

CBS News Poll – September 12-15, 2023

Adults in the U.S.

Sample 4,002 Adults in the U.S.

Margin of Error ±2.1%

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

Very well	6%
Somewhat well	24%
Somewhat badly	32%
Very badly	37%

2. As you see it, the biggest threat to the American way of life today comes from:

Other people in America, and domestic enemies	34%
Foreign countries and military threats overseas	10%
The natural world, like weather, viruses and natural disasters	19%
Economic forces such as money, trade and business	37%

3. As you see it, the best thing about the American way of life today comes from...

The people in America	34%
America's standing in the world	13%
America's land, natural resources and climate	23%
America's economic system, trade and business	17%
Its system of government	13%

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

Among registered voters

A lot	44%
Some	35%
Not much	16%
Not at all	5%

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

Among registered voters

Definitely will vote	78%
Probably will vote	11%
Maybe will vote	6%
Probably will not vote	2%
Definitely will not vote	1%
Don't know	1%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

6. If next year's 2024 presidential election is between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including leaners

Joe Biden	49%
Donald Trump	50%
Not sure	1%
Would not vote	0%

7. Are you voting for Joe Biden for any of these reasons?:

Among likely voters who are voting for or lean toward Biden

	Yes	No
Think things are better under Biden	85%	15%
How the country would be with another Trump term	78%	22%
Dislike Donald Trump personally	86%	14%
Like Joe Biden personally	63%	37%

8. Thinking about your motivation - Are you voting mostly to support Joe Biden, or mostly to oppose Donald Trump?

Among likely voters who are voting for or lean toward Biden

Support Joe Biden	49%
Oppose Donald Trump	51%

9. Are you voting for Donald Trump for any of these reasons?:

Among likely voters who are voting for or lean toward Trump

	Yes	No
Think things were better under Trump	97%	3%
How the country would be with another Biden term	81%	19%
Dislike Joe Biden personally	75%	25%
Like Donald Trump personally	54%	46%

10. Thinking about your motivation - Are you voting mostly to support Donald Trump, or mostly to oppose Joe Biden?

Among likely voters who are voting for or lean toward Trump

Support Donald Trump	61%
Oppose Joe Biden	39%

11. In thinking about Joe Biden, if you had to choose, which is more important to you in your 2024 presidential vote - your views about:

Among registered voters

What has happened during Biden's first term	54%
What might happen in a second Biden term	46%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

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

Among registered voters

Finish his second term	34%
Leave office before his second term ends	44%
Not sure	22%

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

Among registered voters

Finish his second term	55%
Leave office before his second term ends	16%
Not sure	29%

14. If Donald Trump is elected again in 2024, do you think he will try to have:

Among registered voters

More presidential power than he did his last term	52%
Less presidential power than he did his last term	6%
The same amount of presidential power as he did his last term	42%

15. And if Donald Trump does get more presidential power in his second term than he had in his first term - would that be a good thing or a bad thing for the country?

Among registered voters who think Trump, would try to have more presidential power

Good thing	25%
Bad thing	75%

16. Regardless of how you personally are voting, who do you think will probably win the 2024 election if it is between Joe Biden and Donald Trump?

Among registered voters

Biden will definitely win	14%
Biden will probably win	20%
Either could win, not sure	31%
Trump will probably win	17%
Trump will definitely win	18%

17. Would a re-match of Joe Biden and Donald Trump in 2024 make you feel like: CHECK ALL THAT APPLY

Among registered voters

The state primary voters are out of touch	36%
The political system is working as intended	23%
The political system is broken	64%
They're the best candidates for the job	8%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

18. Which candidate, if either, is physically healthy enough to serve as president?

Among registered voters

Only Joe Biden	16%
Only Donald Trump	43%
Both of them	12%
Neither one of them	29%

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

Among registered voters

Only Joe Biden	26%
Only Donald Trump	44%
Both of them	7%
Neither one of them	23%

20. Do you think U.S. democracy and rule of law will be safe...

Among registered voters

Only if Joe Biden wins	37%
Only if Donald Trump wins	34%
It will be safe if either wins	8%
It will not be safe either way	20%

21. Regardless of who you support, what do you think the U.S. needs in a President right now? A president who shows a style that is... CHECK ALL THAT APPLY

Among registered voters

Calm	61%
Caring	66%
No-nonsense	62%
Energetic	58%
Entertaining	9%
Predictable	22%
Tolerant	42%
Provocative	15%
Tough	67%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

22. How would you describe Joe Biden's leadership style ...

Among registered voters

	Yes	No
Calm	63%	37%
Caring	50%	50%
No-nonsense	35%	65%
Energetic	23%	77%
Entertaining	27%	73%
Predictable	61%	39%
Tolerant	57%	43%
Provocative	24%	76%
Tough	27%	73%

23. How would you describe Donald Trump's leadership style ...

Among registered voters

	Yes	No
Calm	26%	74%
Caring	41%	59%
No-nonsense	55%	45%
Energetic	65%	35%
Entertaining	55%	45%
Predictable	35%	65%
Tolerant	29%	71%
Provocative	71%	29%
Tough	67%	33%

24. Would you describe Joe Biden's approach to dealing with Republicans as...

Among registered voters

Too forceful	31%
Too weak	34%
About right	35%

28. Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Describes	Does not describe
Extreme	54%	46%
Reasonable	44%	56%
Weak	48%	52%
Strong	39%	61%
Effective	39%	61%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

29. Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Describes	Does not describe
Extreme	54%	46%
Reasonable	45%	55%
Weak	47%	53%
Strong	41%	59%
Effective	38%	62%

30. In general, do you think the Democratic Party's stances on racial diversity and equality:

Among registered voters

Go too far	46%
Don't go far enough	23%
Are about right	31%

31. In general, do you think the Republican Party's stances on racial diversity and equality:

Among registered voters

Go too far	21%
Don't go far enough	36%
Are about right	43%

32. Do you think the Democratic Party pays too much, not enough, or the right amount of attention to people who try to be "politically correct"?

Among registered voters

Too much	48%
Not enough	10%
Right amount	22%
Not sure	20%

33. Do you think the Republican Party pays too much, not enough, not enough, or the right amount of attention to people who consider themselves "MAGA"?

Among registered voters

Too much	40%
Not enough	18%
Right amount	20%
Not sure	22%

CBS News Poll – September 12-15, 2023

Adults in the U.S.

38. Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Biden has done	Biden has not done	Haven't heard
Stimulus payments during the pandemic	65%	23%	12%
Infrastructure investment in roads and bridges	50%	28%	22%
Vaccine requirements for Federal workers	65%	11%	24%
Expanded gun background checks	41%	26%	33%
Funded "clean energy" projects	65%	14%	21%
Allowed Medicare to negotiate drug prices	54%	19%	27%

39. Do you think the Biden administration should be:

Among registered voters

Doing more to cancel student loan debt	37%
Doing less to cancel student loan debt	42%
Is doing the right amount	21%

40. Do you think Congressional Republicans should, or should not, try to impeach Joe Biden for matters concerning his son Hunter Biden?

Among registered voters

Should try to impeach	47%
Should not try to impeach	53%

41. Would Republicans trying to impeach Joe Biden make you...

Among registered voters

More motivated to vote Democratic in 2024	30%
More motivated to vote Republican in 2024	21%
Not impact your vote motivation either way	38%
Not sure/It's too soon to say	10%

42. Which comes closest to your view on abortion? Do you think abortion in the U.S. should be...

Among registered voters

Legal in all cases	24%
Legal in most cases	34%
Illegal in most cases	33%
Illegal in all cases	9%

43. Are policies about abortion and abortion access ones that mainly:

Among registered voters

Directly impact you, or could directly impact you personally	9%
Impact your principles and values	60%
Both	31%

44. Will your views on abortion generally make you:

Among registered voters

More likely to vote for Democrats in 2024	37%
More likely to vote for Republicans in 2024	29%
Not be a factor in how you vote in 2024	34%

46. Compared to before the pandemic three years ago, are there more good jobs available where you live, fewer good jobs available, or is the availability of good jobs about the same?...

Among registered voters

More good jobs	26%
Fewer good jobs	36%
About the same	37%

47. Compared to before the pandemic three years ago, are you...

Among registered voters

Financially better off	20%
Financially worse off	45%
Financially about the same	35%

Questions held for future release.

CBS News Poll – September 12-15, 2023

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%	15%	7%	3%	2%	10%	6%	4%
Somewhat well	24%	25%	23%	34%	23%	20%	20%	33%	32%	10%
Somewhat badly	32%	29%	36%	30%	36%	33%	30%	38%	35%	24%
Very badly	37%	38%	37%	21%	33%	44%	48%	19%	27%	61%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(3,995)	(1,944)	(2,051)	(835)	(1,004)	(1,306)	(850)	(957)	(1,319)	(1,297)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	6%	12%	4%	4%	5%	9%	9%	4%	8%
Somewhat well	24%	39%	20%	11%	20%	38%	25%	16%	26%
Somewhat badly	32%	35%	34%	25%	32%	32%	34%	33%	30%
Very badly	37%	13%	42%	60%	43%	21%	32%	47%	36%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(3,995)	(1,237)	(1,322)	(1,111)	(2,501)	(500)	(644)	(1,547)	(954)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

2. Biggest Threat to Way of Life

As you see it, the biggest threat to the American way of life today comes from:

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Other people in America, and domestic enemies	34%	38%	30%	22%	25%	40%	46%	36%	32%	37%
Foreign countries and military threats overseas	10%	12%	8%	10%	9%	10%	12%	6%	11%	13%
The natural world, like weather, viruses and natural disasters	19%	16%	22%	30%	21%	15%	12%	30%	19%	10%
Economic forces such as money, trade and business	37%	34%	40%	38%	45%	34%	30%	28%	38%	40%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(3,993)	(1,945)	(2,048)	(835)	(1,006)	(1,306)	(846)	(956)	(1,322)	(1,292)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Other people in America, and domestic enemies	34%	31%	40%	34%	37%	29%	26%	36%	40%
Foreign countries and military threats overseas	10%	8%	9%	15%	10%	9%	11%	11%	9%
The natural world, like weather, viruses and natural disasters	19%	31%	14%	9%	16%	32%	23%	16%	15%
Economic forces such as money, trade and business	37%	30%	37%	42%	37%	30%	40%	37%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(3,993)	(1,236)	(1,321)	(1,110)	(2,502)	(498)	(644)	(1,552)	(950)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

3. Best Thing about American Way

As you see it, the best thing about the American way of life today comes from...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
The people in America	34%	33%	36%	21%	32%	39%	44%	31%	30%	40%
America's standing in the world	13%	12%	14%	25%	13%	9%	8%	13%	16%	11%
America's land, natural resources and climate	23%	22%	24%	22%	25%	24%	19%	26%	24%	18%
America's economic system, trade and business	17%	19%	14%	20%	19%	15%	14%	16%	18%	18%
Its system of government	13%	14%	11%	12%	11%	13%	15%	13%	12%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	99%
Weighted N	(3,973)	(1,940)	(2,033)	(828)	(1,002)	(1,297)	(846)	(951)	(1,314)	(1,285)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
The people in America	34%	28%	35%	41%	36%	28%	30%	38%	33%
America's standing in the world	13%	18%	12%	10%	13%	16%	13%	15%	11%
America's land, natural resources and climate	23%	23%	25%	19%	24%	18%	22%	25%	21%
America's economic system, trade and business	17%	17%	17%	16%	15%	21%	21%	10%	22%
Its system of government	13%	14%	11%	14%	12%	16%	13%	11%	13%
Totals	100%	100%	100%	100%	100%	99%	99%	99%	100%
Weighted N	(3,973)	(1,233)	(1,317)	(1,101)	(2,486)	(495)	(643)	(1,538)	(948)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

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	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	44%	48%	39%	34%	35%	45%	56%	45%	35%	54%
Some	35%	34%	35%	42%	36%	34%	30%	39%	37%	29%
Not much	16%	14%	18%	21%	19%	15%	12%	14%	20%	13%
Not at all	5%	3%	8%	3%	10%	6%	2%	2%	7%	4%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,678)	(1,283)	(1,395)	(407)	(609)	(952)	(711)	(688)	(870)	(1,008)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	44%	42%	41%	52%	47%	33%	38%	46%	48%
Some	35%	39%	33%	32%	35%	34%	36%	33%	37%
Not much	16%	15%	18%	13%	14%	24%	17%	16%	10%
Not at all	5%	4%	8%	3%	4%	9%	9%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(2,678)	(875)	(877)	(843)	(1,861)	(338)	(288)	(1,056)	(804)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

5. Likely to Vote in 2024

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

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Definitely will vote	78%	80%	76%	61%	69%	82%	88%	84%	73%	80%
Probably will vote	11%	10%	12%	25%	14%	7%	7%	10%	12%	11%
Maybe will vote	6%	6%	6%	10%	10%	5%	3%	3%	10%	5%
Probably will not vote	2%	2%	2%	3%	3%	4%	0%	2%	2%	2%
Definitely will not vote	1%	1%	1%	1%	2%	1%	1%	1%	1%	1%
Don't know	1%	1%	2%	0%	2%	1%	1%	0%	2%	1%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,680)	(1,285)	(1,395)	(407)	(610)	(952)	(711)	(688)	(870)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	78%	80%	75%	82%	82%	65%	73%	76%	89%
Probably will vote	11%	10%	13%	10%	10%	16%	11%	14%	5%
Maybe will vote	6%	6%	6%	5%	5%	11%	9%	5%	4%
Probably will not vote	2%	2%	3%	2%	2%	3%	1%	3%	1%
Definitely will not vote	1%	1%	1%	1%	1%	2%	3%	1%	0%
Don't know	1%	1%	2%	0%	0%	3%	3%	1%	0%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,680)	(875)	(877)	(845)	(1,862)	(338)	(288)	(1,058)	(804)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

6. Biden V. Trump (with leaners)

If next year's 2024 presidential election is between Joe Biden, the Democrat, and Donald Trump, the Republican, who would you vote for?

Among likely voters, including leaners

	Gender				Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative	
Joe Biden	49%	46%	52%	65%	56%	44%	42%	93%	58%	11%	
Donald Trump	50%	54%	47%	35%	44%	55%	58%	7%	41%	88%	
Not sure	1%	0%	1%	0%	0%	1%	0%	0%	0%	1%	
Would not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	
Weighted N	(2,525)	(1,232)	(1,293)	(359)	(548)	(903)	(715)	(685)	(781)	(978)	

	Party ID				Race			White by Education	
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	49%	96%	42%	7%	42%	81%	53%	34%	52%
Donald Trump	50%	3%	57%	92%	57%	17%	47%	65%	47%
Not sure	1%	0%	1%	0%	0%	2%	0%	1%	0%
Would not vote	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	99%	100%	99%	99%	100%	100%	100%	99%
Weighted N	(2,525)	(853)	(789)	(832)	(1,794)	(296)	(263)	(991)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

7A. Reasons for Voting for Biden — Think things are better under Biden

Are you voting for Joe Biden for any of these reasons?:

Among likely voters who are voting for or lean toward Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	85%	85%	85%	81%	82%	86%	89%	90%	81%	82%
No	15%	15%	15%	19%	18%	14%	11%	10%	19%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,230)	(563)	(667)	(232)	(304)	(397)	(298)	(633)	(451)	(112)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	85%	91%	76%	*	84%	90%	82%	84%	84%
No	15%	9%	24%	*	16%	10%	18%	16%	16%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,230)	(818)	(331)	(62)	(756)	(238)	(140)	(340)	(416)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

7B. Reasons for Voting for Biden — How the country would be with another Trump term

Are you voting for Joe Biden for any of these reasons?:

Among likely voters who are voting for or lean toward Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	78%	74%	82%	73%	76%	79%	82%	82%	75%	73%
No	22%	26%	18%	27%	24%	21%	18%	18%	25%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,233)	(563)	(670)	(231)	(304)	(397)	(300)	(633)	(453)	(111)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	78%	77%	82%	*	82%	68%	67%	82%	83%
No	22%	23%	18%	*	18%	32%	33%	18%	17%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,233)	(819)	(333)	(62)	(757)	(238)	(140)	(340)	(418)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

7C. Reasons for Voting for Biden — Dislike Donald Trump personally

Are you voting for Joe Biden for any of these reasons?:

Among likely voters who are voting for or lean toward Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	86%	84%	89%	75%	85%	90%	92%	90%	85%	72%
No	14%	16%	11%	25%	15%	10%	8%	10%	15%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,232)	(563)	(669)	(232)	(305)	(398)	(296)	(633)	(451)	(112)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	86%	85%	90%	*	90%	72%	84%	87%	93%
No	14%	15%	10%	*	10%	28%	16%	13%	7%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,232)	(819)	(331)	(62)	(758)	(237)	(140)	(342)	(416)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

7D. Reasons for Voting for Biden — Like Joe Biden personally

Are you voting for Joe Biden for any of these reasons?:

Among likely voters who are voting for or lean toward Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	63%	63%	63%	54%	57%	62%	78%	64%	61%	73%
No	37%	37%	37%	46%	43%	38%	22%	36%	39%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,223)	(558)	(665)	(231)	(304)	(393)	(295)	(628)	(448)	(112)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	63%	72%	47%	*	61%	71%	71%	59%	62%
No	37%	28%	53%	*	39%	29%	29%	41%	38%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,223)	(813)	(328)	(62)	(752)	(236)	(140)	(339)	(413)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

8. Support Biden or Oppose Trump

Thinking about your motivation - Are you voting mostly to support Joe Biden, or mostly to oppose Donald Trump?

Among likely voters who are voting for or lean toward Biden

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Joe Biden	49%	53%	46%	56%	46%	48%	50%	51%	46%	62%
Oppose Donald Trump	51%	47%	54%	44%	54%	52%	50%	49%	54%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,235)	(564)	(671)	(232)	(305)	(397)	(301)	(635)	(453)	(111)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Joe Biden	49%	58%	32%	*	43%	74%	51%	42%	44%
Oppose Donald Trump	51%	42%	68%	*	57%	26%	49%	58%	56%
Totals	100%	100%	100%	*	100%	100%	100%	100%	100%
Weighted N	(1,235)	(822)	(332)	(62)	(759)	(239)	(140)	(342)	(417)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

9A. Reasons for Voting for Trump — Think things were better under Trump

Are you voting for Donald Trump for any of these reasons?:

Among likely voters who are voting for or lean toward Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	97%	97%	96%	96%	96%	97%	97%	88%	96%	98%
No	3%	3%	4%	4%	4%	3%	3%	12%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,255)	(659)	(596)	(121)	(241)	(489)	(403)	(49)	(313)	(857)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	97%	90%	95%	98%	97%	96%	96%	98%	96%
No	3%	10%	5%	2%	3%	4%	4%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,255)	(30)	(440)	(764)	(1,010)	(50)	(123)	(638)	(372)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

9B. Reasons for Voting for Trump — How the country would be with another Biden term

Are you voting for Donald Trump for any of these reasons?:

Among likely voters who are voting for or lean toward Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	81%	81%	81%	60%	77%	86%	84%	67%	76%	84%
No	19%	19%	19%	40%	23%	14%	16%	33%	24%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,251)	(658)	(592)	(123)	(241)	(488)	(400)	(49)	(317)	(847)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	81%	62%	85%	80%	84%	63%	65%	84%	83%
No	19%	38%	15%	20%	16%	37%	35%	16%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,251)	(30)	(441)	(755)	(1,007)	(50)	(121)	(628)	(379)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

9C. Reasons for Voting for Trump — Dislike Joe Biden personally

Are you voting for Donald Trump for any of these reasons?:

Among likely voters who are voting for or lean toward Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	75%	75%	75%	70%	69%	75%	80%	70%	66%	79%
No	25%	25%	25%	30%	31%	25%	20%	30%	34%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,247)	(658)	(590)	(124)	(240)	(487)	(396)	(46)	(316)	(850)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	75%	61%	71%	78%	78%	47%	70%	81%	73%
No	25%	39%	29%	22%	22%	53%	30%	19%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,247)	(30)	(439)	(757)	(1,004)	(50)	(121)	(629)	(375)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

9D. Reasons for Voting for Trump — Like Donald Trump personally

Are you voting for Donald Trump for any of these reasons?:

Among likely voters who are voting for or lean toward Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	54%	52%	55%	74%	53%	50%	53%	81%	45%	55%
No	46%	48%	45%	26%	47%	50%	47%	19%	55%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,243)	(656)	(587)	(123)	(239)	(487)	(394)	(49)	(312)	(847)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	54%	52%	40%	62%	54%	52%	61%	60%	44%
No	46%	48%	60%	38%	46%	48%	39%	40%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,243)	(30)	(439)	(754)	(1,001)	(50)	(121)	(628)	(373)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

10. Support Trump or Oppose Biden

Thinking about your motivation - Are you voting mostly to support Donald Trump, or mostly to oppose Joe Biden?

Among likely voters who are voting for or lean toward Trump

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Donald Trump	61%	60%	61%	79%	62%	57%	59%	78%	55%	61%
Oppose Joe Biden	39%	40%	39%	21%	38%	43%	41%	22%	45%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,262)	(656)	(606)	(124)	(241)	(485)	(411)	(49)	(323)	(851)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Donald Trump	61%	65%	47%	69%	61%	56%	71%	66%	51%
Oppose Joe Biden	39%	35%	53%	31%	39%	44%	29%	34%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,262)	(30)	(447)	(760)	(1,022)	(43)	(123)	(643)	(379)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

11. More Important to 2024 Vote - First Term or Second Term

In thinking about Joe Biden, if you had to choose, which is more important to you in your 2024 presidential vote - your views about:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
What has happened during Biden's first term	54%	54%	53%	48%	46%	59%	56%	44%	53%	61%
What might happen in a second Biden term	46%	46%	47%	52%	54%	41%	44%	56%	47%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,667)	(1,277)	(1,391)	(401)	(608)	(949)	(709)	(687)	(865)	(1,008)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
What has happened during Biden's first term	54%	46%	55%	60%	55%	48%	51%	54%	55%
What might happen in a second Biden term	46%	54%	45%	40%	45%	52%	49%	46%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,667)	(870)	(872)	(845)	(1,857)	(335)	(284)	(1,053)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

12. 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	34%	32%	36%	49%	40%	29%	27%	63%	37%	14%
Leave office before his second term ends	44%	48%	40%	29%	35%	49%	54%	17%	37%	69%
Not sure	22%	20%	24%	21%	25%	22%	19%	20%	26%	17%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,675)	(1,283)	(1,392)	(406)	(610)	(948)	(710)	(688)	(868)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Finish his second term	34%	65%	25%	13%	29%	56%	41%	25%	34%
Leave office before his second term ends	44%	15%	51%	68%	50%	18%	39%	53%	47%
Not sure	22%	20%	24%	19%	21%	26%	20%	22%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,675)	(873)	(874)	(844)	(1,860)	(335)	(288)	(1,057)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

13. Finish Term - Trump

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

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Finish his second term	55%	59%	51%	56%	52%	55%	57%	27%	49%	80%
Leave office before his second term ends	16%	18%	15%	17%	18%	16%	15%	27%	20%	6%
Not sure	29%	23%	34%	27%	30%	29%	28%	46%	31%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,674)	(1,284)	(1,390)	(405)	(610)	(949)	(710)	(686)	(868)	(1,009)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Finish his second term	55%	28%	58%	82%	58%	41%	56%	61%	53%
Leave office before his second term ends	16%	31%	13%	6%	14%	23%	21%	11%	19%
Not sure	29%	41%	29%	12%	28%	36%	23%	28%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,674)	(872)	(875)	(843)	(1,858)	(336)	(288)	(1,055)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

14. Presidential Power if Trump Re-Elected

If Donald Trump is elected again in 2024, do you think he will try to have:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More presidential power than he did his last term	52%	50%	54%	50%	58%	49%	52%	75%	57%	31%
Less presidential power than he did his last term	6%	7%	5%	12%	9%	5%	3%	9%	6%	4%
The same amount of presidential power as he did his last term	42%	43%	41%	38%	33%	46%	45%	16%	37%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,674)	(1,282)	(1,391)	(405)	(609)	(949)	(711)	(687)	(869)	(1,008)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More presidential power than he did his last term	52%	76%	49%	31%	50%	64%	54%	45%	56%
Less presidential power than he did his last term	6%	10%	4%	4%	5%	11%	8%	4%	6%
The same amount of presidential power as he did his last term	42%	14%	47%	65%	45%	25%	38%	51%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,674)	(872)	(875)	(844)	(1,859)	(336)	(288)	(1,055)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

15. Trump with More Presidential Power

And if Donald Trump does get more presidential power in his second term than he had in his first term - would that be a good thing or a bad thing for the country?

Among registered voters who think Trump, would try to have more presidential power

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Good thing	25%	29%	22%	41%	29%	19%	21%	8%	21%	61%
Bad thing	75%	71%	78%	59%	71%	81%	79%	92%	79%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,389)	(643)	(746)	(201)	(353)	(466)	(369)	(513)	(497)	(316)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Good thing	25%	10%	22%	72%	28%	14%	28%	34%	22%
Bad thing	75%	90%	78%	28%	72%	86%	72%	66%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,389)	(663)	(432)	(260)	(925)	(214)	(155)	(478)	(447)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

16. Probably Win if Biden v. Trump

Regardless of how you personally are voting, who do you think will probably win the 2024 election if it is between Joe Biden and Donald Trump?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden will definitely win	14%	16%	12%	18%	13%	12%	15%	27%	15%	5%
Biden will probably win	20%	21%	20%	19%	23%	21%	19%	35%	23%	9%
Either could win, not sure	31%	28%	33%	32%	35%	31%	25%	28%	35%	27%
Trump will probably win	17%	15%	18%	16%	17%	16%	18%	6%	14%	27%
Trump will definitely win	18%	20%	16%	15%	12%	19%	23%	4%	13%	32%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,676)	(1,283)	(1,393)	(406)	(610)	(949)	(711)	(688)	(870)	(1,008)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden will definitely win	14%	30%	9%	2%	12%	24%	13%	10%	15%
Biden will probably win	20%	37%	19%	6%	18%	31%	20%	15%	22%
Either could win, not sure	31%	26%	37%	27%	31%	29%	30%	27%	35%
Trump will probably win	17%	5%	17%	28%	18%	9%	19%	21%	15%
Trump will definitely win	18%	2%	18%	36%	21%	6%	18%	27%	12%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	99%
Weighted N	(2,676)	(875)	(874)	(845)	(1,860)	(337)	(288)	(1,056)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

17. Feel about Biden Trump Rematch

Would a re-match of Joe Biden and Donald Trump in 2024 make you feel like: CHECK ALL THAT APPLY

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
The state primary voters are out of touch	36%	38%	35%	34%	37%	35%	39%	42%	41%	29%
The political system is working as intended	23%	28%	19%	26%	25%	19%	25%	20%	22%	27%
The political system is broken	64%	59%	69%	52%	65%	69%	65%	68%	61%	63%
They're the best candidates for the job	8%	10%	7%	20%	10%	5%	4%	9%	7%	9%
Weighted N	(2,680)	(1,285)	(1,395)	(407)	(610)	(952)	(711)	(688)	(870)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
The state primary voters are out of touch	36%	37%	44%	27%	37%	35%	32%	37%	36%
The political system is working as intended	23%	22%	18%	30%	22%	29%	29%	24%	20%
The political system is broken	64%	64%	70%	57%	64%	58%	69%	61%	69%
They're the best candidates for the job	8%	11%	4%	10%	7%	17%	9%	8%	6%
Weighted N	(2,680)	(875)	(877)	(845)	(1,862)	(338)	(288)	(1,058)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

18. Physically Healthy Enough

Which candidate, if either, is physically healthy enough 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	16%	15%	17%	26%	17%	13%	14%	35%	16%	4%
Only Donald Trump	43%	49%	39%	28%	36%	49%	51%	7%	35%	77%
Both of them	12%	13%	11%	17%	13%	9%	11%	20%	13%	5%
Neither one of them	29%	23%	33%	29%	34%	28%	24%	38%	36%	13%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Weighted N	(2,676)	(1,284)	(1,391)	(406)	(610)	(950)	(709)	(687)	(868)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	16%	37%	9%	3%	14%	26%	22%	11%	18%
Only Donald Trump	43%	4%	48%	81%	51%	13%	38%	58%	41%
Both of them	12%	22%	9%	4%	8%	27%	12%	7%	10%
Neither one of them	29%	37%	34%	12%	27%	34%	28%	24%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,676)	(874)	(874)	(844)	(1,860)	(338)	(288)	(1,056)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

19. 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	26%	24%	28%	25%	27%	24%	29%	56%	27%	7%
Only Donald Trump	44%	49%	39%	32%	37%	48%	52%	7%	35%	78%
Both of them	7%	8%	6%	18%	9%	4%	2%	9%	8%	4%
Neither one of them	23%	19%	26%	24%	27%	24%	17%	28%	30%	11%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,675)	(1,283)	(1,392)	(406)	(610)	(951)	(709)	(687)	(869)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only Joe Biden	26%	58%	18%	4%	24%	42%	29%	20%	29%
Only Donald Trump	44%	4%	50%	80%	51%	10%	41%	57%	43%
Both of them	7%	11%	5%	4%	4%	21%	6%	3%	6%
Neither one of them	23%	27%	27%	12%	21%	27%	24%	20%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,675)	(874)	(876)	(843)	(1,858)	(338)	(287)	(1,057)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

20. U.S. Democracy and Rule of Law

Do you think U.S. democracy and rule of law will be safe...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Only if Joe Biden wins	37%	36%	39%	42%	41%	34%	35%	76%	41%	10%
Only if Donald Trump wins	34%	37%	32%	23%	27%	37%	45%	4%	23%	66%
It will be safe if either wins	8%	11%	5%	14%	8%	8%	5%	5%	11%	8%
It will not be safe either way	20%	16%	24%	21%	24%	21%	15%	15%	25%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,677)	(1,285)	(1,392)	(406)	(610)	(949)	(711)	(688)	(870)	(1,008)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Only if Joe Biden wins	37%	79%	28%	6%	33%	59%	38%	27%	42%
Only if Donald Trump wins	34%	1%	36%	69%	41%	6%	30%	49%	30%
It will be safe if either wins	8%	7%	9%	7%	6%	14%	13%	5%	7%
It will not be safe either way	20%	12%	27%	17%	20%	21%	19%	19%	20%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(2,677)	(875)	(875)	(844)	(1,860)	(337)	(288)	(1,057)	(803)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

21. Leadership Style Needs

Regardless of who you support, what do you think the U.S. needs in a President right now? A president who shows a style that is... CHECK ALL THAT APPLY

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Calm	61%	61%	61%	65%	66%	58%	59%	79%	66%	44%
Caring	66%	64%	69%	65%	62%	65%	73%	78%	66%	58%
No-nonsense	62%	61%	63%	38%	54%	68%	76%	47%	59%	75%
Energetic	58%	60%	55%	49%	49%	59%	68%	44%	58%	67%
Entertaining	9%	10%	7%	20%	10%	7%	4%	7%	10%	9%
Predictable	22%	22%	21%	22%	23%	18%	24%	27%	22%	17%
Tolerant	42%	41%	42%	46%	38%	41%	42%	58%	47%	25%
Provocative	15%	17%	13%	17%	15%	15%	14%	11%	16%	16%
Tough	67%	66%	67%	43%	56%	73%	80%	45%	62%	85%
Weighted N	(2,680)	(1,285)	(1,395)	(407)	(610)	(952)	(711)	(688)	(870)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Calm	61%	76%	60%	47%	60%	66%	58%	56%	66%
Caring	66%	74%	65%	59%	65%	75%	64%	68%	62%
No-nonsense	62%	47%	66%	73%	64%	51%	56%	66%	62%
Energetic	58%	46%	60%	67%	58%	59%	61%	58%	57%
Entertaining	9%	8%	9%	9%	7%	18%	10%	8%	6%
Predictable	22%	28%	21%	16%	22%	23%	20%	18%	26%
Tolerant	42%	54%	42%	29%	39%	54%	42%	38%	41%
Provocative	15%	11%	16%	18%	14%	20%	18%	17%	10%
Tough	67%	49%	68%	82%	69%	59%	62%	75%	60%

continued on the next page . . .

CBS News Poll – September 12-15, 2023
Adults in the U.S.

continued from previous page

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Weighted N	(2,680)	(875)	(877)	(845)	(1,862)	(338)	(288)	(1,058)	(804)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

22A. Leadership Style - Biden — Calm

How would you describe Joe Biden's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	63%	59%	67%	70%	76%	61%	53%	92%	71%	37%
No	37%	41%	33%	30%	24%	39%	47%	8%	29%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,665)	(1,279)	(1,386)	(401)	(610)	(947)	(706)	(682)	(866)	(1,005)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	63%	93%	57%	39%	58%	86%	74%	53%	65%
No	37%	7%	43%	61%	42%	14%	26%	47%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,665)	(873)	(869)	(840)	(1,854)	(337)	(287)	(1,051)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22B. Leadership Style - Biden — Caring

How would you describe Joe Biden’s leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	50%	48%	52%	58%	56%	47%	45%	84%	60%	19%
No	50%	52%	48%	42%	44%	53%	55%	16%	40%	81%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,665)	(1,279)	(1,386)	(402)	(610)	(946)	(708)	(682)	(865)	(1,006)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	50%	88%	43%	19%	43%	82%	55%	37%	51%
No	50%	12%	57%	81%	57%	18%	45%	63%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,665)	(874)	(866)	(842)	(1,853)	(338)	(288)	(1,051)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22C. Leadership Style - Biden — No-nonsense

How would you describe Joe Biden's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	35%	33%	36%	37%	35%	34%	34%	60%	42%	12%
No	65%	67%	64%	63%	65%	66%	66%	40%	58%	88%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,652)	(1,269)	(1,383)	(401)	(609)	(943)	(700)	(680)	(859)	(1,000)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	35%	63%	29%	11%	29%	56%	45%	27%	33%
No	65%	37%	71%	89%	71%	44%	55%	73%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,652)	(866)	(868)	(835)	(1,844)	(334)	(288)	(1,046)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22D. Leadership Style - Biden — Energetic

How would you describe Joe Biden’s leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	23%	23%	23%	38%	23%	18%	21%	44%	24%	9%
No	77%	77%	77%	62%	77%	82%	79%	56%	76%	91%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,657)	(1,276)	(1,381)	(400)	(608)	(945)	(704)	(679)	(860)	(1,006)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	23%	48%	13%	8%	18%	45%	32%	15%	22%
No	77%	52%	87%	92%	82%	55%	68%	85%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,657)	(867)	(864)	(843)	(1,848)	(335)	(288)	(1,047)	(800)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22E. Leadership Style - Biden — Entertaining

How would you describe Joe Biden's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	27%	28%	25%	41%	28%	23%	23%	32%	27%	22%
No	73%	72%	75%	59%	72%	77%	77%	68%	73%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,649)	(1,272)	(1,376)	(397)	(610)	(941)	(701)	(674)	(859)	(1,005)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	27%	35%	22%	24%	25%	40%	32%	27%	22%
No	73%	65%	78%	76%	75%	60%	68%	73%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,649)	(863)	(861)	(842)	(1,838)	(338)	(288)	(1,046)	(792)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22F. Leadership Style - Biden — Predictable

How would you describe Joe Biden's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	61%	63%	60%	59%	66%	61%	59%	67%	61%	59%
No	39%	37%	40%	41%	34%	39%	41%	33%	39%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(1,273)	(1,381)	(402)	(603)	(944)	(706)	(670)	(863)	(1,008)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	61%	65%	61%	59%	63%	55%	59%	62%	66%
No	39%	35%	39%	41%	37%	45%	41%	38%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(860)	(869)	(843)	(1,843)	(337)	(288)	(1,050)	(793)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22G. Leadership Style - Biden — Tolerant

How would you describe Joe Biden's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	57%	52%	61%	68%	62%	53%	51%	86%	65%	30%
No	43%	48%	39%	32%	38%	47%	49%	14%	35%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(1,280)	(1,379)	(401)	(609)	(944)	(705)	(681)	(865)	(1,001)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	57%	87%	52%	31%	52%	79%	61%	46%	60%
No	43%	13%	48%	69%	48%	21%	39%	54%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(871)	(866)	(839)	(1,849)	(338)	(287)	(1,049)	(800)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22H. Leadership Style - Biden — Provocative

How would you describe Joe Biden's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	24%	30%	19%	31%	16%	23%	30%	18%	25%	30%
No	76%	70%	81%	69%	84%	77%	70%	82%	75%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,646)	(1,268)	(1,379)	(401)	(601)	(942)	(702)	(670)	(859)	(1,006)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	24%	21%	26%	28%	24%	29%	27%	24%	23%
No	76%	79%	74%	72%	76%	71%	73%	76%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,646)	(857)	(865)	(842)	(1,839)	(334)	(288)	(1,050)	(789)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

22I. Leadership Style - Biden — Tough

How would you describe Joe Biden's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	27%	25%	28%	28%	26%	24%	30%	49%	30%	9%
No	73%	75%	72%	72%	74%	76%	70%	51%	70%	91%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,658)	(1,276)	(1,381)	(400)	(609)	(944)	(704)	(679)	(861)	(1,006)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	27%	53%	20%	8%	23%	45%	31%	19%	28%
No	73%	47%	80%	92%	77%	55%	69%	81%	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,658)	(865)	(867)	(842)	(1,851)	(334)	(287)	(1,050)	(801)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23A. Leadership Style - Trump — Calm

How would you describe Donald Trump's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	26%	28%	24%	32%	21%	24%	29%	10%	19%	43%
No	74%	72%	76%	68%	79%	76%	71%	90%	81%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,656)	(1,273)	(1,382)	(405)	(609)	(940)	(702)	(685)	(862)	(998)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	26%	8%	24%	47%	28%	14%	26%	36%	18%
No	74%	92%	76%	53%	72%	86%	74%	64%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,656)	(869)	(870)	(834)	(1,844)	(334)	(287)	(1,048)	(796)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23B. Leadership Style - Trump — Caring

How would you describe Donald Trump's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	41%	46%	37%	41%	33%	41%	49%	11%	31%	72%
No	59%	54%	63%	59%	67%	59%	51%	89%	69%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,666)	(1,276)	(1,389)	(405)	(610)	(944)	(706)	(685)	(864)	(1,004)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	41%	10%	41%	76%	46%	20%	39%	55%	35%
No	59%	90%	59%	24%	54%	80%	61%	45%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,666)	(870)	(873)	(839)	(1,852)	(336)	(287)	(1,052)	(800)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23C. Leadership Style - Trump — No-nonsense

How would you describe Donald Trump's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	55%	58%	52%	54%	49%	55%	60%	23%	51%	81%
No	45%	42%	48%	46%	51%	45%	40%	77%	49%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,653)	(1,274)	(1,379)	(404)	(610)	(942)	(697)	(680)	(864)	(997)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	55%	27%	55%	84%	59%	40%	47%	65%	51%
No	45%	73%	45%	16%	41%	60%	53%	35%	49%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,653)	(863)	(875)	(832)	(1,839)	(336)	(287)	(1,046)	(793)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23D. Leadership Style - Trump — Energetic

How would you describe Donald Trump's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	68%	62%	64%	62%	67%	66%	37%	59%	88%
No	35%	32%	38%	36%	38%	33%	34%	63%	41%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,668)	(1,279)	(1,389)	(405)	(610)	(945)	(708)	(686)	(866)	(1,005)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	65%	37%	69%	90%	69%	45%	59%	73%	64%
No	35%	63%	31%	10%	31%	55%	41%	27%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,668)	(871)	(875)	(839)	(1,852)	(337)	(287)	(1,054)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23E. Leadership Style - Trump — Entertaining

How would you describe Donald Trump's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	55%	58%	52%	64%	58%	55%	47%	38%	57%	64%
No	45%	42%	48%	36%	42%	45%	53%	62%	43%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,651)	(1,271)	(1,381)	(401)	(609)	(939)	(702)	(687)	(860)	(993)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	55%	40%	59%	66%	53%	63%	58%	57%	49%
No	45%	60%	41%	34%	47%	37%	42%	43%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,651)	(870)	(863)	(835)	(1,844)	(331)	(287)	(1,048)	(796)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23F. Leadership Style - Trump — Predictable

How would you describe Donald Trump's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	35%	32%	37%	38%	32%	33%	36%	33%	34%	35%
No	65%	68%	63%	62%	68%	67%	64%	67%	66%	65%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,657)	(1,273)	(1,383)	(405)	(609)	(943)	(699)	(687)	(863)	(996)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	35%	36%	32%	37%	31%	45%	42%	32%	30%
No	65%	64%	68%	63%	69%	55%	58%	68%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,657)	(870)	(871)	(833)	(1,844)	(336)	(287)	(1,044)	(801)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23G. Leadership Style - Trump — Tolerant

How would you describe Donald Trump's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	29%	32%	26%	36%	27%	27%	31%	9%	23%	49%
No	71%	68%	74%	64%	73%	73%	69%	91%	77%	51%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,645)	(1,271)	(1,374)	(405)	(608)	(931)	(700)	(685)	(862)	(987)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	29%	9%	30%	49%	32%	18%	30%	39%	23%
No	71%	91%	70%	51%	68%	82%	70%	61%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,645)	(869)	(868)	(824)	(1,831)	(337)	(287)	(1,043)	(788)

CBS News Poll – September 12-15, 2023

Adults in the U.S.

23H. Leadership Style - Trump — Provocative

How would you describe Donald Trump's leadership style ...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	71%	75%	67%	66%	75%	69%	72%	75%	71%	70%
No	29%	25%	33%	34%	25%	31%	28%	25%	29%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,651)	(1,267)	(1,384)	(403)	(609)	(941)	(697)	(687)	(862)	(992)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	71%	68%	76%	68%	72%	63%	67%	67%	79%
No	29%	32%	24%	32%	28%	37%	33%	33%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,651)	(870)	(867)	(831)	(1,838)	(336)	(287)	(1,042)	(796)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

23I. Leadership Style - Trump — Tough

How would you describe Donald Trump's leadership style ...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	67%	69%	65%	62%	61%	69%	73%	37%	65%	91%
No	33%	31%	35%	38%	39%	31%	27%	63%	35%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,667)	(1,276)	(1,391)	(404)	(609)	(949)	(705)	(683)	(866)	(1,007)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	67%	43%	69%	91%	70%	51%	62%	76%	63%
No	33%	57%	31%	9%	30%	49%	38%	24%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,667)	(869)	(875)	(840)	(1,853)	(335)	(288)	(1,051)	(801)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

24. Biden Approach to Dealing with Republicans

Would you describe Joe Biden’s approach to dealing with Republicans as...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Too forceful	31%	36%	25%	23%	20%	34%	40%	5%	24%	56%
Too weak	34%	30%	38%	32%	44%	32%	30%	42%	36%	25%
About right	35%	34%	36%	45%	35%	34%	30%	52%	40%	19%
Totals	100%	100%	99%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(2,659)	(1,279)	(1,380)	(404)	(608)	(943)	(703)	(687)	(868)	(994)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Too forceful	31%	5%	34%	54%	36%	8%	21%	39%	32%
Too weak	34%	39%	35%	28%	32%	42%	37%	34%	30%
About right	35%	56%	31%	18%	32%	50%	42%	27%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(874)	(869)	(834)	(1,845)	(337)	(288)	(1,046)	(799)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

28A. Describe the Democratic Party — Extreme

Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	54%	60%	49%	53%	53%	55%	55%	20%	50%	82%
Does not describe	46%	40%	51%	47%	47%	45%	45%	80%	50%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,664)	(1,279)	(1,385)	(405)	(609)	(946)	(704)	(684)	(864)	(1,005)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	54%	23%	59%	81%	59%	35%	48%	62%	56%
Does not describe	46%	77%	41%	19%	41%	65%	52%	38%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,664)	(873)	(865)	(842)	(1,850)	(337)	(287)	(1,047)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

28B. Describe the Democratic Party — Reasonable

Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	44%	41%	47%	59%	48%	39%	38%	84%	48%	13%
Does not describe	56%	59%	53%	41%	52%	61%	62%	16%	52%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,663)	(1,278)	(1,385)	(403)	(607)	(949)	(705)	(682)	(863)	(1,007)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	44%	88%	34%	10%	37%	75%	47%	32%	44%
Does not describe	56%	12%	66%	90%	63%	25%	53%	68%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,663)	(871)	(868)	(841)	(1,851)	(336)	(285)	(1,048)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

28C. Describe the Democratic Party — Weak

Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	48%	50%	47%	45%	46%	54%	45%	32%	46%	61%
Does not describe	52%	50%	53%	55%	54%	46%	55%	68%	54%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(1,276)	(1,383)	(406)	(608)	(944)	(701)	(681)	(864)	(1,002)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	48%	25%	55%	66%	51%	31%	46%	55%	46%
Does not describe	52%	75%	45%	34%	49%	69%	54%	45%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(870)	(866)	(839)	(1,848)	(336)	(286)	(1,050)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

28D. Describe the Democratic Party — Strong

Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	39%	39%	40%	53%	41%	32%	40%	57%	42%	26%
Does not describe	61%	61%	60%	47%	59%	68%	60%	43%	58%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,660)	(1,277)	(1,383)	(404)	(608)	(946)	(701)	(684)	(863)	(1,003)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	39%	65%	30%	23%	36%	61%	40%	34%	37%
Does not describe	61%	35%	70%	77%	64%	39%	60%	66%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,660)	(872)	(866)	(838)	(1,849)	(337)	(285)	(1,049)	(799)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

28E. Describe the Democratic Party — Effective

Which of these words, if any, do you feel describe the Democratic Party today?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	39%	39%	39%	54%	42%	33%	37%	63%	41%	22%
Does not describe	61%	61%	61%	46%	58%	67%	63%	37%	59%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,664)	(1,278)	(1,386)	(405)	(608)	(947)	(704)	(684)	(863)	(1,006)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	39%	72%	29%	18%	34%	65%	44%	30%	39%
Does not describe	61%	28%	71%	82%	66%	35%	56%	70%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,664)	(872)	(868)	(841)	(1,850)	(338)	(286)	(1,048)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

29A. Describe the Republican Party — Extreme

Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	54%	50%	57%	66%	59%	51%	47%	83%	65%	23%
Does not describe	46%	50%	43%	34%	41%	49%	53%	17%	35%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(1,274)	(1,385)	(407)	(607)	(946)	(700)	(688)	(862)	(998)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	54%	83%	52%	25%	47%	82%	60%	43%	53%
Does not describe	46%	17%	48%	75%	53%	18%	40%	57%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,659)	(873)	(864)	(839)	(1,846)	(337)	(287)	(1,049)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

29B. Describe the Republican Party — Reasonable

Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	45%	50%	40%	54%	36%	44%	48%	11%	38%	75%
Does not describe	55%	50%	60%	46%	64%	56%	52%	89%	62%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(1,270)	(1,384)	(399)	(607)	(945)	(703)	(688)	(857)	(997)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	45%	14%	42%	81%	50%	25%	41%	58%	39%
Does not describe	55%	86%	58%	19%	50%	75%	59%	42%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(874)	(858)	(839)	(1,841)	(337)	(287)	(1,041)	(800)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

29C. Describe the Republican Party — Weak

Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	47%	52%	42%	39%	45%	48%	52%	55%	48%	40%
Does not describe	53%	48%	58%	61%	55%	52%	48%	45%	52%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,653)	(1,273)	(1,381)	(404)	(608)	(943)	(698)	(686)	(862)	(996)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	47%	60%	50%	31%	48%	43%	45%	42%	55%
Does not describe	53%	40%	50%	69%	52%	57%	55%	58%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,653)	(868)	(863)	(840)	(1,839)	(338)	(288)	(1,041)	(797)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

29D. Describe the Republican Party — Strong

Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	41%	37%	45%	59%	40%	38%	37%	27%	40%	52%
Does not describe	59%	63%	55%	41%	60%	62%	63%	73%	60%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,647)	(1,271)	(1,375)	(391)	(608)	(947)	(701)	(687)	(855)	(993)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	41%	28%	33%	63%	40%	44%	47%	48%	31%
Does not describe	59%	72%	67%	37%	60%	56%	53%	52%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,647)	(873)	(857)	(833)	(1,832)	(338)	(288)	(1,034)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

29E. Describe the Republican Party — Effective

Which of these words, if any, do you feel describe the Republican Party today?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Describes	38%	36%	40%	56%	34%	37%	32%	22%	33%	53%
Does not describe	62%	64%	60%	44%	66%	63%	68%	78%	67%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(1,271)	(1,383)	(399)	(607)	(947)	(702)	(687)	(855)	(999)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Describes	38%	22%	28%	65%	38%	39%	38%	45%	29%
Does not describe	62%	78%	72%	35%	62%	61%	62%	55%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(874)	(859)	(838)	(1,840)	(338)	(288)	(1,042)	(798)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

30. Democratic Policies about Diversity and Equality

In general, do you think the Democratic Party's stances on racial diversity and equality:

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Go too far	46%	51%	41%	33%	37%	50%	54%	9%	38%	79%
Don't go far enough	23%	20%	25%	27%	28%	22%	18%	41%	21%	10%
Are about right	31%	29%	34%	40%	35%	28%	28%	50%	41%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,669)	(1,281)	(1,388)	(407)	(609)	(945)	(708)	(685)	(868)	(1,003)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Go too far	46%	9%	54%	75%	53%	15%	35%	57%	48%
Don't go far enough	23%	35%	19%	14%	18%	41%	30%	18%	18%
Are about right	31%	56%	27%	11%	29%	44%	34%	25%	34%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,669)	(872)	(874)	(840)	(1,853)	(337)	(288)	(1,051)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

31. Republican Policies about Diversity and Equality

In general, do you think the Republican Party's stances on racial diversity and equality:

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Go too far	21%	20%	22%	26%	23%	20%	18%	30%	23%	13%
Don't go far enough	36%	33%	39%	39%	41%	35%	31%	61%	40%	16%
Are about right	43%	47%	39%	35%	36%	45%	51%	9%	37%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,654)	(1,277)	(1,377)	(402)	(608)	(942)	(701)	(678)	(864)	(1,000)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Go too far	21%	29%	21%	13%	19%	32%	19%	18%	20%
Don't go far enough	36%	60%	34%	13%	33%	48%	40%	29%	38%
Are about right	43%	11%	45%	74%	48%	20%	41%	52%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,654)	(867)	(866)	(837)	(1,842)	(336)	(288)	(1,043)	(799)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

32. Attention to "Politically Correct"

Do you think the Democratic Party pays too much, not enough, or the right amount of attention to people who try to be "politically correct"?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Too much	48%	55%	42%	27%	41%	56%	56%	18%	47%	73%
Not enough	10%	8%	11%	18%	9%	10%	6%	13%	10%	8%
Right amount	22%	21%	22%	35%	28%	15%	17%	44%	22%	7%
Not sure	20%	15%	25%	20%	22%	19%	21%	25%	21%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,679)	(1,284)	(1,395)	(407)	(610)	(952)	(710)	(687)	(870)	(1,009)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Too much	48%	19%	58%	68%	54%	19%	37%	54%	54%
Not enough	10%	12%	7%	11%	8%	16%	18%	9%	7%
Right amount	22%	46%	13%	7%	19%	40%	22%	15%	24%
Not sure	20%	23%	21%	14%	19%	25%	23%	22%	15%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,679)	(875)	(876)	(845)	(1,861)	(338)	(288)	(1,058)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

33. Attention to "Maga"

Do you think the Republican Party pays too much, not enough, not enough, or the right amount of attention to people who consider themselves "MAGA"?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Too much	40%	37%	43%	34%	41%	41%	42%	65%	45%	21%
Not enough	18%	21%	15%	15%	14%	20%	20%	13%	16%	23%
Right amount	20%	23%	18%	26%	19%	17%	21%	5%	17%	33%
Not sure	22%	19%	24%	25%	25%	22%	16%	17%	22%	22%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%	99%
Weighted N	(2,673)	(1,278)	(1,394)	(406)	(605)	(950)	(711)	(688)	(868)	(1,004)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Too much	40%	59%	42%	19%	39%	45%	40%	32%	49%
Not enough	18%	15%	19%	21%	18%	20%	17%	17%	18%
Right amount	20%	7%	18%	36%	21%	15%	21%	24%	18%
Not sure	22%	19%	21%	24%	22%	20%	22%	27%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,673)	(875)	(870)	(845)	(1,860)	(333)	(288)	(1,057)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38A. Biden Accomplishments — Stimulus payments during the pandemic

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	65%	63%	65%	57%	56%	67%	73%	74%	64%	60%
Biden has not done	23%	24%	23%	24%	27%	24%	20%	14%	24%	29%
Haven't heard	12%	13%	12%	19%	17%	9%	7%	12%	12%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,675)	(1,281)	(1,394)	(405)	(609)	(950)	(710)	(687)	(868)	(1,007)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	65%	75%	65%	56%	64%	66%	54%	57%	74%
Biden has not done	23%	13%	23%	34%	24%	21%	28%	30%	17%
Haven't heard	12%	12%	12%	10%	11%	13%	18%	13%	9%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,675)	(873)	(875)	(843)	(1,859)	(337)	(288)	(1,057)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38B. Biden Accomplishments — Infrastructure investment in roads and bridges

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	50%	52%	48%	46%	47%	51%	52%	74%	55%	31%
Biden has not done	28%	29%	26%	22%	21%	31%	32%	8%	21%	48%
Haven't heard	22%	19%	26%	32%	32%	18%	16%	18%	24%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,671)	(1,280)	(1,391)	(405)	(608)	(948)	(710)	(687)	(868)	(1,006)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	50%	73%	48%	29%	46%	70%	46%	39%	56%
Biden has not done	28%	7%	28%	49%	31%	13%	25%	35%	27%
Haven't heard	22%	20%	24%	22%	22%	17%	29%	26%	17%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,671)	(872)	(876)	(840)	(1,856)	(337)	(288)	(1,055)	(801)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38C. Biden Accomplishments — Vaccine requirements for Federal workers

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	65%	68%	62%	63%	59%	67%	69%	72%	62%	66%
Biden has not done	11%	11%	10%	13%	12%	9%	10%	5%	10%	14%
Haven't heard	24%	21%	28%	24%	29%	24%	21%	23%	28%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,674)	(1,281)	(1,392)	(405)	(610)	(950)	(709)	(688)	(867)	(1,007)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	65%	70%	67%	61%	65%	66%	57%	63%	69%
Biden has not done	11%	7%	8%	17%	11%	8%	14%	13%	8%
Haven't heard	24%	23%	25%	22%	24%	26%	28%	24%	23%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,674)	(873)	(876)	(842)	(1,857)	(337)	(288)	(1,054)	(803)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38D. Biden Accomplishments — Expanded gun background checks

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	41%	42%	40%	40%	32%	43%	48%	53%	38%	38%
Biden has not done	26%	28%	25%	28%	25%	26%	26%	15%	27%	33%
Haven't heard	33%	30%	35%	32%	43%	31%	26%	32%	35%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,670)	(1,282)	(1,388)	(404)	(606)	(949)	(711)	(683)	(868)	(1,006)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	41%	54%	38%	32%	41%	49%	35%	39%	45%
Biden has not done	26%	14%	27%	39%	27%	18%	31%	28%	24%
Haven't heard	33%	32%	34%	29%	32%	33%	34%	33%	31%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,670)	(873)	(873)	(840)	(1,853)	(338)	(288)	(1,055)	(799)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38E. Biden Accomplishments — Funded "clean energy" projects

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	65%	67%	62%	55%	55%	67%	74%	75%	63%	63%
Biden has not done	14%	16%	13%	22%	13%	14%	12%	6%	13%	20%
Haven't heard	21%	17%	25%	23%	32%	19%	14%	19%	23%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,674)	(1,281)	(1,393)	(403)	(610)	(950)	(711)	(687)	(868)	(1,007)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	65%	76%	64%	56%	65%	71%	53%	59%	73%
Biden has not done	14%	5%	15%	23%	15%	7%	16%	18%	10%
Haven't heard	21%	19%	21%	20%	20%	22%	31%	23%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(2,674)	(873)	(874)	(843)	(1,860)	(335)	(287)	(1,057)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

38F. Biden Accomplishments — Allowed Medicare to negotiate drug prices

Looking back so far on the Biden Administration - what's been done, or not done? Regardless of whether you support these ideas or not, do you think Joe Biden has done or has not done the following things, or haven't you heard either way?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Biden has done	54%	57%	51%	40%	46%	56%	65%	72%	58%	41%
Biden has not done	19%	18%	20%	24%	18%	18%	18%	8%	17%	29%
Haven't heard	27%	25%	29%	36%	36%	26%	17%	20%	25%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,670)	(1,280)	(1,390)	(404)	(610)	(946)	(710)	(686)	(869)	(1,003)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Biden has done	54%	74%	51%	37%	53%	68%	44%	45%	63%
Biden has not done	19%	7%	18%	33%	20%	9%	22%	26%	13%
Haven't heard	27%	19%	31%	29%	27%	23%	33%	29%	24%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(2,670)	(872)	(873)	(841)	(1,854)	(338)	(288)	(1,055)	(800)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

39. Student Loan Debt

Do you think the Biden administration should be:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Doing more to cancel student loan debt	37%	33%	41%	51%	48%	30%	29%	64%	41%	14%
Doing less to cancel student loan debt	42%	48%	35%	22%	29%	48%	55%	7%	34%	74%
Is doing the right amount	21%	19%	24%	27%	22%	22%	16%	29%	24%	12%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Weighted N	(2,677)	(1,284)	(1,393)	(407)	(610)	(950)	(710)	(688)	(868)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Doing more to cancel student loan debt	37%	59%	31%	19%	33%	57%	42%	30%	36%
Doing less to cancel student loan debt	42%	8%	51%	69%	48%	13%	32%	52%	44%
Is doing the right amount	21%	32%	18%	12%	19%	30%	26%	18%	19%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,677)	(873)	(876)	(844)	(1,861)	(338)	(287)	(1,057)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

40. Impeach Biden

Do you think Congressional Republicans should, or should not, try to impeach Joe Biden for matters concerning his son Hunter Biden?

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should try to impeach	47%	52%	43%	40%	44%	49%	51%	14%	38%	79%
Should not try to impeach	53%	48%	57%	60%	56%	51%	49%	86%	62%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,671)	(1,280)	(1,390)	(407)	(609)	(949)	(707)	(685)	(869)	(1,008)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should try to impeach	47%	12%	50%	81%	53%	19%	45%	58%	47%
Should not try to impeach	53%	88%	50%	19%	47%	81%	55%	42%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,671)	(874)	(874)	(841)	(1,855)	(338)	(287)	(1,053)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

41. Impeaching Biden Voting Impact

Would Republicans trying to impeach Joe Biden make you...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More motivated to vote Democratic in 2024	30%	26%	33%	35%	31%	27%	30%	63%	32%	7%
More motivated to vote Republican in 2024	21%	25%	18%	20%	21%	20%	24%	7%	15%	38%
Not impact your vote motivation either way	38%	40%	37%	30%	39%	42%	38%	24%	38%	48%
Not sure/It's too soon to say	10%	9%	12%	15%	9%	11%	8%	6%	15%	7%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,680)	(1,285)	(1,395)	(407)	(610)	(952)	(711)	(688)	(870)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More motivated to vote Democratic in 2024	30%	63%	24%	4%	26%	45%	30%	22%	33%
More motivated to vote Republican in 2024	21%	4%	18%	44%	24%	6%	25%	27%	20%
Not impact your vote motivation either way	38%	25%	46%	45%	40%	38%	27%	40%	40%
Not sure/It's too soon to say	10%	8%	12%	7%	9%	11%	18%	11%	7%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,680)	(875)	(877)	(845)	(1,862)	(338)	(288)	(1,058)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

42. View on Abortion

Which comes closest to your view on abortion? Do you think abortion in the U.S. should be...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Legal in all cases	24%	21%	26%	23%	28%	25%	19%	48%	22%	8%
Legal in most cases	34%	33%	36%	38%	36%	34%	32%	42%	48%	18%
Illegal in most cases	33%	36%	29%	28%	27%	32%	42%	7%	25%	57%
Illegal in all cases	9%	9%	9%	11%	9%	8%	7%	2%	5%	16%
Totals	100%	99%	100%	100%	100%	99%	100%	99%	100%	99%
Weighted N	(2,668)	(1,281)	(1,387)	(407)	(609)	(947)	(706)	(686)	(869)	(1,003)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Legal in all cases	24%	43%	20%	7%	21%	29%	31%	16%	27%
Legal in most cases	34%	41%	39%	22%	35%	39%	31%	35%	34%
Illegal in most cases	33%	13%	33%	54%	35%	25%	27%	39%	31%
Illegal in all cases	9%	3%	8%	16%	9%	7%	10%	10%	8%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(2,668)	(872)	(876)	(839)	(1,856)	(337)	(287)	(1,052)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

43. Impact of Abortion Policy

Are policies about abortion and abortion access ones that mainly:

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Directly impact you, or could directly impact you personally	9%	8%	10%	23%	13%	6%	2%	13%	10%	6%
Impact your principles and values	60%	64%	57%	35%	48%	66%	78%	47%	59%	73%
Both	31%	28%	33%	42%	39%	28%	19%	40%	31%	21%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,666)	(1,278)	(1,388)	(406)	(610)	(944)	(706)	(685)	(866)	(1,003)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Directly impact you, or could directly impact you personally	9%	13%	7%	8%	8%	12%	11%	8%	8%
Impact your principles and values	60%	52%	63%	69%	64%	52%	51%	64%	63%
Both	31%	35%	30%	23%	28%	36%	38%	28%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,666)	(871)	(871)	(841)	(1,852)	(337)	(288)	(1,051)	(801)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

44. Abortion Impact on Vote Choice

Will your views on abortion generally make you:

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More likely to vote for Democrats in 2024	37%	33%	41%	47%	44%	33%	31%	81%	40%	7%
More likely to vote for Republicans in 2024	29%	34%	25%	27%	25%	28%	35%	7%	18%	57%
Not be a factor in how you vote in 2024	34%	33%	34%	25%	31%	39%	34%	12%	42%	36%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,673)	(1,281)	(1,392)	(407)	(609)	(949)	(709)	(686)	(869)	(1,008)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More likely to vote for Democrats in 2024	37%	79%	31%	3%	33%	55%	37%	26%	43%
More likely to vote for Republicans in 2024	29%	4%	26%	60%	34%	10%	25%	37%	29%
Not be a factor in how you vote in 2024	34%	17%	42%	37%	33%	35%	38%	37%	28%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,673)	(873)	(875)	(844)	(1,859)	(338)	(286)	(1,056)	(804)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

46. Good Jobs Available Since Pandemic

Compared to before the pandemic three years ago, are there more good jobs available where you live, fewer good jobs available, or is the availability of good jobs about the same?...

Among registered voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More good jobs	26%	27%	26%	30%	26%	21%	32%	40%	29%	17%
Fewer good jobs	36%	37%	35%	43%	34%	39%	32%	24%	33%	47%
About the same	37%	36%	38%	27%	40%	40%	36%	36%	38%	36%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,670)	(1,279)	(1,391)	(407)	(605)	(948)	(710)	(686)	(867)	(1,004)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More good jobs	26%	42%	21%	18%	26%	36%	26%	23%	29%
Fewer good jobs	36%	22%	40%	47%	36%	29%	38%	39%	33%
About the same	37%	36%	39%	35%	38%	35%	36%	38%	38%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,670)	(873)	(869)	(845)	(1,859)	(333)	(288)	(1,057)	(802)

CBS News Poll – September 12-15, 2023
Adults in the U.S.

47. Better or Worse Off Than Before Pandemic

Compared to before the pandemic three years ago, are you...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	20%	22%	17%	36%	28%	15%	10%	30%	21%	12%
Financially worse off	45%	44%	47%	35%	40%	51%	48%	29%	41%	60%
Financially about the same	35%	33%	36%	28%	32%	34%	42%	41%	38%	27%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(2,678)	(1,283)	(1,395)	(406)	(610)	(951)	(711)	(688)	(868)	(1,009)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	20%	31%	15%	14%	18%	31%	22%	13%	24%
Financially worse off	45%	27%	51%	58%	50%	22%	40%	55%	44%
Financially about the same	35%	42%	34%	28%	32%	46%	37%	32%	32%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%
Weighted N	(2,678)	(873)	(877)	(845)	(1,861)	(338)	(288)	(1,058)	(803)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 4,002 adults in the U.S. was conducted between September 12-15, 2023.

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 7.5, with a mean of 1 and a standard deviation of 0.9.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately 2.1%. 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.