	4%	3%
Neither	20%	16%	24%	21%	22%	18%	36%	22%	5%
Totals	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,208)	(577)	(630)	(435)	(379)	(394)	(304)	(465)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Current U.S. citizens ahead of recent immigrants	72%	56%	71%	89%	74%	68%	71%	77%
Recent immigrants ahead of U.S. citizens	3%	5%	3%	3%	3%	5%	4%	3%
Treat both equally	4%	4%	4%	4%	2%	9%	3%	2%
Neither	20%	35%	22%	4%	21%	18%	22%	18%
Totals	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(333)	(493)	(367)	(844)	(255)	(484)	(360)

CBS News Poll – May 10-16, 2024

Adults in Arizona

28. Actions After Election Results are Counted in Arizona

After the 2024 Presidential election results are counted in Arizona this November, which would you prefer happen next?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Challenge and investigate Arizona's results if Joe Biden wins	26%	31%	22%	20%	30%	29%	3%	20%	49%
Challenge and investigate Arizona's results if Donald Trump wins	10%	7%	13%	16%	6%	7%	15%	12%	4%
Accept Arizona's results, whoever wins	64%	62%	65%	64%	63%	64%	82%	67%	47%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%
Weighted N	(1,210)	(578)	(632)	(435)	(383)	(393)	(306)	(467)	(404)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Challenge and investigate Arizona's results if Joe Biden wins	26%	8%	21%	49%	26%	27%	30%	19%
Challenge and investigate Arizona's results if Donald Trump wins	10%	16%	10%	4%	8%	16%	9%	7%
Accept Arizona's results, whoever wins	64%	76%	68%	47%	66%	57%	61%	74%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(335)	(493)	(367)	(846)	(254)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

29. U.S. Senate Vote Intention - Arizona

The general election for U.S. Senate in Arizona is coming up this November. If the Senate election were held today between Ruben Gallego, the Democrat, and Kari Lake, the Republican, who would you vote for?

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Ruben Gallego	49%	47%	52%	57%	48%	44%	87%	58%	12%
Kari Lake	36%	39%	32%	22%	39%	45%	3%	22%	75%
Someone else	5%	6%	4%	8%	3%	4%	6%	5%	5%
Not sure	10%	7%	12%	13%	9%	7%	4%	15%	8%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,183)	(570)	(613)	(400)	(376)	(407)	(308)	(447)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Ruben Gallego	49%	89%	51%	12%	47%	58%	41%	55%
Kari Lake	36%	4%	29%	73%	38%	32%	44%	30%
Someone else	5%	2%	8%	5%	5%	4%	6%	3%
Not sure	10%	5%	12%	9%	10%	6%	9%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,183)	(335)	(469)	(368)	(843)	(238)	(469)	(373)

CBS News Poll – May 10-16, 2024

Adults in Arizona

30. Heard about the Arizona Right to Abortion Initiative

How much have you heard or read about efforts to put the Arizona Right to Abortion Initiative on the state's November ballot, which would establish the constitutional right to an abortion in Arizona? Have you heard or read...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A lot	25%	25%	25%	20%	26%	29%	34%	22%	23%
Some	45%	42%	48%	43%	46%	46%	46%	45%	46%
Not much	22%	24%	20%	28%	19%	19%	16%	26%	21%
Nothing so far	8%	9%	7%	9%	8%	6%	4%	7%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,208)	(576)	(631)	(429)	(383)	(396)	(304)	(463)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
A lot	25%	37%	19%	22%	26%	23%	25%	27%
Some	45%	39%	48%	47%	46%	47%	45%	46%
Not much	22%	20%	22%	23%	19%	25%	21%	18%
Nothing so far	8%	4%	10%	8%	9%	4%	9%	9%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,208)	(333)	(489)	(370)	(847)	(251)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

31. Arizona Right to Abortion Initiative Vote Intention

If the election were held today, and there was an amendment on the ballot to establish the constitutional right to an abortion in Arizona, would you vote:

Among likely voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	61%	69%	75%	63%	56%	96%	73%	34%
No	21%	25%	18%	13%	21%	29%	2%	12%	46%
Not sure yet	14%	14%	13%	12%	15%	14%	2%	15%	19%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	99%
Weighted N	(1,210)	(576)	(634)	(417)	(384)	(409)	(314)	(460)	(413)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Yes	65%	90%	65%	43%	63%	72%	62%	64%
No	21%	3%	21%	38%	24%	15%	25%	23%
Not sure yet	14%	6%	14%	19%	13%	13%	13%	13%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(340)	(484)	(375)	(859)	(246)	(477)	(382)

CBS News Poll – May 10-16, 2024
Adults in Arizona

32. Women’s Access to Reproductive Health Care if Arizona Amendment Does Not Pass

If such an amendment does NOT pass in Arizona, do you think women’s access to reproductive health care more generally would get...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Easier	3%	4%	2%	4%	3%	2%	3%	3%	3%
Harder	57%	51%	64%	67%	56%	48%	91%	65%	26%
Stay the same as it is	30%	36%	24%	22%	31%	37%	4%	25%	55%
Don't know/not sure	10%	9%	10%	7%	10%	13%	2%	7%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,212)	(581)	(631)	(434)	(383)	(396)	(306)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Easier	3%	5%	1%	3%	2%	5%	2%	3%
Harder	57%	83%	58%	34%	56%	60%	55%	57%
Stay the same as it is	30%	7%	32%	48%	33%	21%	33%	32%
Don't know/not sure	10%	5%	8%	15%	9%	14%	10%	7%
Totals	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,212)	(334)	(494)	(370)	(847)	(255)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

33. Feel about Overturning Roe v. Wade

How do you feel about the Supreme Court decision that overturned Roe v. Wade?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	11%	12%	11%	7%	12%	16%	2%	4%	28%
Satisfied, but not enthusiastic	28%	35%	21%	25%	28%	31%	7%	25%	46%
Dissatisfied, but not angry	24%	24%	24%	28%	24%	19%	14%	34%	18%
Angry	37%	29%	44%	40%	36%	33%	77%	37%	8%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,208)	(581)	(627)	(433)	(380)	(395)	(306)	(467)	(405)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Enthusiastic	11%	5%	8%	23%	12%	12%	13%	11%
Satisfied, but not enthusiastic	28%	8%	30%	42%	29%	23%	30%	28%
Dissatisfied, but not angry	24%	21%	27%	22%	21%	29%	22%	19%
Angry	37%	66%	34%	13%	38%	36%	35%	42%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(334)	(494)	(367)	(846)	(252)	(484)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

34. Trump Get Credit or Blame for Overturning Roe v. Wade

Do you give Donald Trump credit, blame, or neither for the overturn of Roe v. Wade?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Credit	12%	14%	10%	10%	13%	13%	5%	6%	24%
Blame	39%	36%	42%	45%	37%	34%	80%	41%	8%
Neither	49%	50%	48%	45%	50%	53%	15%	53%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,214)	(581)	(633)	(435)	(383)	(397)	(306)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Credit	12%	5%	10%	21%	12%	11%	12%	12%
Blame	39%	73%	40%	7%	39%	40%	34%	45%
Neither	49%	22%	50%	72%	49%	49%	53%	43%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,214)	(335)	(494)	(370)	(849)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

35. Impact of Abortion on Motivation to Vote in Presidential Election in Arizona

Since the overturn of Roe v. Wade, does what you've seen regarding the issue of abortion in Arizona make you...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
More motivated to vote in the 2024 presidential election	44%	40%	48%	54%	39%	38%	64%	46%	28%
Less motivated to vote in the 2024 presidential election	3%	4%	3%	7%	2%	1%	5%	3%	2%
Does not affect my motivation	53%	56%	49%	39%	59%	61%	31%	51%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,214)	(581)	(633)	(435)	(383)	(397)	(306)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
More motivated to vote in the 2024 presidential election	44%	67%	40%	29%	42%	54%	42%	43%
Less motivated to vote in the 2024 presidential election	3%	2%	5%	2%	2%	4%	2%	2%
Does not affect my motivation	53%	31%	55%	69%	56%	42%	56%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,214)	(335)	(494)	(370)	(849)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024
Adults in Arizona

37. Abortion Policy about Principles or Direct Impact

Do you see abortion policy mainly as an issue that you feel:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
May impact you and your family directly	5%	7%	5%	10%	4%	1%	5%	8%	2%
Is about principles, whether or not it impacts you directly	73%	73%	72%	59%	77%	84%	69%	66%	85%
Both	22%	20%	23%	30%	19%	15%	26%	25%	13%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,212)	(580)	(632)	(434)	(383)	(395)	(306)	(467)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
May impact you and your family directly	5%	7%	7%	3%	5%	8%	4%	5%
Is about principles, whether or not it impacts you directly	73%	67%	68%	84%	77%	62%	76%	79%
Both	22%	26%	25%	13%	18%	30%	19%	16%
Totals	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,212)	(335)	(494)	(367)	(847)	(255)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

39. Abortion Policy if Biden Wins

If Joe Biden wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national law making abortion LEGAL in all states	59%	59%	60%	42%	63%	74%	64%	50%	69%
Leave abortion laws to the states to decide	12%	12%	12%	20%	9%	7%	10%	16%	9%
Do nothing either way	14%	15%	13%	20%	13%	8%	13%	16%	13%
Not sure	14%	14%	15%	17%	15%	11%	13%	17%	9%
Totals	99%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(1,213)	(580)	(633)	(435)	(382)	(396)	(306)	(466)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Pass a national law making abortion LEGAL in all states	59%	61%	55%	63%	64%	46%	64%	64%
Leave abortion laws to the states to decide	12%	15%	12%	11%	9%	19%	9%	10%
Do nothing either way	14%	10%	16%	16%	13%	17%	13%	14%
Not sure	14%	14%	17%	10%	14%	17%	14%	12%
Totals	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,213)	(334)	(494)	(370)	(849)	(254)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

40. Abortion Policy if Trump Wins

If Donald Trump wins in 2024, do you think he will try to:

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Pass a national abortion ban making it ILLEGAL in all states	33%	33%	33%	42%	29%	26%	57%	36%	11%
Leave abortion laws to the states to decide	44%	46%	41%	31%	48%	54%	24%	36%	69%
Do nothing either way	9%	10%	9%	8%	11%	8%	9%	11%	8%
Not sure	14%	11%	17%	19%	12%	12%	10%	17%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,210)	(579)	(632)	(432)	(382)	(396)	(304)	(465)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Pass a national abortion ban making it ILLEGAL in all states	33%	57%	31%	14%	30%	40%	28%	33%
Leave abortion laws to the states to decide	44%	24%	42%	65%	46%	36%	47%	45%
Do nothing either way	9%	8%	11%	8%	10%	8%	11%	9%
Not sure	14%	11%	16%	13%	14%	16%	14%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(334)	(494)	(367)	(847)	(255)	(485)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

41. 1864 Abortion Law Status

As you may know, Arizona recently repealed a law from 1864 that banned nearly all abortions. Do you think the 1864 law should have remained in place, or do you think the state should have repealed it, as it did?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Left 1864 law in place	28%	27%	28%	30%	24%	29%	12%	23%	44%
Repealed 1864 law	72%	73%	72%	70%	76%	71%	88%	77%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,206)	(576)	(629)	(430)	(383)	(393)	(303)	(467)	(405)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Left 1864 law in place	28%	19%	24%	40%	26%	32%	31%	21%
Repealed 1864 law	72%	81%	76%	60%	74%	68%	69%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,206)	(335)	(490)	(368)	(848)	(248)	(485)	(362)

CBS News Poll – May 10-16, 2024
Adults in Arizona

42. Biden Administration on Immigrants Trying to Cross the Border

Do you think the Biden administration has been...?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Too tough on immigrants trying to cross the border	9%	9%	8%	19%	5%	1%	16%	9%	3%
Too easy on immigrants trying to cross the border	68%	71%	66%	55%	73%	79%	31%	70%	94%
Handling things about right	23%	20%	25%	26%	22%	20%	53%	21%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,211)	(580)	(631)	(434)	(381)	(396)	(305)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Too tough on immigrants trying to cross the border	9%	13%	9%	4%	6%	14%	5%	8%
Too easy on immigrants trying to cross the border	68%	38%	69%	93%	71%	62%	74%	66%
Handling things about right	23%	49%	21%	3%	23%	23%	21%	26%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,211)	(334)	(493)	(369)	(847)	(255)	(486)	(361)

CBS News Poll – May 10-16, 2024
Adults in Arizona

43. Trump Administration on Immigrants Trying to Cross the Border

Looking back, do you think the Trump administration was...?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Too tough on immigrants trying to cross the border	42%	37%	46%	54%	37%	33%	85%	41%	11%
Too easy on immigrants trying to cross the border	10%	14%	7%	8%	13%	10%	7%	10%	12%
Handled things about right	48%	49%	47%	38%	50%	57%	8%	48%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,209)	(579)	(631)	(434)	(380)	(395)	(304)	(466)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Too tough on immigrants trying to cross the border	42%	75%	43%	10%	39%	50%	34%	45%
Too easy on immigrants trying to cross the border	10%	9%	11%	9%	11%	6%	14%	8%
Handled things about right	48%	16%	46%	80%	50%	44%	52%	47%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,209)	(334)	(491)	(370)	(845)	(255)	(486)	(359)

CBS News Poll – May 10-16, 2024

Adults in Arizona

44. Number of Migrants Crossing the Border

Which would be better for Arizona right now, if the number of migrants crossing the U.S.-Mexico border were...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Increased	7%	8%	6%	12%	7%	2%	12%	7%	4%
Decreased	71%	71%	71%	55%	76%	83%	41%	72%	92%
Same	22%	21%	23%	33%	17%	14%	47%	21%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,208)	(578)	(630)	(429)	(382)	(397)	(305)	(465)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Increased	7%	12%	7%	4%	6%	9%	5%	8%
Decreased	71%	47%	70%	92%	75%	59%	77%	71%
Same	22%	41%	23%	4%	19%	31%	18%	21%
Totals	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,208)	(334)	(492)	(370)	(849)	(250)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

45. Is Biden Administration Taking Steps to Reduce Migrant Border Crossings

Whether or not you agree with them, do you think the Biden Administration is taking steps that would reduce the number of migrants coming across the U.S. Mexico border, or not taking steps to do so?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Taking steps	32%	32%	32%	33%	33%	30%	67%	32%	7%
Not taking steps	68%	68%	68%	67%	67%	70%	33%	68%	93%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(579)	(630)	(433)	(379)	(397)	(303)	(465)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Taking steps	32%	65%	30%	5%	31%	35%	26%	36%
Not taking steps	68%	35%	70%	95%	69%	65%	74%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,208)	(333)	(492)	(369)	(845)	(255)	(482)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

46. Would Trump Administration Take Steps to Reduce Migrant Border Crossings

Whether or not you agree with them, do you think a Trump Administration, if elected in 2024, would take steps that would reduce the number of migrants coming across the U.S. Mexico border, or not?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Would take steps	86%	85%	88%	82%	87%	91%	82%	82%	96%
Would not take steps	14%	15%	12%	18%	13%	9%	18%	18%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(580)	(631)	(434)	(381)	(395)	(304)	(467)	(406)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Would take steps	86%	78%	84%	98%	87%	84%	86%	89%
Would not take steps	14%	22%	16%	2%	13%	16%	14%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,210)	(334)	(494)	(367)	(845)	(255)	(484)	(361)

CBS News Poll – May 10-16, 2024

Adults in Arizona

47. Current Situation At U.S.-Mexico Border

Do you think the current situation with migrants at Arizona’s section of the U.S.-Mexico border is...

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
A crisis	49%	52%	46%	30%	54%	65%	12%	43%	84%
A very serious problem, but not a crisis	25%	21%	29%	31%	22%	22%	35%	33%	9%
A somewhat serious problem	16%	16%	17%	22%	16%	11%	32%	16%	6%
Not much of a problem	9%	11%	8%	17%	8%	2%	21%	8%	1%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,214)	(581)	(633)	(435)	(383)	(397)	(306)	(467)	(408)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
A crisis	49%	20%	45%	81%	53%	43%	56%	48%
A very serious problem, but not a crisis	25%	34%	29%	12%	24%	27%	24%	25%
A somewhat serious problem	16%	28%	16%	6%	16%	15%	13%	20%
Not much of a problem	9%	18%	10%	0%	7%	14%	6%	7%
Totals	99%	100%	100%	99%	100%	99%	99%	100%
Weighted N	(1,214)	(335)	(494)	(370)	(849)	(255)	(486)	(362)

CBS News Poll – May 10-16, 2024

Adults in Arizona

48. Recent Immigrants Impact on Arizona

In your view, over recent years, have recent immigrants from Mexico and Latin America made life in the state of Arizona better, worse, or not had an impact either way?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Better	13%	15%	11%	19%	12%	7%	29%	11%	3%
Worse	52%	54%	50%	35%	57%	66%	16%	49%	84%
Not had an impact either way	35%	31%	39%	46%	31%	27%	55%	40%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(578)	(631)	(435)	(381)	(394)	(305)	(465)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Better	13%	26%	12%	2%	10%	18%	7%	16%
Worse	52%	23%	49%	83%	56%	40%	60%	49%
Not had an impact either way	35%	51%	39%	15%	34%	42%	33%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,209)	(335)	(490)	(368)	(845)	(255)	(485)	(361)

CBS News Poll – May 10-16, 2024

Adults in Arizona

49. Recent Transplants Impact on Arizona

In your view, over recent years, have Americans moving to Arizona from other states made life in the state of Arizona better, worse, or not had an impact either way?

Among registered voters

	Total	Gender		Age			Ideology		
		Male	Female	18-44	45-64	65+	Liberal	Moderate	Conservative
Better	14%	15%	13%	13%	14%	14%	20%	15%	10%
Worse	53%	51%	54%	51%	59%	49%	41%	50%	65%
Not had an impact either way	33%	34%	32%	35%	27%	37%	39%	35%	25%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(581)	(632)	(435)	(383)	(395)	(306)	(467)	(407)

	Total	Party ID			Race		White by Education	
		Dem	Ind	Rep	White	Hispanic	No Degree	4yr Degree+
Better	14%	23%	14%	7%	15%	12%	12%	19%
Worse	53%	39%	52%	67%	52%	52%	55%	49%
Not had an impact either way	33%	38%	34%	26%	33%	36%	33%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,213)	(335)	(494)	(369)	(847)	(255)	(485)	(362)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 1,510 adults living in Arizona was conducted between May 10-16, 2024.

This sample was weighted according to gender, age, race, and education based on the U.S. Census American Community Survey, and the U.S. Census Current Population Survey, as well as 2020 Presidential vote. “Likely voters” – respondents’ relative probabilities of voting – were determined using a regression model that incorporates current, self-reported intentions to vote, along with individual-level and aggregate data about voters, such as demographics and vote history. Respondents were selected to be representative of adults living in Arizona. Of the 1,510 respondents, 526 were selected from YouGov’s online panel, 472 were selected from Dynata’s online panel, 214 were selected from Prodege’s online panel, 170 were selected from Cint’s online panel, 96 were selected from ThinkNow’s online panel, and 32 were selected from WelcomeResearch’s online panel. Interviews were conducted in English and Spanish. The weights range from 0.1 to 6.0, with a mean of 1 and a standard deviation of 0.8.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 3.3 points. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.