

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

Sample 2,247 Registered Voters in the U.S.
 Margin of Error ±2.7 points

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

Very well	5%
Somewhat well	19%
Somewhat badly	33%
Very badly	42%

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

Very good	10%
Fairly good	25%
Fairly bad	28%
Very bad	33%
Not sure	3%

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

A lot	61%
Some	27%
Not much	9%
Not at all	3%

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

Definitely will vote	81%
Probably will vote	9%
Maybe will vote	5%
Probably will not vote	2%
Definitely will not vote	2%
Don't know	1%

5. 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%
I would not vote	1%

6. Would you ever consider voting for Joe Biden this year?

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

Yes, I would	2%
Maybe, there's still time left	3%
No, I never would	95%

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

7. Would you ever consider voting for Donald Trump this year?

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

Yes, I would	1%
Maybe, there's still time left	4%
No, I never would	95%

8. What is the main reason you would vote for Joe Biden over Donald Trump?

Among likely voters voting for Biden, including those who lean toward voting for Biden

Mainly because I like Joe Biden	27%
Mainly because Joe Biden will be the Democratic nominee	23%
Mainly to oppose Donald Trump	50%

9. What is the main reason you would vote for Donald Trump over Joe Biden?

Among likely voters voting for Trump, including those who lean toward voting for Trump

Mainly because I like Donald Trump	58%
Mainly because Donald Trump will be the Republican nominee	15%
Mainly to oppose Joe Biden	27%

10. If the 2024 presidential election were being held today between Kamala Harris, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including those leaning toward Harris or Trump

Kamala Harris	48%
Donald Trump	51%
Someone else/third party	0%
Not sure	0%
I would not vote	1%

11. Which best describes your feelings about Donald Trump's selection of JD Vance as his vice-presidential nominee?

Enthusiastic	24%
Satisfied, not enthusiastic	32%
Dissatisfied, not angry	29%
Angry	15%

12. 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	56%
Should continue running	44%

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

13. Regardless of who you might support, how much do you think each of these candidates will fight for people like you?

	A lot	Some	Not much/none
Joe Biden	28%	23%	49%
Donald Trump	37%	16%	47%
Kamala Harris	26%	24%	50%
JD Vance	26%	27%	47%

14. When you think about the overall tone and civility in American politics over recent years, do you feel the level of civility has gotten...

Better	5%
Worse	83%
Same	12%

15. Do you think the next few years will see...

An increase in political violence in the U.S.	62%
A decrease in political violence in the U.S.	9%
The same amount as there already is	28%

16. Regarding the recent assassination attempt against Donald Trump at his rally in Pennsylvania, do you think the U.S. Secret Service:

Could have done more to prevent it	75%
Did all that it could	25%

17. Has the way Donald Trump handled the recent assassination attempt against him made you...

More likely to consider voting for Donald Trump	26%
Less likely to consider voting for Donald Trump	7%
Did not change your consideration either way	67%

18. Do you think the things Donald Trump has said after the recent assassination attempt against him has encouraged more..

Unity between Americans	54%
Division between Americans	46%

19. Has the way Joe Biden handled his response to the recent assassination attempt against Donald Trump made you...

More likely to consider voting for Joe Biden	16%
Less likely to consider voting for Joe Biden	15%
Did not change your consideration either way	69%

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

20. Do you think the things Joe Biden has said after the recent assassination attempt against Donald Trump has encouraged more..

Unity between Americans	58%
Division between Americans	42%

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

1. Things in America

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very well	5%	7%	4%	9%	8%	3%	3%	9%	6%	2%
Somewhat well	19%	23%	16%	24%	22%	17%	17%	31%	24%	6%
Somewhat badly	33%	29%	37%	28%	36%	33%	34%	35%	40%	26%
Very badly	42%	41%	43%	39%	34%	47%	46%	25%	30%	66%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,241)	(1,051)	(1,191)	(332)	(516)	(792)	(602)	(617)	(722)	(804)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	5%	10%	3%	2%	4%	10%	6%	4%	5%
Somewhat well	19%	36%	14%	7%	17%	35%	16%	16%	19%
Somewhat badly	33%	36%	35%	28%	33%	32%	39%	31%	35%
Very badly	42%	18%	48%	63%	46%	23%	38%	49%	41%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,241)	(761)	(696)	(726)	(1,582)	(271)	(237)	(902)	(679)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

2. Condition of National Economy

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	10%	13%	8%	10%	11%	9%	12%	25%	9%	2%
Fairly good	25%	28%	22%	29%	28%	22%	24%	40%	32%	10%
Fairly bad	28%	28%	28%	29%	28%	28%	27%	18%	33%	30%
Very bad	33%	29%	36%	26%	28%	39%	34%	13%	24%	56%
Not sure	3%	2%	5%	6%	4%	2%	3%	4%	2%	2%
Totals	99%	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,246)	(1,052)	(1,194)	(332)	(518)	(792)	(603)	(616)	(723)	(809)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	10%	23%	6%	2%	10%	13%	11%	7%	14%
Fairly good	25%	41%	25%	10%	23%	42%	16%	20%	27%
Fairly bad	28%	21%	29%	32%	29%	20%	35%	29%	28%
Very bad	33%	9%	36%	54%	35%	20%	33%	40%	28%
Not sure	3%	5%	3%	2%	3%	5%	5%	3%	3%
Totals	99%	99%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(2,246)	(760)	(700)	(727)	(1,587)	(270)	(237)	(907)	(680)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

3. Thinking about 2024 Presidential Race

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

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	61%	65%	57%	48%	50%	62%	76%	70%	51%	67%
Some	27%	26%	28%	40%	33%	25%	18%	23%	32%	25%
Not much	9%	7%	11%	10%	10%	10%	5%	5%	13%	7%
Not at all	3%	2%	4%	2%	7%	2%	1%	2%	3%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Weighted N	(2,243)	(1,051)	(1,192)	(331)	(517)	(792)	(603)	(616)	(722)	(807)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	61%	61%	58%	67%	66%	37%	53%	62%	72%
Some	27%	28%	27%	27%	26%	33%	30%	27%	24%
Not much	9%	9%	12%	4%	6%	23%	9%	8%	4%
Not at all	3%	2%	3%	2%	2%	7%	8%	3%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,243)	(760)	(697)	(727)	(1,586)	(268)	(237)	(907)	(679)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

4. Likely to Vote in 2024

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	81%	84%	78%	65%	73%	84%	91%	87%	75%	86%
Probably will vote	9%	8%	11%	21%	12%	7%	4%	8%	14%	7%
Maybe will vote	5%	4%	5%	5%	7%	4%	3%	3%	6%	3%
Probably will not vote	2%	1%	2%	3%	2%	1%	1%	1%	2%	1%
Definitely will not vote	2%	3%	2%	2%	4%	3%	1%	0%	2%	2%
Don't know	1%	0%	2%	3%	2%	1%	0%	1%	1%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,245)	(1,052)	(1,193)	(332)	(519)	(791)	(603)	(617)	(723)	(807)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	81%	81%	74%	90%	85%	58%	72%	83%	88%
Probably will vote	9%	9%	12%	6%	8%	14%	14%	9%	7%
Maybe will vote	5%	5%	6%	2%	3%	16%	3%	3%	2%
Probably will not vote	2%	1%	3%	0%	2%	1%	4%	2%	1%
Definitely will not vote	2%	1%	3%	1%	1%	6%	6%	2%	1%
Don't know	1%	2%	2%	0%	1%	5%	1%	1%	1%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,245)	(761)	(700)	(727)	(1,585)	(271)	(237)	(905)	(680)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

5. 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	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	47%	43%	51%	60%	52%	44%	41%	94%	53%	7%
Donald Trump	52%	56%	48%	38%	47%	55%	58%	6%	46%	92%
Someone else/third party	0%	1%	0%	0%	0%	0%	0%	0%	1%	0%
Not sure	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%
I would not vote	1%	0%	1%	1%	1%	1%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(2,241)	(1,067)	(1,174)	(315)	(499)	(800)	(628)	(639)	(713)	(822)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	47%	95%	44%	3%	42%	73%	52%	35%	51%
Donald Trump	52%	5%	54%	96%	57%	24%	45%	64%	49%
Someone else/third party	0%	0%	1%	0%	0%	1%	1%	0%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
I would not vote	1%	0%	1%	0%	0%	2%	2%	0%	0%
Totals	100%	100%	100%	99%	99%	100%	100%	99%	100%
Weighted N	(2,241)	(766)	(673)	(761)	(1,621)	(239)	(226)	(913)	(708)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

6. Ever Consider Voting for Biden

Would you ever consider voting for Joe Biden this year?

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

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	2%	2%	2%	1%	5%	1%	0%	*	2%	0%
Maybe, there's still time left	3%	3%	3%	11%	3%	3%	2%	*	7%	1%
No, I never would	95%	95%	95%	88%	92%	96%	98%	*	91%	98%
Totals	100%	100%	100%	100%	100%	100%	100%	*	100%	99%
Weighted N	(1,172)	(605)	(567)	(125)	(237)	(443)	(368)	(40)	(333)	(761)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	2%	*	1%	1%	1%	*	5%	0%	2%
Maybe, there's still time left	3%	*	4%	1%	3%	*	5%	2%	4%
No, I never would	95%	*	95%	98%	96%	*	90%	98%	94%
Totals	100%	*	100%	100%	100%	*	100%	100%	100%
Weighted N	(1,172)	(40)	(370)	(733)	(938)	(60)	(104)	(592)	(347)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

7. Ever Consider Voting for Trump

Would you ever consider voting for Donald Trump this year?

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

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes, I would	1%	1%	1%	2%	2%	1%	0%	1%	1%	*
Maybe, there's still time left	4%	3%	4%	8%	5%	2%	0%	1%	6%	*
No, I never would	95%	96%	95%	90%	93%	96%	100%	98%	92%	*
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	*
Weighted N	(1,068)	(463)	(606)	(191)	(262)	(352)	(264)	(601)	(382)	(62)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes, I would	1%	1%	0%	*	1%	1%	3%	0%	2%
Maybe, there's still time left	4%	3%	5%	*	3%	6%	4%	3%	2%
No, I never would	95%	96%	95%	*	96%	93%	93%	97%	96%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,068)	(726)	(303)	(28)	(683)	(178)	(121)	(320)	(364)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

8. Reason for Voting for Biden

What is the main reason you would vote for Joe Biden over Donald Trump?

Among likely voters voting for Biden, including those who lean toward voting for Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Joe Biden	27%	26%	27%	15%	27%	26%	36%	26%	26%	*
Mainly because Joe Biden will be the Democratic nominee	23%	21%	24%	39%	29%	17%	13%	24%	22%	*
Mainly to oppose Donald Trump	50%	53%	49%	46%	44%	57%	51%	50%	52%	*
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	*
Weighted N	(1,053)	(454)	(599)	(185)	(259)	(351)	(258)	(597)	(377)	(58)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Mainly because I like Joe Biden	27%	31%	17%	*	27%	36%	18%	26%	28%
Mainly because Joe Biden will be the Democratic nominee	23%	28%	14%	*	21%	33%	27%	24%	19%
Mainly to oppose Donald Trump	50%	41%	69%	*	52%	31%	55%	50%	53%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,053)	(722)	(297)	(26)	(679)	(173)	(117)	(317)	(362)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

9. Reason for Voting for Trump

What is the main reason you would vote for Donald Trump over Joe Biden?

Among likely voters voting for Trump, including those who lean toward voting for Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Mainly because I like Donald Trump	58%	59%	57%	60%	52%	58%	60%	*	39%	67%
Mainly because Donald Trump will be the Republican nominee	15%	13%	18%	19%	17%	16%	13%	*	18%	14%
Mainly to oppose Joe Biden	27%	28%	25%	21%	31%	26%	27%	*	42%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	*	99%	100%
Weighted N	(1,158)	(598)	(559)	(121)	(232)	(441)	(363)	(37)	(327)	(756)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Mainly because I like Donald Trump	58%	*	49%	65%	60%	*	53%	62%	58%
Mainly because Donald Trump will be the Republican nominee	15%	*	13%	17%	14%	*	24%	15%	12%
Mainly to oppose Joe Biden	27%	*	38%	18%	26%	*	23%	23%	30%
Totals	100%	*	100%	100%	100%	*	100%	100%	100%
Weighted N	(1,158)	(37)	(362)	(731)	(930)	(57)	(102)	(587)	(343)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

10. 2024 Presidential Vote Intention with Harris (with Leaners)

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

Among likely voters, including those leaning toward Harris or Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Kamala Harris	48%	42%	52%	62%	54%	44%	41%	94%	53%	8%
Donald Trump	51%	57%	47%	37%	45%	55%	58%	6%	46%	91%
Someone else/third party	0%	1%	0%	0%	0%	0%	1%	0%	1%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
I would not vote	1%	0%	1%	1%	1%	1%	0%	0%	0%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,240)	(1,067)	(1,173)	(313)	(499)	(800)	(628)	(639)	(713)	(821)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Kamala Harris	48%	95%	43%	3%	42%	76%	54%	34%	51%
Donald Trump	51%	4%	54%	96%	58%	21%	43%	65%	48%
Someone else/third party	0%	0%	1%	0%	0%	1%	1%	1%	0%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
I would not vote	1%	0%	1%	0%	0%	2%	2%	0%	0%
Totals	100%	99%	99%	99%	100%	100%	100%	100%	99%
Weighted N	(2,240)	(766)	(673)	(759)	(1,620)	(239)	(226)	(912)	(708)

CBS News Poll – July 16-18, 2024

Registered Voters in the U.S.

11. Describe Trump's VP Selection

Which best describes your feelings about Donald Trump's selection of JD Vance as his vice-presidential nominee?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Enthusiastic	24%	25%	23%	15%	18%	24%	32%	5%	14%	48%
Satisfied, not enthusiastic	32%	34%	31%	34%	32%	34%	31%	12%	39%	42%
Dissatisfied, not angry	29%	27%	31%	34%	31%	30%	24%	44%	37%	7%
Angry	15%	14%	15%	17%	19%	12%	13%	39%	9%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(2,226)	(1,050)	(1,175)	(327)	(518)	(780)	(601)	(613)	(717)	(801)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Enthusiastic	24%	5%	18%	51%	28%	10%	18%	31%	24%
Satisfied, not enthusiastic	32%	16%	37%	43%	33%	35%	30%	36%	29%
Dissatisfied, not angry	29%	48%	33%	5%	24%	43%	37%	22%	27%
Angry	15%	31%	12%	1%	15%	12%	15%	11%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,226)	(750)	(693)	(725)	(1,583)	(256)	(236)	(902)	(680)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

12. 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	56%	53%	59%	72%	64%	52%	46%	48%	62%	56%
Should continue running	44%	47%	41%	28%	36%	48%	54%	52%	38%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,236)	(1,047)	(1,190)	(329)	(517)	(790)	(600)	(616)	(721)	(804)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should step aside	56%	44%	60%	63%	57%	41%	67%	57%	56%
Should continue running	44%	56%	40%	37%	43%	59%	33%	43%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,236)	(756)	(699)	(722)	(1,579)	(271)	(237)	(901)	(678)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

13A. Fight for People Like You — Joe Biden

Regardless of who you might support, how much do you think each of these candidates will fight for people like you?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	28%	28%	29%	24%	27%	29%	31%	60%	29%	5%
Some	23%	19%	25%	40%	31%	17%	13%	31%	33%	8%
Not much/none	49%	53%	46%	36%	42%	54%	56%	9%	38%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,235)	(1,047)	(1,188)	(332)	(517)	(788)	(598)	(612)	(721)	(806)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	28%	65%	18%	1%	26%	45%	25%	20%	34%
Some	23%	26%	29%	12%	20%	29%	30%	21%	19%
Not much/none	49%	8%	53%	87%	54%	26%	45%	59%	47%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,235)	(757)	(695)	(724)	(1,583)	(266)	(234)	(907)	(676)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

13B. Fight for People Like You — Donald Trump

Regardless of who you might support, how much do you think each of these candidates will fight for people like you?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	37%	41%	32%	21%	29%	40%	48%	4%	25%	73%
Some	16%	16%	16%	22%	19%	16%	10%	6%	22%	17%
Not much/none	47%	43%	52%	56%	52%	44%	42%	89%	53%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Weighted N	(2,236)	(1,048)	(1,188)	(332)	(519)	(788)	(597)	(615)	(721)	(804)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	37%	3%	32%	78%	43%	12%	25%	47%	37%
Some	16%	9%	21%	16%	17%	16%	15%	18%	15%
Not much/none	47%	88%	47%	6%	40%	72%	60%	35%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,236)	(758)	(696)	(724)	(1,584)	(267)	(234)	(907)	(677)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

13C. Fight for People Like You — Kamala Harris

Regardless of who you might support, how much do you think each of these candidates will fight for people like you?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	26%	24%	28%	24%	24%	26%	29%	58%	26%	2%
Some	24%	23%	24%	41%	31%	20%	13%	32%	32%	9%
Not much/none	50%	53%	47%	35%	45%	54%	57%	9%	42%	88%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	100%	99%
Weighted N	(2,240)	(1,047)	(1,192)	(332)	(517)	(788)	(602)	(615)	(721)	(806)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	26%	59%	18%	0%	24%	44%	27%	19%	29%
Some	24%	32%	25%	12%	21%	32%	26%	20%	23%
Not much/none	50%	9%	57%	88%	55%	24%	47%	61%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,240)	(760)	(698)	(723)	(1,582)	(270)	(236)	(906)	(676)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

13D. Fight for People Like You — JD Vance

Regardless of who you might support, how much do you think each of these candidates will fight for people like you?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	26%	29%	23%	11%	17%	30%	38%	2%	17%	54%
Some	27%	29%	25%	37%	31%	23%	24%	11%	32%	34%
Not much/none	47%	42%	52%	52%	52%	47%	38%	86%	51%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(2,233)	(1,046)	(1,187)	(331)	(517)	(787)	(598)	(611)	(722)	(804)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	26%	2%	21%	58%	32%	6%	18%	34%	29%
Some	27%	17%	30%	33%	27%	28%	24%	29%	25%
Not much/none	47%	81%	49%	8%	41%	66%	58%	37%	46%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,233)	(757)	(694)	(723)	(1,581)	(266)	(234)	(905)	(676)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

14. Tone of Civility of U.S. Politics

When you think about the overall tone and civility in American politics over recent years, do you feel the level of civility has gotten...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Better	5%	6%	4%	17%	8%	1%	1%	9%	5%	2%
Worse	83%	81%	84%	62%	70%	92%	94%	81%	80%	88%
Same	12%	13%	12%	21%	22%	7%	5%	10%	15%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,238)	(1,049)	(1,189)	(332)	(515)	(788)	(603)	(617)	(722)	(805)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Better	5%	9%	3%	3%	4%	12%	8%	3%	5%
Worse	83%	75%	89%	85%	85%	73%	76%	84%	86%
Same	12%	15%	8%	12%	11%	15%	15%	13%	9%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,238)	(758)	(696)	(725)	(1,583)	(268)	(235)	(904)	(679)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

15. Future Political Violence

Do you think the next few years will see...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
An increase in political violence in the U.S.	62%	63%	61%	66%	61%	62%	61%	71%	65%	54%
A decrease in political violence in the U.S.	9%	12%	7%	12%	9%	9%	10%	8%	9%	13%
The same amount as there already is	28%	25%	32%	22%	30%	29%	29%	21%	26%	33%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,239)	(1,049)	(1,190)	(332)	(516)	(789)	(603)	(616)	(722)	(804)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
An increase in political violence in the U.S.	62%	65%	66%	56%	63%	55%	58%	62%	63%
A decrease in political violence in the U.S.	9%	9%	6%	13%	10%	11%	5%	9%	11%
The same amount as there already is	28%	26%	27%	31%	27%	34%	37%	28%	26%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(2,239)	(759)	(695)	(727)	(1,581)	(271)	(236)	(902)	(679)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

16. Could Secret Service Have Done More

Regarding the recent assassination attempt against Donald Trump at his rally in Pennsylvania, do you think the U.S. Secret Service:

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Could have done more to prevent it	75%	79%	71%	75%	68%	76%	79%	64%	71%	88%
Did all that it could	25%	21%	29%	25%	32%	24%	21%	36%	29%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,224)	(1,042)	(1,182)	(332)	(513)	(780)	(600)	(613)	(715)	(802)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Could have done more to prevent it	75%	59%	80%	87%	77%	55%	73%	78%	77%
Did all that it could	25%	41%	20%	13%	23%	45%	27%	22%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,224)	(748)	(691)	(727)	(1,579)	(258)	(235)	(903)	(677)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

17. Assassination Attempt Affected Vote Choice for Trump

Has the way Donald Trump handled the recent assassination attempt against him made you...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More likely to consider voting for Donald Trump	26%	30%	22%	27%	25%	25%	26%	6%	23%	43%
Less likely to consider voting for Donald Trump	7%	7%	7%	11%	6%	7%	5%	12%	9%	2%
Did not change your consideration either way	67%	62%	71%	61%	69%	67%	69%	82%	68%	55%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(2,245)	(1,051)	(1,194)	(330)	(519)	(793)	(603)	(617)	(723)	(809)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More likely to consider voting for Donald Trump	26%	5%	27%	46%	28%	16%	20%	31%	24%
Less likely to consider voting for Donald Trump	7%	13%	7%	1%	5%	12%	11%	5%	5%
Did not change your consideration either way	67%	82%	65%	53%	67%	72%	69%	64%	71%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,245)	(761)	(698)	(727)	(1,585)	(271)	(237)	(905)	(680)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

18. Trump’s Comments after Assassination Attempt Affected American Unity

Do you think the things Donald Trump has said after the recent assassination attempt against him has encouraged more..

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Unity between Americans	54%	58%	50%	46%	50%	54%	61%	18%	50%	86%
Division between Americans	46%	42%	50%	54%	50%	46%	39%	82%	50%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,219)	(1,043)	(1,175)	(326)	(516)	(781)	(596)	(613)	(712)	(800)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Unity between Americans	54%	21%	54%	88%	59%	32%	42%	64%	52%
Division between Americans	46%	79%	46%	12%	41%	68%	58%	36%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,219)	(748)	(692)	(721)	(1,576)	(260)	(232)	(901)	(676)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

19. Assassination Attempt Affected Vote Choice for Biden

Has the way Joe Biden handled his response to the recent assassination attempt against Donald Trump made you...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More likely to consider voting for Joe Biden	16%	15%	17%	21%	18%	16%	12%	31%	17%	4%
Less likely to consider voting for Joe Biden	15%	18%	12%	12%	16%	16%	13%	3%	12%	27%
Did not change your consideration either way	69%	67%	71%	67%	66%	68%	75%	66%	71%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,243)	(1,050)	(1,193)	(332)	(518)	(793)	(600)	(617)	(721)	(809)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More likely to consider voting for Joe Biden	16%	33%	12%	2%	13%	29%	19%	11%	17%
Less likely to consider voting for Joe Biden	15%	2%	13%	30%	16%	10%	15%	15%	17%
Did not change your consideration either way	69%	64%	75%	68%	71%	61%	66%	74%	66%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,243)	(760)	(699)	(727)	(1,586)	(270)	(235)	(905)	(680)

CBS News Poll – July 16-18, 2024
Registered Voters in the U.S.

20. Biden’s Comments after Assassination Attempt Affected American Unity

Do you think the things Joe Biden has said after the recent assassination attempt against Donald Trump has encouraged more..

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Unity between Americans	58%	54%	62%	64%	63%	55%	54%	87%	65%	30%
Division between Americans	42%	46%	38%	36%	37%	45%	46%	13%	35%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,216)	(1,044)	(1,172)	(328)	(514)	(779)	(595)	(610)	(718)	(797)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Unity between Americans	58%	85%	57%	32%	56%	69%	59%	51%	62%
Division between Americans	42%	15%	43%	68%	44%	31%	41%	49%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,216)	(751)	(687)	(722)	(1,572)	(259)	(233)	(898)	(674)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

This CBS News/YouGov survey was conducted with a representative sample of 2,247 registered voters nationwide interviewed between July 16-18, 2024.

The sample was weighted by gender, age, race, and education, based on the U.S. Census American Community Survey and Current Population Survey, as well as past vote. Respondents were selected to be representative of registered voters nationwide. Battlegrounds are AZ, GA, MI, NC, NV, PA, and WI. The weights range from 0.1 to 5.0, 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 ± 2.7 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.