

CBS News Poll – July 10-13, 2024

Registered Voters in the U.S.

Sample 2,004 Registered Voters in the U.S.
 Margin of Error ±2.8 points

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

A lot	58%
Some	30%
Not much	10%
Not at all	2%

2. After the debate, some Democratic officials reportedly said Joe Biden should step aside as the Democratic Party's nominee for president in 2024. Do you think Joe Biden should step aside as the nominee and give another Democrat a chance to run, or should Biden continue running as the nominee?

Should step aside	59%
Should continue running	41%

3. Regardless of who you would vote for, if she were the Democratic nominee for president this year, do you think Kamala Harris would have a better chance of winning against Donald Trump than Joe Biden does, a worse chance of winning, or the same chance of winning against Donald Trump as Joe Biden does?

Harris better chance than Biden	25%
Harris worse chance than Biden	40%
Harris same chance as Biden	35%

4. How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Enthusias- tic	Satisfied	Disap- pointed	Not sure
Marco Rubio	9%	27%	33%	31%
J.D. Vance	9%	16%	27%	48%
Doug Burgum	4%	15%	25%	56%
Elise Stefanik	4%	15%	26%	55%
Nikki Haley	11%	22%	39%	28%
Tim Scott	11%	20%	29%	40%

5. Overall, which best describes your feelings about having Donald Trump as the Republican presidential nominee this year – excited, satisfied, disappointed, or upset?

Among Republicans

Excited	53%
Satisfied	33%
Disappointed	10%
Upset	4%

CBS News Poll – July 10-13, 2024

Registered Voters in the U.S.

6. In the 2020 presidential election, do you think there was...

Widespread voter fraud and irregularities	30%
A few isolated incidents of voter fraud and irregularities	39%
No voter fraud or irregularities	31%

7. After the 2024 presidential election results are counted, which would you prefer Donald Trump and Republicans do next?

Among Republicans

Challenge and investigate the results if Joe Biden wins	50%
Accept the results, whoever wins	50%

8. Regardless of who you wanted to win, do you consider Joe Biden as the legitimate winner of the 2020 presidential election - that is, that Biden was the choice of more voters, with more legally-cast votes, in enough states to be elected - or not?

Yes, I consider Biden the legitimate winner	66%
No, I do not consider Biden the legitimate winner	34%

CBS News Poll – July 10-13, 2024

Registered Voters in the U.S.

1. Thinking about 2024 Presidential Race

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	58%	62%	54%	41%	45%	61%	73%	68%	47%	64%
Some	30%	29%	31%	39%	37%	29%	21%	23%	37%	28%
Not much	10%	6%	12%	16%	13%	8%	6%	7%	12%	7%
Not at all	2%	2%	3%	4%	5%	2%	0%	2%	3%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,004)	(948)	(1,056)	(304)	(447)	(719)	(534)	(560)	(682)	(671)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	58%	56%	57%	63%	64%	34%	47%	61%	69%
Some	30%	31%	32%	27%	26%	43%	43%	26%	26%
Not much	10%	10%	8%	9%	8%	15%	7%	11%	5%
Not at all	2%	3%	3%	1%	1%	8%	2%	2%	0%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(2,004)	(688)	(629)	(645)	(1,411)	(247)	(218)	(813)	(598)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

2. Should Biden Step Aside or Not

After the debate, some Democratic officials reportedly said Joe Biden should step aside as the Democratic Party’s nominee for president in 2024. Do you think Joe Biden should step aside as the nominee and give another Democrat a chance to run, or should Biden continue running as the nominee?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should step aside	59%	56%	61%	71%	67%	56%	49%	56%	58%	59%
Should continue running	41%	44%	39%	29%	33%	44%	51%	44%	42%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,997)	(946)	(1,051)	(304)	(447)	(716)	(529)	(556)	(681)	(669)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should step aside	59%	48%	62%	65%	59%	42%	69%	61%	58%
Should continue running	41%	52%	38%	35%	41%	58%	31%	39%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,997)	(684)	(628)	(643)	(1,404)	(247)	(218)	(810)	(594)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

3. Harris Better or Worse Chance Than Biden

Regardless of who you would vote for, if she were the Democratic nominee for president this year, do you think Kamala Harris would have a better chance of winning against Donald Trump than Joe Biden does, a worse chance of winning, or the same chance of winning against Donald Trump as Joe Biden does?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Harris better chance than Biden	25%	25%	24%	38%	32%	21%	16%	32%	29%	13%
Harris worse chance than Biden	40%	40%	40%	32%	35%	43%	44%	34%	37%	51%
Harris same chance as Biden	35%	35%	36%	30%	33%	36%	40%	34%	34%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,001)	(948)	(1,053)	(304)	(447)	(717)	(533)	(559)	(682)	(670)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Harris better chance than Biden	25%	31%	26%	16%	23%	22%	34%	21%	27%
Harris worse chance than Biden	40%	32%	39%	50%	42%	37%	32%	41%	42%
Harris same chance as Biden	35%	37%	35%	34%	35%	41%	34%	38%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,001)	(688)	(628)	(645)	(1,409)	(246)	(218)	(813)	(597)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4A. Feel about Possible Trump VP — Marco Rubio

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	9%	11%	8%	7%	3%	9%	15%	3%	6%	18%
Satisfied	27%	31%	23%	25%	26%	26%	29%	12%	27%	42%
Disappointed	33%	35%	31%	27%	28%	37%	34%	57%	33%	15%
Not sure	31%	23%	38%	41%	43%	27%	22%	28%	34%	25%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,999)	(947)	(1,052)	(304)	(445)	(717)	(532)	(560)	(679)	(669)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	9%	3%	8%	18%	11%	3%	9%	10%	12%
Satisfied	27%	12%	27%	43%	29%	12%	30%	30%	28%
Disappointed	33%	51%	36%	12%	33%	31%	32%	29%	39%
Not sure	31%	34%	29%	27%	27%	54%	29%	31%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,999)	(688)	(628)	(642)	(1,407)	(246)	(217)	(811)	(595)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4B. Feel about Possible Trump VP — J.D. Vance

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	9%	12%	6%	5%	6%	9%	14%	2%	5%	19%
Satisfied	16%	20%	12%	23%	11%	15%	17%	7%	14%	27%
Disappointed	27%	30%	24%	21%	24%	29%	30%	50%	27%	10%
Not sure	48%	38%	57%	51%	59%	47%	39%	41%	54%	44%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,999)	(947)	(1,052)	(304)	(446)	(717)	(531)	(559)	(681)	(667)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	9%	2%	7%	18%	9%	4%	11%	8%	11%
Satisfied	16%	9%	15%	25%	17%	11%	13%	17%	17%
Disappointed	27%	40%	31%	10%	28%	26%	29%	23%	33%
Not sure	48%	49%	46%	47%	46%	59%	47%	51%	39%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(1,999)	(688)	(628)	(641)	(1,406)	(247)	(218)	(810)	(596)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4C. Feel about Possible Trump VP — Doug Burgum

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	4%	4%	3%	3%	2%	3%	7%	1%	2%	9%
Satisfied	15%	22%	10%	21%	12%	13%	19%	7%	15%	25%
Disappointed	25%	28%	22%	22%	20%	28%	26%	44%	22%	13%
Not sure	56%	46%	65%	54%	66%	56%	48%	48%	61%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,995)	(943)	(1,051)	(303)	(447)	(717)	(528)	(560)	(678)	(667)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	4%	1%	2%	8%	4%	2%	6%	5%	2%
Satisfied	15%	9%	13%	26%	17%	6%	17%	16%	20%
Disappointed	25%	36%	28%	11%	26%	25%	23%	21%	32%
Not sure	56%	54%	57%	55%	53%	67%	54%	58%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,995)	(685)	(628)	(641)	(1,402)	(247)	(218)	(805)	(596)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4D. Feel about Possible Trump VP — Elise Stefanik

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	4%	5%	4%	5%	3%	3%	6%	2%	3%	8%
Satisfied	15%	19%	11%	20%	12%	13%	16%	8%	14%	23%
Disappointed	26%	29%	22%	20%	18%	29%	31%	44%	24%	14%
Not sure	55%	47%	63%	55%	67%	54%	47%	46%	59%	55%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,998)	(944)	(1,054)	(304)	(446)	(714)	(533)	(560)	(678)	(669)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	4%	2%	3%	8%	5%	1%	7%	5%	4%
Satisfied	15%	8%	15%	23%	15%	10%	18%	13%	18%
Disappointed	26%	37%	28%	13%	27%	22%	22%	24%	33%
Not sure	55%	53%	54%	56%	53%	67%	53%	58%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,998)	(688)	(628)	(640)	(1,405)	(247)	(218)	(811)	(595)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4E. Feel about Possible Trump VP — Nikki Haley

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	11%	13%	8%	14%	8%	10%	12%	6%	13%	14%
Satisfied	22%	25%	20%	25%	20%	19%	27%	17%	25%	25%
Disappointed	39%	42%	37%	31%	37%	43%	41%	51%	31%	41%
Not sure	28%	20%	35%	30%	35%	28%	20%	26%	31%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,998)	(945)	(1,053)	(304)	(443)	(718)	(532)	(560)	(677)	(670)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	11%	7%	10%	15%	11%	6%	14%	11%	12%
Satisfied	22%	20%	19%	28%	23%	15%	20%	21%	27%
Disappointed	39%	42%	43%	34%	40%	34%	44%	38%	42%
Not sure	28%	31%	28%	23%	26%	45%	22%	30%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,998)	(684)	(628)	(644)	(1,408)	(247)	(218)	(811)	(597)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

4F. Feel about Possible Trump VP — Tim Scott

How would you feel about each of the following if they were selected as Donald Trump's vice-presidential running mate?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	11%	14%	9%	7%	6%	11%	19%	3%	8%	23%
Satisfied	20%	25%	15%	27%	15%	21%	19%	11%	18%	31%
Disappointed	29%	32%	26%	22%	25%	31%	31%	51%	28%	13%
Not sure	40%	29%	50%	44%	54%	37%	31%	35%	46%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,000)	(947)	(1,054)	(304)	(447)	(717)	(532)	(560)	(681)	(669)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	11%	2%	12%	21%	13%	6%	10%	12%	13%
Satisfied	20%	12%	19%	30%	22%	12%	21%	22%	21%
Disappointed	29%	43%	32%	10%	27%	34%	30%	22%	35%
Not sure	40%	43%	37%	38%	38%	48%	39%	44%	31%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,000)	(688)	(627)	(643)	(1,407)	(247)	(218)	(811)	(597)

CBS News Poll – July 10-13, 2024

Registered Voters in the U.S.

5. Feel about Trump as Republican Nominee

Overall, which best describes your feelings about having Donald Trump as the Republican presidential nominee this year – excited, satisfied, disappointed, or upset?

Among Republicans

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Excited	53%	54%	51%	*	41%	56%	54%	*	24%	61%
Satisfied	33%	31%	34%	*	44%	31%	29%	*	49%	28%
Disappointed	10%	10%	9%	*	9%	9%	11%	*	16%	8%
Upset	4%	4%	5%	*	5%	4%	6%	*	11%	3%
Totals	100%	99%	99%	*	99%	100%	100%	*	100%	100%
Weighted N	(644)	(314)	(330)	(70)	(121)	(243)	(211)	(18)	(132)	(476)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Excited	53%	*	*	53%	51%	*	*	54%	46%
Satisfied	33%	*	*	33%	34%	*	*	34%	33%
Disappointed	10%	*	*	10%	10%	*	*	8%	13%
Upset	4%	*	*	4%	5%	*	*	4%	8%
Totals	100%	*	*	100%	100%	*	*	100%	100%
Weighted N	(644)	(0)	(0)	(644)	(547)	(18)	(54)	(355)	(192)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

6. Vote Fraud and Irregularities

In the 2020 presidential election, do you think there was...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Widespread voter fraud and irregularities	30%	31%	29%	18%	26%	33%	37%	6%	20%	60%
A few isolated incidents of voter fraud and irregularities	39%	39%	39%	53%	38%	36%	34%	32%	50%	32%
No voter fraud or irregularities	31%	30%	32%	29%	36%	31%	29%	62%	30%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,994)	(943)	(1,051)	(303)	(443)	(717)	(530)	(557)	(681)	(666)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Widespread voter fraud and irregularities	30%	5%	31%	55%	34%	9%	19%	38%	29%
A few isolated incidents of voter fraud and irregularities	39%	38%	42%	36%	38%	42%	43%	37%	39%
No voter fraud or irregularities	31%	57%	27%	8%	28%	49%	38%	25%	32%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,994)	(685)	(625)	(643)	(1,404)	(245)	(217)	(812)	(592)

CBS News Poll – July 10-13, 2024

Registered Voters in the U.S.

7. Republican Actions after Election

After the 2024 presidential election results are counted, which would you prefer Donald Trump and Republicans do next?

Among Republicans

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Challenge and investigate the results if Joe Biden wins	50%	50%	50%	*	44%	55%	54%	*	23%	58%
Accept the results, whoever wins	50%	50%	50%	*	56%	45%	46%	*	77%	42%
Totals	100%	100%	100%	*	100%	100%	100%	*	100%	100%
Weighted N	(635)	(313)	(322)	(69)	(119)	(238)	(209)	(18)	(128)	(470)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Challenge and investigate the results if Joe Biden wins	50%	*	*	50%	51%	*	*	51%	50%
Accept the results, whoever wins	50%	*	*	50%	49%	*	*	49%	50%
Totals	100%	*	*	100%	100%	*	*	100%	100%
Weighted N	(635)	(0)	(0)	(635)	(541)	(18)	(53)	(351)	(190)

CBS News Poll – July 10-13, 2024
Registered Voters in the U.S.

8. Legitimate Winner

Regardless of who you wanted to win, do you consider Joe Biden as the legitimate winner of the 2020 presidential election - that is, that Biden was the choice of more voters, with more legally-cast votes, in enough states to be elected - or not?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I consider Biden the legitimate winner	66%	65%	66%	82%	71%	60%	59%	94%	78%	30%
No, I do not consider Biden the legitimate winner	34%	35%	34%	18%	29%	40%	41%	6%	22%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,996)	(945)	(1,050)	(303)	(447)	(714)	(531)	(560)	(679)	(667)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I consider Biden the legitimate winner	66%	97%	65%	32%	61%	90%	75%	53%	71%
No, I do not consider Biden the legitimate winner	34%	3%	35%	68%	39%	10%	25%	47%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,996)	(688)	(626)	(640)	(1,405)	(246)	(216)	(809)	(596)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 2,004 registered voters in the U.S., including an oversample of 712 self-identified Republicans, was conducted between July 10-13, 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 and 2022 Congressional vote. Respondents were selected to be representative of registered voters nationwide with an oversample of self-identified Republicans. The weights range from 0.1 to 7.0, 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 ± 2.8 points and the margin of error for the sample of self-identified Republicans is approximately ± 4.3 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.