

CBS News Poll – February 12-14, 2024

Adults in the U.S.

Sample 1,744 Adults in the U.S.
 Margin of Error ±3 points

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

Very well	6%
Somewhat well	27%
Somewhat badly	35%
Very badly	32%

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

Very good	10%
Fairly good	27%
Fairly bad	31%
Very bad	27%
Not sure	5%

3. Do you approve or disapprove of the way Joe Biden is handling his job as president?

Approve	42%
Disapprove	58%

4. Do you strongly/somewhat approve or strongly/somewhat disapprove of the way Joe Biden is handling his job as president?

Strongly approve	17%
Somewhat approve	25%
Somewhat disapprove	17%
Strongly disapprove	41%

5. Do you approve or disapprove of the way Joe Biden is handling...

	Approve	Disapprove
The economy	39%	61%
Inflation	34%	66%
Jobs and employment issues	46%	54%

6. Would you like to see Joe Biden talk to the nation...

More than he currently does	38%
Less than he currently does	27%
About as much as he currently does	35%

CBS News Poll – February 12-14, 2024

Adults in the U.S.

7. When you do see Joe Biden talk to the nation, do his talks and appearances tend to make your views of his job performance...

More positive	19%
More negative	42%
Doesn't change them	39%

8. As you and your family plan for the next year, are you doing so expecting the U.S. economy to be...

Booming	7%
Growing, but not booming	20%
Holding steady	24%
Slowing, but not in recession	25%
In recession	23%

9. In recent weeks, have the stories and reports you've seen about the U.S. economy generally been...

Positive stories and reports	22%
Negative stories and reports	37%
Neutral, neither positive or negative	26%
Haven't seen any stories or reports	15%

10. Do you approve or disapprove of the way Joe Biden is handling the current conflict between Israel and Hamas?

Approve	38%
Disapprove	62%

11. Regarding Israel's military actions in Gaza, do you think Joe Biden should encourage Israel to now...

Increase its military actions in Gaza	13%
Continue its military actions in Gaza as it has been	32%
Decrease its military actions in Gaza	24%
Stop its military actions in Gaza	31%

12. Do you think the U.S. should or should not send weapons and military aid to Ukraine?

Should	54%
Should not	46%

13. If Russia attacks NATO countries in Europe such as Great Britain, Poland, France, Germany, or others - then should the U.S. promise military help to defend NATO countries under attack from Russia, or should the U.S. not promise military help?

Should promise military help	75%
Should not promise military help	25%

14. Do you approve or disapprove of the way Joe Biden is handling matters concerning the U.S.-Mexico border?

Approve	38%
Disapprove	62%

CBS News Poll – February 12-14, 2024

Adults in the U.S.

15. Do you approve or disapprove of the way Republicans in Congress are handling matters concerning the U.S.-Mexico border?

Approve	37%
Disapprove	63%

16. How much say should Donald Trump have over what Congressional Republicans do about the border right now? Should Donald Trump have...

A lot of say	19%
Some say	21%
Not too much say	15%
No say at all	45%

17. Regardless of whether or not you would vote for him, do you think Joe Biden should or should not run for re-election as President in 2024?

Among registered voters

Biden should run	37%
Biden should not run	63%

18. If Joe Biden is elected again in 2024, do you think he will probably...

Among registered voters

Finish his second term	32%
Leave office before his second term ends	44%
Not sure	24%

19. If Donald Trump is elected again in 2024, do you think he will probably...

Among registered voters

Finish his second term	56%
Leave office before his second term ends	14%
Not sure	30%

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

Among registered voters

Only Joe Biden	27%
Only Donald Trump	40%
Both of them	8%
Neither one of them	25%

21. How much have you heard or read about the recent justice department special counsel's statement about Joe Biden's memory?

A lot	27%
Some	34%
Not much	19%
Not at all	20%

CBS News Poll – February 12-14, 2024

Adults in the U.S.

22. How much have you heard or read about the recent justice department special counsel's statement that no criminal charges were warranted in Joe Biden's handling of classified documents?

A lot	25%
Some	35%
Not much	20%
Not at all	20%

23. If Donald Trump wins the presidency in 2024, do you think he should have the U.S. leave NATO (The North Atlantic Treaty Organization, the military alliance including the U.S., Canada, Great Britain, France, Germany and others) or have the U.S. stay in NATO?

Among registered voters

U.S. leave NATO	20%
U.S. stay in NATO	80%

CBS News Poll – February 12-14, 2024

Adults 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	6%	8%	4%	12%	8%	2%	3%	9%	6%	3%
Somewhat well	27%	28%	27%	41%	27%	23%	20%	39%	32%	12%
Somewhat badly	35%	31%	38%	33%	36%	35%	34%	34%	39%	32%
Very badly	32%	33%	31%	14%	28%	39%	43%	18%	23%	53%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%
Weighted N	(1,743)	(850)	(894)	(367)	(440)	(569)	(367)	(465)	(569)	(564)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	6%	11%	3%	5%	4%	10%	9%	3%	6%
Somewhat well	27%	44%	24%	11%	25%	33%	31%	24%	27%
Somewhat badly	35%	34%	37%	30%	35%	41%	31%	32%	39%
Very badly	32%	11%	36%	54%	36%	16%	29%	41%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,743)	(525)	(590)	(493)	(1,096)	(215)	(280)	(679)	(417)

CBS News Poll – February 12-14, 2024

Adults 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%	14%	6%	12%	10%	8%	10%	20%	9%	4%
Fairly good	27%	30%	25%	39%	25%	23%	25%	38%	32%	15%
Fairly bad	31%	29%	33%	32%	30%	31%	31%	25%	31%	37%
Very bad	27%	23%	31%	12%	28%	33%	32%	13%	23%	42%
Not sure	5%	4%	5%	5%	7%	5%	2%	4%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,743)	(850)	(894)	(367)	(440)	(569)	(368)	(465)	(569)	(565)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	10%	20%	6%	4%	9%	15%	11%	5%	15%
Fairly good	27%	44%	22%	16%	26%	32%	27%	24%	29%
Fairly bad	31%	20%	39%	33%	30%	33%	29%	28%	33%
Very bad	27%	10%	30%	44%	31%	15%	25%	39%	18%
Not sure	5%	6%	3%	2%	4%	5%	7%	4%	5%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,743)	(525)	(590)	(493)	(1,096)	(215)	(280)	(680)	(416)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

3. Biden Job Approval (2 Categories)

Do you approve or disapprove of the way Joe Biden is handling his job as president?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	42%	43%	40%	55%	42%	36%	39%	70%	47%	14%
Disapprove	58%	57%	60%	45%	58%	64%	61%	30%	53%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,738)	(847)	(891)	(361)	(440)	(568)	(368)	(463)	(568)	(562)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	42%	80%	32%	12%	38%	58%	43%	34%	46%
Disapprove	58%	20%	68%	88%	62%	42%	57%	66%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,738)	(523)	(591)	(490)	(1,096)	(212)	(277)	(680)	(416)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

4. Biden Job Approval (4 Categories)

Do you strongly/somewhat approve or strongly/somewhat disapprove of the way Joe Biden is handling his job as president?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Strongly approve	17%	18%	16%	19%	18%	15%	18%	35%	15%	5%
Somewhat approve	25%	25%	25%	35%	24%	21%	21%	35%	31%	9%
Somewhat disapprove	17%	14%	20%	24%	21%	13%	10%	17%	18%	13%
Strongly disapprove	41%	43%	39%	21%	37%	51%	51%	13%	35%	73%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(1,738)	(847)	(891)	(361)	(440)	(568)	(368)	(463)	(568)	(562)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Strongly approve	17%	39%	9%	6%	16%	23%	19%	12%	22%
Somewhat approve	25%	41%	23%	7%	22%	35%	24%	21%	24%
Somewhat disapprove	17%	14%	19%	15%	14%	19%	21%	12%	17%
Strongly disapprove	41%	6%	49%	72%	48%	23%	36%	54%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,738)	(523)	(591)	(490)	(1,096)	(212)	(277)	(680)	(416)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

5A. Biden Issue Approval — The economy

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	39%	43%	36%	49%	41%	34%	35%	68%	43%	13%
Disapprove	61%	57%	64%	51%	59%	66%	65%	32%	57%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,732)	(846)	(886)	(364)	(439)	(563)	(366)	(464)	(565)	(558)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	39%	76%	30%	12%	35%	54%	43%	29%	44%
Disapprove	61%	24%	70%	88%	65%	46%	57%	71%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,732)	(523)	(586)	(488)	(1,088)	(215)	(276)	(673)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

5B. Biden Issue Approval — Inflation

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	34%	38%	31%	46%	33%	29%	33%	63%	36%	10%
Disapprove	66%	62%	69%	54%	67%	71%	67%	37%	64%	90%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,729)	(841)	(888)	(360)	(439)	(565)	(366)	(462)	(565)	(557)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	34%	66%	28%	11%	32%	47%	36%	26%	41%
Disapprove	66%	34%	72%	89%	68%	53%	64%	74%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,729)	(522)	(585)	(488)	(1,093)	(210)	(274)	(677)	(416)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

5C. Biden Issue Approval — Jobs and employment issues

Do you approve or disapprove of the way Joe Biden is handling...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	46%	48%	45%	57%	47%	43%	40%	76%	50%	20%
Disapprove	54%	52%	55%	43%	53%	57%	60%	24%	50%	80%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,735)	(846)	(889)	(364)	(439)	(567)	(366)	(464)	(563)	(564)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	46%	81%	41%	17%	41%	67%	50%	37%	48%
Disapprove	54%	19%	59%	83%	59%	33%	50%	63%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,735)	(523)	(587)	(491)	(1,092)	(214)	(277)	(677)	(416)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

6. Biden Talk to Nation

Would you like to see Joe Biden talk to the nation...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More than he currently does	38%	40%	35%	47%	28%	37%	41%	34%	41%	39%
Less than he currently does	27%	29%	26%	21%	31%	30%	24%	14%	25%	39%
About as much as he currently does	35%	31%	39%	31%	41%	33%	34%	52%	33%	22%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	99%	100%
Weighted N	(1,736)	(850)	(887)	(365)	(440)	(568)	(364)	(462)	(568)	(562)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More than he currently does	38%	41%	34%	41%	37%	34%	39%	33%	43%
Less than he currently does	27%	7%	32%	42%	29%	19%	31%	35%	18%
About as much as he currently does	35%	52%	34%	17%	34%	47%	29%	32%	39%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,736)	(523)	(588)	(491)	(1,092)	(214)	(278)	(678)	(414)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

7. Biden Job Performance after Talking to Nation

When you do see Joe Biden talk to the nation, do his talks and appearances tend to make your views of his job performance...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More positive	19%	21%	17%	37%	18%	12%	13%	32%	20%	9%
More negative	42%	43%	40%	28%	37%	49%	49%	15%	38%	69%
Doesn't change them	39%	36%	43%	34%	44%	39%	38%	53%	42%	22%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Weighted N	(1,741)	(848)	(893)	(366)	(440)	(568)	(367)	(465)	(568)	(564)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More positive	19%	34%	14%	10%	17%	26%	23%	15%	18%
More negative	42%	11%	49%	69%	49%	14%	36%	54%	43%
Doesn't change them	39%	55%	36%	21%	34%	60%	41%	31%	39%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,741)	(523)	(590)	(493)	(1,095)	(215)	(279)	(680)	(416)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

8. Expectations for U.S. Economy

As you and your family plan for the next year, are you doing so expecting the U.S. economy to be...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Booming	7%	9%	5%	18%	8%	3%	1%	9%	10%	3%
Growing, but not booming	20%	23%	18%	28%	16%	18%	21%	35%	20%	10%
Holding steady	24%	23%	25%	26%	25%	24%	21%	28%	26%	16%
Slowing, but not in recession	25%	26%	24%	19%	26%	24%	32%	17%	24%	34%
In recession	23%	19%	27%	9%	25%	31%	24%	11%	20%	35%
Totals	99%	100%	99%	100%	100%	100%	99%	100%	100%	98%
Weighted N	(1,740)	(847)	(893)	(366)	(440)	(566)	(367)	(462)	(569)	(564)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Booming	7%	14%	4%	3%	5%	16%	10%	4%	7%
Growing, but not booming	20%	33%	18%	12%	19%	27%	23%	19%	20%
Holding steady	24%	28%	21%	18%	21%	26%	28%	19%	24%
Slowing, but not in recession	25%	17%	28%	31%	27%	18%	21%	26%	29%
In recession	23%	8%	28%	35%	27%	13%	18%	32%	19%
Totals	99%	100%	99%	99%	99%	100%	100%	100%	99%
Weighted N	(1,740)	(524)	(589)	(492)	(1,094)	(215)	(279)	(679)	(415)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

9. Reports about U.S. Economy

In recent weeks, have the stories and reports you've seen about the U.S. economy generally been...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Positive stories and reports	22%	27%	18%	21%	20%	22%	26%	41%	23%	11%
Negative stories and reports	37%	35%	39%	28%	36%	41%	41%	27%	34%	50%
Neutral, neither positive or negative	26%	28%	24%	37%	25%	22%	22%	20%	31%	23%
Haven't seen any stories or reports	15%	10%	19%	14%	19%	15%	11%	12%	12%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,739)	(847)	(892)	(366)	(437)	(568)	(368)	(463)	(567)	(565)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Positive stories and reports	22%	43%	17%	12%	22%	26%	25%	16%	31%
Negative stories and reports	37%	21%	42%	51%	40%	23%	34%	44%	35%
Neutral, neither positive or negative	26%	23%	26%	23%	24%	34%	25%	23%	25%
Haven't seen any stories or reports	15%	13%	15%	14%	14%	17%	16%	17%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,739)	(522)	(589)	(493)	(1,095)	(214)	(278)	(680)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

10. Biden Issue Approval - Conflict Between Israel and Hamas

Do you approve or disapprove of the way Joe Biden is handling the current conflict between Israel and Hamas?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	38%	38%	37%	51%	34%	33%	36%	50%	44%	24%
Disapprove	62%	62%	63%	49%	66%	67%	64%	50%	56%	76%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,730)	(844)	(886)	(362)	(437)	(568)	(364)	(463)	(565)	(560)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	38%	65%	30%	20%	35%	54%	40%	33%	38%
Disapprove	62%	35%	70%	80%	65%	46%	60%	67%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,730)	(521)	(585)	(490)	(1,089)	(210)	(279)	(675)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

11. Biden Should Encourage Israel To

Regarding Israel's military actions in Gaza, do you think Joe Biden should encourage Israel to now...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase its military actions in Gaza	13%	16%	10%	10%	11%	14%	17%	5%	10%	23%
Continue its military actions in Gaza as it has been	32%	30%	34%	30%	27%	33%	38%	23%	28%	43%
Decrease its military actions in Gaza	24%	25%	22%	24%	22%	23%	26%	29%	27%	17%
Stop its military actions in Gaza	31%	29%	34%	35%	40%	30%	18%	42%	34%	17%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	99%	100%
Weighted N	(1,709)	(838)	(871)	(358)	(430)	(556)	(365)	(459)	(564)	(551)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase its military actions in Gaza	13%	7%	13%	23%	15%	9%	12%	16%	13%
Continue its military actions in Gaza as it has been	32%	27%	28%	39%	33%	30%	30%	34%	32%
Decrease its military actions in Gaza	24%	30%	23%	20%	24%	22%	24%	24%	24%
Stop its military actions in Gaza	31%	35%	36%	18%	28%	39%	34%	26%	31%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,709)	(519)	(583)	(477)	(1,081)	(203)	(274)	(669)	(413)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

12. U.S. Military Aid to Ukraine

Do you think the U.S. should or should not send weapons and military aid to Ukraine?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	54%	62%	46%	64%	49%	48%	59%	73%	54%	43%
Should not	46%	38%	54%	36%	51%	52%	41%	27%	46%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,733)	(845)	(888)	(363)	(437)	(567)	(366)	(461)	(566)	(563)

	Party ID				Race			White by Education	
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	54%	76%	46%	43%	53%	64%	50%	51%	57%
Should not	46%	24%	54%	57%	47%	36%	50%	49%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,733)	(522)	(589)	(490)	(1,091)	(212)	(278)	(677)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

13. U.S. Defend NATO

If Russia attacks NATO countries in Europe such as Great Britain, Poland, France, Germany, or others - then should the U.S. promise military help to defend NATO countries under attack from Russia, or should the U.S. not promise military help?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should promise military help	75%	82%	68%	78%	68%	73%	83%	84%	74%	73%
Should not promise military help	25%	18%	32%	22%	32%	27%	17%	16%	26%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,715)	(844)	(872)	(362)	(431)	(561)	(362)	(460)	(565)	(556)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should promise military help	75%	84%	71%	73%	77%	78%	69%	73%	82%
Should not promise military help	25%	16%	29%	27%	23%	22%	31%	27%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,715)	(522)	(581)	(480)	(1,080)	(206)	(278)	(671)	(409)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

14. Biden Job Approval - U.S.-Mexico Border

Do you approve or disapprove of the way Joe Biden is handling matters concerning the U.S.-Mexico border?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	38%	40%	36%	60%	39%	29%	29%	68%	39%	14%
Disapprove	62%	60%	64%	40%	61%	71%	71%	32%	61%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,730)	(844)	(886)	(358)	(439)	(568)	(365)	(463)	(563)	(562)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	38%	73%	27%	14%	34%	58%	38%	30%	40%
Disapprove	62%	27%	73%	86%	66%	42%	62%	70%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,730)	(522)	(588)	(489)	(1,091)	(212)	(277)	(676)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

15. Republicans in Congress Job Approval - U.S.-Mexico Border

Do you approve or disapprove of the way Republicans in Congress are handling matters concerning the U.S.-Mexico border?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	37%	39%	34%	49%	35%	32%	33%	21%	36%	52%
Disapprove	63%	61%	66%	51%	65%	68%	67%	79%	64%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,722)	(840)	(882)	(361)	(438)	(560)	(363)	(460)	(562)	(557)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	37%	25%	27%	60%	39%	36%	34%	47%	28%
Disapprove	63%	75%	73%	40%	61%	64%	66%	53%	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,722)	(521)	(583)	(486)	(1,086)	(209)	(276)	(673)	(414)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

16. Trump Say Over Congressional Republicans and the Border

How much say should Donald Trump have over what Congressional Republicans do about the border right now? Should Donald Trump have...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot of say	19%	22%	16%	17%	18%	20%	21%	8%	15%	33%
Some say	21%	24%	19%	33%	21%	16%	19%	11%	25%	25%
Not too much say	15%	15%	14%	19%	15%	12%	14%	12%	16%	16%
No say at all	45%	39%	50%	31%	46%	51%	46%	69%	44%	26%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,737)	(844)	(893)	(365)	(436)	(567)	(368)	(462)	(565)	(564)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot of say	19%	7%	18%	35%	21%	10%	19%	25%	16%
Some say	21%	13%	20%	30%	21%	20%	29%	24%	15%
Not too much say	15%	11%	17%	14%	14%	15%	14%	14%	15%
No say at all	45%	69%	44%	20%	44%	55%	38%	37%	54%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Weighted N	(1,737)	(524)	(588)	(491)	(1,094)	(214)	(277)	(678)	(415)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

17. Biden Run for President

Regardless of whether or not you would vote for him, do you think Joe Biden should or should not run for re-election as President in 2024?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden should run	37%	38%	37%	52%	32%	37%	34%	58%	37%	21%
Biden should not run	63%	62%	63%	48%	68%	63%	66%	42%	63%	79%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,161)	(549)	(613)	(173)	(269)	(414)	(305)	(333)	(344)	(433)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden should run	37%	64%	30%	18%	33%	49%	45%	31%	36%
Biden should not run	63%	36%	70%	82%	67%	51%	55%	69%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,161)	(381)	(370)	(376)	(811)	(144)	(129)	(461)	(350)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

18. Finish Term - Biden

If Joe Biden is elected again in 2024, do you think he will probably...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Finish his second term	32%	30%	34%	49%	35%	28%	25%	54%	36%	12%
Leave office before his second term ends	44%	50%	38%	23%	37%	48%	55%	19%	38%	70%
Not sure	24%	20%	28%	27%	28%	24%	20%	27%	25%	18%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Weighted N	(1,167)	(553)	(614)	(177)	(269)	(415)	(306)	(335)	(345)	(435)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Finish his second term	32%	60%	24%	13%	27%	49%	42%	26%	28%
Leave office before his second term ends	44%	17%	47%	69%	49%	20%	35%	53%	45%
Not sure	24%	23%	29%	18%	24%	31%	23%	21%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,167)	(383)	(371)	(379)	(815)	(147)	(129)	(463)	(352)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

19. Finish Term - Trump

If Donald Trump is elected again in 2024, do you think he will probably...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Finish his second term	56%	61%	51%	59%	51%	57%	57%	31%	51%	81%
Leave office before his second term ends	14%	15%	13%	18%	15%	12%	14%	24%	16%	6%
Not sure	30%	24%	36%	23%	34%	31%	29%	45%	33%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,167)	(553)	(614)	(176)	(269)	(415)	(306)	(335)	(344)	(436)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Finish his second term	56%	30%	60%	81%	61%	41%	51%	66%	55%
Leave office before his second term ends	14%	25%	12%	6%	13%	14%	19%	11%	15%
Not sure	30%	45%	28%	13%	26%	45%	30%	23%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,167)	(382)	(370)	(380)	(813)	(147)	(129)	(461)	(352)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

20. 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	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Only Joe Biden	27%	27%	26%	27%	26%	26%	28%	54%	26%	6%
Only Donald Trump	40%	46%	35%	27%	32%	45%	49%	8%	31%	72%
Both of them	8%	7%	10%	23%	7%	5%	5%	11%	12%	5%
Neither one of them	25%	20%	28%	22%	34%	24%	18%	27%	31%	17%
Totals	100%	100%	99%	99%	99%	100%	100%	100%	100%	100%
Weighted N	(1,169)	(554)	(615)	(177)	(269)	(415)	(307)	(335)	(345)	(436)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	27%	57%	17%	6%	25%	33%	27%	23%	29%
Only Donald Trump	40%	5%	42%	75%	46%	14%	42%	53%	37%
Both of them	8%	12%	9%	4%	7%	13%	6%	7%	8%
Neither one of them	25%	26%	32%	15%	21%	40%	25%	17%	26%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,169)	(383)	(371)	(381)	(815)	(147)	(129)	(463)	(352)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

21. Heard about Special Counsel – Biden Memory

How much have you heard or read about the recent justice department special counsel's statement about Joe Biden's memory?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	27%	32%	22%	10%	21%	31%	46%	24%	24%	37%
Some	34%	34%	34%	37%	29%	36%	35%	41%	37%	30%
Not much	19%	20%	19%	27%	22%	16%	12%	18%	21%	17%
Not at all	20%	14%	25%	26%	28%	17%	7%	17%	18%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,742)	(850)	(892)	(366)	(440)	(569)	(366)	(465)	(569)	(563)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	27%	24%	26%	37%	32%	18%	20%	30%	35%
Some	34%	40%	34%	32%	36%	25%	35%	34%	39%
Not much	19%	20%	20%	13%	16%	31%	22%	16%	15%
Not at all	20%	16%	20%	18%	16%	26%	22%	20%	11%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,742)	(525)	(590)	(492)	(1,096)	(215)	(280)	(679)	(417)

CBS News Poll – February 12-14, 2024
Adults in the U.S.

22. Heard about Special Counsel - No Charges for Biden

How much have you heard or read about the recent justice department special counsel's statement that no criminal charges were warranted in Joe Biden's handling of classified documents?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	25%	30%	20%	8%	18%	29%	43%	22%	22%	35%
Some	35%	36%	35%	34%	33%	36%	38%	45%	37%	29%
Not much	20%	20%	20%	33%	21%	16%	13%	20%	22%	19%
Not at all	20%	14%	25%	24%	28%	19%	6%	13%	19%	17%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,740)	(850)	(890)	(366)	(440)	(569)	(365)	(465)	(568)	(562)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	25%	24%	23%	34%	29%	18%	17%	26%	34%
Some	35%	43%	36%	31%	37%	25%	36%	36%	39%
Not much	20%	21%	18%	18%	17%	31%	24%	19%	13%
Not at all	20%	12%	23%	17%	17%	26%	23%	19%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,740)	(523)	(591)	(491)	(1,095)	(214)	(280)	(679)	(416)

CBS News Poll – February 12-14, 2024

Adults in the U.S.

23. Trump and NATO

If Donald Trump wins the presidency in 2024, do you think he should have the U.S. leave NATO (The North Atlantic Treaty Organization, the military alliance including the U.S., Canada, Great Britain, France, Germany and others) or have the U.S. stay in NATO?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
U.S. leave NATO	20%	19%	21%	18%	21%	25%	15%	9%	21%	29%
U.S. stay in NATO	80%	81%	79%	82%	79%	75%	85%	91%	79%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,141)	(544)	(597)	(169)	(261)	(411)	(300)	(334)	(343)	(425)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
U.S. leave NATO	20%	11%	24%	27%	20%	21%	23%	24%	15%
U.S. stay in NATO	80%	89%	76%	73%	80%	79%	77%	76%	85%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,141)	(381)	(366)	(361)	(801)	(136)	(129)	(453)	(348)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 1,744 adults in the U.S. was conducted between February 12-14, 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 adults nationwide. 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 ± 3.0 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.