

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

Sample 2,636 Adults in the U.S.
Margin of Error ±2.6%

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

Very well	5%
Somewhat well	22%
Somewhat badly	36%
Very badly	37%

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

Very good	7%
Fairly good	23%
Fairly bad	33%
Very bad	33%
Not sure	4%

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

Among registered voters

A lot	41%
Some	39%
Not much	13%
Not at all	7%

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

Among registered voters

Definitely will vote	75%
Probably will vote	14%
Maybe will vote	5%
Probably will not vote	2%
Definitely will not vote	1%
Don't know	3%

5. 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	48%
Donald Trump	51%
Not sure	1%
Would not vote	0%

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

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

Among registered voters

Booming	4%
Growing, but not booming	15%
Holding steady	22%
Slowing, but not in recession	28%
In recession	31%

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

Among likely voters

Financially better off	23%
Financially worse off	42%
Financially about the same	35%

8. How, if at all, have recent trends in interest rates impacted your personal financial situation?

Among registered voters

For the better	12%
For the worse	43%
Not impacted	32%
Not sure	13%

9. Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Yes	No
Bored	27%	73%
Excited	35%	65%
Frustrated	65%	35%
Hopeful	50%	50%
Motivated	54%	46%
Nervous	66%	34%

10. In the upcoming presidential election, do you think people like you will get...

Among registered voters

A lot of attention from the campaigns	18%
Some attention from the campaigns	30%
Just a little attention from the campaigns	24%
No attention from the campaigns	28%

11. Compared to other recent presidential elections, how interested are you in following the 2024 presidential race? Are you...

Among registered voters

More interested	43%
Less interested	17%
Same amount of interest	40%

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

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

Among likely voters

Financially better off	18%
Financially worse off	48%
Stay about the same	34%

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

Among likely voters

Financially better off	45%
Financially worse off	32%
Stay about the same	23%

16. In America today, in general do you think the views and interests of...

Among likely voters

The wealthy are favored over the middle- and working-class	80%
The middle- and working-class are favored over the wealthy	6%
Both are treated the same	14%

17. If Joe Biden wins in 2024, do you think his policies in a second term would put the interests of...

Among likely voters

The wealthy over the middle- and working-class	51%
The middle- and working-class over the wealthy	29%
Both would be treated the same	20%

18. If Donald Trump wins in 2024, do you think his policies in a second term would put the interests of...

Among likely voters

The wealthy over the middle- and working-class	51%
The middle- and working-class over the wealthy	25%
Both would be treated the same	24%

19. In America today, in general do you think the views and interests of...

Among likely voters

White people are favored over racial minorities	40%
Racial minorities are favored over White people	34%
Both are treated the same	26%

20. If Joe Biden wins in 2024, do you think his policies in a second term would try to put the interests of...

Among likely voters

White people over racial minorities	18%
Racial minorities over White people	39%
Treat their interests the same way	43%

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

21. If Donald Trump wins in 2024, do you think his policies in a second term would try to put the interests of...

Among likely voters

White people over racial minorities	48%
Racial minorities over White people	3%
Treat their interests the same way	49%

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

Among likely voters

Try to protect abortion access	67%
Try to restrict abortion access	13%
Neither	20%

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

Among likely voters

Try to protect abortion access	12%
Try to restrict abortion access	55%
Neither	33%

27. Does the issue of abortion make you...

Among registered voters

More likely to vote in the 2024 presidential election	31%
Less likely to vote in the 2024 presidential election	3%
Hasn't changed whether you'll vote or not	66%

30. In your view, how should the U.S. try to be seen by other countries and peoples around the world? How important is it for the United States to be...

	Very important	Somewhat important	Not important
Respected	81%	16%	3%
Feared	35%	41%	24%
Admired	48%	39%	13%
Liked	39%	49%	12%

31. If Joe Biden wins in 2024, do you think his policies in a second term would try to have the U.S be.... CHECK ALL THAT APPLY

Among likely voters

Respected	41%
Feared	17%
Admired	31%
Liked	51%

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

32. If Donald Trump wins in 2024, do you think his policies in a second term would try to have the U.S be...
CHECK ALL THAT APPLY

Among likely voters

Respected	52%
Feared	73%
Admired	32%
Liked	25%

33. Generally speaking, in its foreign policy, which do you think the U.S. should do more?

Try to solve problems around the world	28%
Try to stay out of other countries' affairs	72%

34. Generally speaking, in its foreign policy, which do you think the U.S. should do more?

Work with allies as much as possible	81%
Act alone as much as possible	19%

35. Generally speaking, in its foreign policy, which do you think the U.S. should do more?

Promote American ideals	65%
Project military power	35%

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

Among likely voters

Increase peace and stability in the world	31%
Decrease peace and stability in the world	43%
No effect either way	26%

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

Among likely voters

Increase peace and stability in the world	47%
Decrease peace and stability in the world	36%
No effect either way	17%

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

Among likely voters

Support Ukraine over Russia	79%
Support Russia over Ukraine	6%
Not take a side either way	15%

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

Among likely voters

Support Ukraine over Russia	27%
Support Russia over Ukraine	35%
Not take a side either way	38%

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

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

Among likely voters

Support Israel too much	26%
Support Israel too little	31%
Support for Israel would be about right	43%

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

Among likely voters

Support Israel too much	20%
Support Israel too little	23%
Support for Israel would be about right	57%

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

Among likely voters

Increase the chances of the US being in a war overseas	49%
Decrease the chances of the US being in a war overseas	23%
No effect either way	28%

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

Among likely voters

Increase the chances of the US being in a war overseas	39%
Decrease the chances of the US being in a war overseas	43%
No effect either way	18%

44. Do you think the US should or should not send weapons and military aid to Israel?

Should	55%
Should not	45%

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

Should	53%
Should not	47%

46. In the current conflict between Israel and Hamas, how much do you sympathize with the Israeli people?

A lot	47%
Somewhat	35%
Not much	10%
Not at all	8%

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

47. In the current conflict between Israel and Hamas, how much do you sympathize with the Palestinian people?

A lot	26%
Somewhat	37%
Not much	21%
Not at all	15%

*Questions held for future release.

CBS News Poll – October 30 - November 3, 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	5%	7%	4%	14%	5%	2%	1%	5%	8%	3%
Somewhat well	22%	24%	20%	34%	21%	19%	16%	34%	27%	9%
Somewhat badly	36%	33%	38%	31%	43%	37%	31%	40%	38%	30%
Very badly	37%	36%	38%	20%	31%	42%	52%	21%	27%	58%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,633)	(1,284)	(1,349)	(557)	(658)	(864)	(554)	(590)	(911)	(821)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	5%	10%	3%	4%	4%	7%	7%	4%	5%
Somewhat well	22%	39%	17%	10%	20%	33%	22%	17%	25%
Somewhat badly	36%	35%	40%	29%	34%	37%	40%	34%	34%
Very badly	37%	16%	40%	57%	41%	23%	31%	45%	36%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,633)	(807)	(877)	(732)	(1,651)	(328)	(426)	(1,025)	(627)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

2. Condition of National Economy

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

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very good	7%	7%	6%	14%	6%	4%	5%	12%	9%	3%
Fairly good	23%	28%	19%	33%	22%	21%	18%	37%	28%	12%
Fairly bad	33%	29%	36%	29%	35%	32%	33%	30%	35%	29%
Very bad	33%	32%	35%	18%	31%	40%	42%	17%	25%	55%
Not sure	4%	4%	4%	6%	6%	3%	2%	4%	3%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,635)	(1,284)	(1,351)	(557)	(659)	(864)	(555)	(592)	(911)	(822)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	7%	14%	4%	4%	7%	7%	6%	6%	9%
Fairly good	23%	40%	21%	11%	21%	36%	20%	16%	30%
Fairly bad	33%	28%	35%	30%	32%	31%	38%	33%	29%
Very bad	33%	12%	37%	53%	36%	22%	31%	41%	29%
Not sure	4%	5%	3%	2%	4%	4%	5%	4%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,635)	(808)	(877)	(734)	(1,651)	(328)	(426)	(1,024)	(627)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

3. 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	41%	44%	38%	32%	24%	44%	56%	39%	34%	54%
Some	39%	40%	38%	40%	43%	40%	33%	42%	43%	34%
Not much	13%	10%	15%	17%	18%	12%	7%	13%	15%	10%
Not at all	7%	6%	9%	11%	15%	4%	4%	6%	8%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,761)	(838)	(922)	(280)	(398)	(619)	(463)	(441)	(613)	(613)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	41%	36%	39%	53%	44%	28%	35%	43%	46%
Some	39%	43%	38%	35%	40%	34%	40%	40%	40%
Not much	13%	12%	16%	7%	10%	21%	14%	9%	11%
Not at all	7%	8%	7%	4%	5%	17%	11%	7%	3%
Totals	100%	99%	100%	99%	99%	100%	100%	99%	100%
Weighted N	(1,761)	(596)	(537)	(549)	(1,230)	(221)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

4. 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	75%	80%	71%	54%	65%	83%	87%	82%	68%	85%
Probably will vote	14%	11%	16%	25%	20%	9%	7%	8%	20%	11%
Maybe will vote	5%	4%	6%	10%	6%	4%	3%	4%	6%	2%
Probably will not vote	2%	1%	3%	5%	3%	1%	0%	2%	2%	1%
Definitely will not vote	1%	1%	1%	2%	1%	1%	1%	2%	1%	0%
Don't know	3%	2%	3%	4%	5%	2%	2%	2%	2%	0%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%
Weighted N	(1,762)	(839)	(922)	(280)	(398)	(620)	(463)	(441)	(613)	(614)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Definitely will vote	75%	76%	76%	83%	79%	62%	62%	76%	84%
Probably will vote	14%	13%	13%	14%	13%	14%	21%	15%	11%
Maybe will vote	5%	6%	5%	2%	4%	10%	9%	3%	4%
Probably will not vote	2%	1%	2%	1%	1%	4%	3%	2%	1%
Definitely will not vote	1%	1%	1%	0%	1%	4%	1%	1%	0%
Don't know	3%	3%	2%	0%	2%	6%	4%	3%	0%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,762)	(597)	(537)	(549)	(1,231)	(221)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

5. 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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Joe Biden	48%	45%	51%	62%	56%	44%	39%	90%	56%	10%
Donald Trump	51%	54%	48%	37%	44%	55%	60%	9%	42%	89%
Not sure	1%	0%	1%	0%	0%	1%	1%	0%	1%	1%
Would not vote	0%	1%	0%	1%	0%	0%	0%	0%	1%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,759)	(849)	(910)	(264)	(391)	(628)	(475)	(441)	(609)	(635)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Joe Biden	48%	92%	44%	5%	42%	78%	50%	35%	50%
Donald Trump	51%	7%	54%	94%	58%	19%	50%	64%	49%
Not sure	1%	0%	1%	0%	0%	3%	0%	1%	0%
Would not vote	0%	0%	1%	0%	0%	0%	0%	0%	0%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	99%
Weighted N	(1,759)	(598)	(533)	(566)	(1,246)	(207)	(188)	(697)	(549)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

6. 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...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Booming	4%	5%	4%	15%	4%	3%	1%	7%	5%	2%
Growing, but not booming	15%	16%	13%	20%	16%	12%	13%	30%	13%	6%
Holding steady	22%	21%	23%	22%	31%	19%	18%	28%	27%	12%
Slowing, but not in recession	28%	25%	30%	23%	22%	29%	34%	19%	32%	29%
In recession	31%	32%	30%	20%	27%	36%	34%	16%	23%	51%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,757)	(839)	(917)	(280)	(398)	(616)	(462)	(439)	(611)	(614)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Booming	4%	9%	1%	3%	4%	9%	5%	4%	3%
Growing, but not booming	15%	27%	10%	7%	12%	26%	16%	10%	16%
Holding steady	22%	34%	20%	13%	19%	35%	22%	14%	25%
Slowing, but not in recession	28%	19%	30%	31%	30%	20%	33%	32%	26%
In recession	31%	11%	39%	46%	35%	10%	24%	40%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,757)	(594)	(536)	(548)	(1,229)	(220)	(190)	(696)	(534)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

7. Better or Worse Off Than Before Pandemic

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	23%	27%	20%	44%	33%	17%	14%	38%	23%	15%
Financially worse off	42%	41%	42%	29%	35%	47%	47%	30%	36%	56%
Financially about the same	35%	32%	37%	27%	32%	36%	39%	32%	41%	29%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,758)	(848)	(909)	(264)	(391)	(628)	(474)	(440)	(609)	(635)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	23%	35%	20%	16%	23%	30%	22%	18%	29%
Financially worse off	42%	28%	46%	53%	42%	32%	45%	47%	36%
Financially about the same	35%	37%	33%	31%	35%	38%	33%	35%	35%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,758)	(597)	(533)	(565)	(1,246)	(207)	(188)	(697)	(549)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

8. Interest Rates Impacted Personal Financial Situation

How, if at all, have recent trends in interest rates impacted your personal financial situation?

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
For the better	12%	14%	9%	31%	13%	7%	6%	15%	12%	9%
For the worse	43%	46%	41%	33%	35%	51%	47%	35%	42%	55%
Not impacted	32%	29%	34%	21%	33%	29%	40%	35%	33%	28%
Not sure	13%	11%	15%	14%	19%	13%	7%	15%	13%	8%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,759)	(839)	(920)	(280)	(398)	(618)	(463)	(441)	(613)	(612)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
For the better	12%	20%	6%	9%	10%	16%	16%	7%	14%
For the worse	43%	29%	54%	53%	45%	28%	44%	48%	41%
Not impacted	32%	36%	29%	28%	34%	34%	25%	33%	34%
Not sure	13%	15%	11%	10%	11%	22%	15%	12%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,759)	(596)	(537)	(547)	(1,229)	(221)	(192)	(695)	(534)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

9A. Feel about Rematch — Bored

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	27%	27%	26%	38%	33%	24%	17%	27%	32%	18%
No	73%	73%	74%	62%	67%	76%	83%	73%	68%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,676)	(797)	(878)	(274)	(388)	(587)	(426)	(428)	(584)	(576)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	27%	29%	27%	21%	23%	41%	34%	23%	23%
No	73%	71%	73%	79%	77%	59%	66%	77%	77%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,676)	(579)	(504)	(518)	(1,163)	(216)	(187)	(658)	(505)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

9B. Feel about Rematch — Excited

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	35%	43%	28%	47%	31%	33%	34%	23%	29%	50%
No	65%	57%	72%	53%	69%	67%	66%	77%	71%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,679)	(805)	(874)	(272)	(389)	(593)	(425)	(425)	(585)	(586)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	35%	29%	25%	53%	36%	29%	40%	40%	31%
No	65%	71%	75%	47%	64%	71%	60%	60%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,679)	(571)	(505)	(529)	(1,171)	(209)	(189)	(665)	(506)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

9C. Feel about Rematch — Frustrated

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	59%	70%	51%	72%	69%	61%	71%	68%	56%
No	35%	41%	30%	49%	28%	31%	39%	29%	32%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,703)	(810)	(892)	(275)	(394)	(599)	(435)	(433)	(604)	(584)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	65%	64%	74%	55%	67%	47%	61%	64%	72%
No	35%	36%	26%	45%	33%	53%	39%	36%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,703)	(579)	(521)	(527)	(1,192)	(211)	(188)	(673)	(518)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

9D. Feel about Rematch — Hopeful

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	50%	54%	47%	59%	39%	47%	59%	42%	43%	65%
No	50%	46%	53%	41%	61%	53%	41%	58%	57%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,694)	(812)	(882)	(278)	(388)	(599)	(430)	(430)	(591)	(591)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	50%	46%	40%	67%	52%	40%	53%	61%	41%
No	50%	54%	60%	33%	48%	60%	47%	39%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,694)	(575)	(510)	(534)	(1,187)	(208)	(188)	(673)	(514)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

9E. Feel about Rematch — Motivated

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	54%	62%	46%	44%	40%	59%	67%	53%	47%	65%
No	46%	38%	54%	56%	60%	41%	33%	47%	53%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,682)	(810)	(872)	(274)	(391)	(591)	(425)	(430)	(588)	(582)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	54%	56%	47%	64%	57%	44%	45%	60%	54%
No	46%	44%	53%	36%	43%	56%	55%	40%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,682)	(575)	(510)	(522)	(1,172)	(210)	(188)	(662)	(510)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

9F. Feel about Rematch — Nervous

Would a 2024 rematch between Joe Biden and Donald Trump make you feel...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	66%	62%	71%	58%	66%	71%	65%	76%	63%	63%
No	34%	38%	29%	42%	34%	29%	35%	24%	37%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,693)	(805)	(887)	(275)	(391)	(595)	(432)	(433)	(586)	(590)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	66%	68%	72%	59%	70%	53%	63%	68%	72%
No	34%	32%	28%	41%	30%	47%	37%	32%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,693)	(579)	(509)	(528)	(1,180)	(208)	(189)	(670)	(510)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

10. Attention to Issues That Matter to People Like You

In the upcoming presidential election, do you think people like you will get...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot of attention from the campaigns	18%	22%	14%	14%	15%	16%	25%	17%	12%	24%
Some attention from the campaigns	30%	32%	29%	40%	36%	24%	28%	36%	28%	30%
Just a little attention from the campaigns	24%	22%	25%	23%	21%	26%	23%	22%	29%	22%
No attention from the campaigns	28%	24%	32%	23%	28%	34%	24%	25%	31%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,757)	(838)	(918)	(280)	(397)	(618)	(461)	(441)	(613)	(611)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot of attention from the campaigns	18%	18%	12%	24%	19%	13%	13%	21%	18%
Some attention from the campaigns	30%	37%	23%	32%	30%	35%	33%	25%	36%
Just a little attention from the campaigns	24%	25%	28%	20%	23%	27%	27%	23%	22%
No attention from the campaigns	28%	20%	37%	24%	28%	25%	27%	31%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,757)	(596)	(536)	(546)	(1,228)	(220)	(192)	(694)	(534)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

11. Comparative Interest in 2024 Election

Compared to other recent presidential elections, how interested are you in following the 2024 presidential race? Are you...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More interested	43%	47%	39%	51%	29%	42%	50%	40%	40%	51%
Less interested	17%	16%	18%	18%	28%	15%	9%	17%	21%	9%
Same amount of interest	40%	37%	43%	31%	43%	43%	41%	42%	39%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,760)	(838)	(922)	(280)	(398)	(619)	(463)	(441)	(613)	(614)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More interested	43%	43%	36%	53%	46%	31%	46%	48%	43%
Less interested	17%	15%	23%	10%	13%	28%	22%	12%	15%
Same amount of interest	40%	42%	41%	37%	41%	40%	32%	40%	42%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,760)	(597)	(537)	(547)	(1,230)	(221)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

14. Financial Condition if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	18%	19%	18%	39%	18%	16%	10%	39%	18%	4%
Financially worse off	48%	50%	45%	31%	37%	54%	57%	12%	40%	82%
Stay about the same	34%	31%	37%	30%	45%	30%	33%	49%	42%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,756)	(847)	(910)	(262)	(391)	(628)	(475)	(441)	(609)	(633)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	18%	41%	10%	4%	17%	29%	19%	14%	20%
Financially worse off	48%	10%	52%	83%	54%	15%	45%	60%	46%
Stay about the same	34%	49%	38%	13%	29%	56%	36%	26%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,756)	(598)	(531)	(565)	(1,246)	(204)	(187)	(697)	(549)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

15. Financial Condition if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Financially better off	45%	49%	41%	44%	39%	46%	49%	14%	38%	74%
Financially worse off	32%	29%	35%	29%	28%	36%	31%	61%	36%	7%
Stay about the same	23%	22%	24%	27%	33%	18%	20%	25%	26%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,750)	(846)	(904)	(261)	(391)	(623)	(475)	(441)	(604)	(632)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Financially better off	45%	15%	43%	79%	50%	21%	47%	50%	49%
Financially worse off	32%	58%	32%	4%	28%	46%	32%	26%	31%
Stay about the same	23%	27%	25%	17%	22%	33%	20%	24%	20%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,750)	(598)	(525)	(564)	(1,241)	(203)	(187)	(697)	(545)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

16. Favored Economic Class

In America today, in general do you think the views and interests of...

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
The wealthy are favored over the middle- and working-class	80%	75%	83%	70%	75%	87%	79%	81%	83%	75%
The middle- and working-class are favored over the wealthy	6%	8%	5%	9%	9%	4%	5%	8%	5%	6%
Both are treated the same	14%	17%	12%	21%	16%	9%	15%	11%	12%	19%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,739)	(844)	(896)	(260)	(377)	(627)	(475)	(436)	(608)	(622)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
The wealthy are favored over the middle- and working-class	80%	79%	85%	74%	81%	77%	70%	85%	77%
The middle- and working-class are favored over the wealthy	6%	8%	6%	5%	6%	7%	9%	4%	7%
Both are treated the same	14%	13%	9%	20%	13%	16%	21%	11%	16%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,739)	(594)	(526)	(558)	(1,232)	(201)	(187)	(690)	(543)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

17. Favored Economic Class if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
The wealthy over the middle- and working-class	51%	54%	48%	46%	46%	53%	54%	24%	45%	74%
The middle- and working-class over the wealthy	29%	26%	32%	23%	27%	30%	34%	56%	30%	12%
Both would be treated the same	20%	20%	20%	31%	26%	17%	12%	20%	25%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,745)	(840)	(905)	(262)	(387)	(625)	(470)	(441)	(605)	(631)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
The wealthy over the middle- and working-class	51%	23%	59%	73%	55%	30%	50%	61%	46%
The middle- and working-class over the wealthy	29%	50%	27%	10%	27%	39%	26%	21%	35%
Both would be treated the same	20%	27%	14%	17%	18%	31%	24%	18%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,745)	(597)	(528)	(563)	(1,236)	(204)	(186)	(688)	(548)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

18. Favored Economic Class if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
The wealthy over the middle- and working-class	51%	48%	55%	51%	57%	51%	47%	87%	58%	18%
The middle- and working-class over the wealthy	25%	25%	24%	24%	21%	28%	25%	7%	19%	43%
Both would be treated the same	24%	27%	21%	24%	22%	21%	28%	6%	23%	38%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,755)	(846)	(908)	(262)	(390)	(628)	(474)	(440)	(609)	(632)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
The wealthy over the middle- and working-class	51%	84%	52%	15%	47%	74%	48%	44%	52%
The middle- and working-class over the wealthy	25%	7%	25%	43%	29%	5%	24%	30%	27%
Both would be treated the same	24%	9%	22%	41%	24%	21%	28%	26%	21%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%
Weighted N	(1,755)	(596)	(531)	(566)	(1,245)	(204)	(187)	(697)	(548)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

19. Favored Race

In America today, in general do you think the views and interests of...

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
White people are favored over racial minorities	40%	35%	45%	52%	47%	38%	30%	72%	45%	12%
Racial minorities are favored over White people	34%	39%	29%	19%	26%	38%	43%	8%	25%	63%
Both are treated the same	26%	26%	25%	29%	26%	24%	26%	20%	29%	25%
Totals	100%	100%	99%	100%	99%	100%	99%	100%	99%	100%
Weighted N	(1,750)	(841)	(908)	(263)	(391)	(626)	(470)	(438)	(609)	(635)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
White people are favored over racial minorities	40%	68%	34%	15%	33%	78%	42%	27%	40%
Racial minorities are favored over White people	34%	8%	40%	57%	39%	5%	30%	44%	33%
Both are treated the same	26%	24%	25%	28%	28%	17%	28%	29%	26%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,750)	(598)	(531)	(566)	(1,238)	(206)	(187)	(689)	(549)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

20. Favored Race if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would try to put the interests of...

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
White people over racial minorities	18%	16%	19%	41%	20%	12%	10%	20%	18%	13%
Racial minorities over White people	39%	44%	35%	23%	32%	44%	48%	14%	30%	68%
Treat their interests the same way	43%	40%	46%	36%	48%	44%	42%	66%	52%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,742)	(842)	(900)	(263)	(379)	(624)	(475)	(433)	(605)	(634)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
White people over racial minorities	18%	20%	13%	17%	14%	33%	29%	14%	14%
Racial minorities over White people	39%	13%	46%	63%	45%	12%	33%	48%	41%
Treat their interests the same way	43%	67%	41%	20%	41%	55%	38%	38%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,742)	(584)	(532)	(564)	(1,240)	(199)	(187)	(692)	(548)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

21. Favored Race if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would try to put the interests of...

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
White people over racial minorities	48%	43%	52%	52%	54%	47%	41%	86%	54%	14%
Racial minorities over White people	3%	3%	4%	8%	3%	3%	2%	2%	4%	4%
Treat their interests the same way	49%	53%	44%	39%	43%	50%	57%	12%	42%	82%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(1,756)	(848)	(909)	(263)	(390)	(628)	(475)	(440)	(609)	(635)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
White people over racial minorities	48%	80%	45%	14%	42%	76%	46%	36%	51%
Racial minorities over White people	3%	3%	4%	3%	3%	3%	7%	4%	2%
Treat their interests the same way	49%	16%	50%	82%	55%	21%	46%	60%	47%
Totals	100%	99%	99%	99%	100%	100%	99%	100%	100%
Weighted N	(1,756)	(597)	(532)	(566)	(1,246)	(205)	(187)	(697)	(549)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

25. Access to Abortion if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Try to protect abortion access	67%	69%	65%	47%	62%	70%	79%	73%	62%	72%
Try to restrict abortion access	13%	12%	13%	25%	17%	11%	5%	14%	12%	12%
Neither	20%	19%	22%	28%	21%	19%	16%	13%	25%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(1,757)	(849)	(908)	(264)	(391)	(628)	(474)	(441)	(609)	(634)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Try to protect abortion access	67%	69%	70%	67%	69%	62%	56%	63%	76%
Try to restrict abortion access	13%	15%	9%	13%	11%	16%	20%	14%	9%
Neither	20%	16%	21%	20%	20%	22%	24%	23%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,757)	(598)	(532)	(564)	(1,245)	(207)	(187)	(696)	(549)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

26. Access to Abortion if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Try to protect abortion access	12%	11%	12%	22%	15%	9%	7%	9%	13%	12%
Try to restrict abortion access	55%	54%	57%	52%	55%	55%	58%	80%	54%	43%
Neither	33%	35%	31%	26%	30%	36%	35%	10%	33%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,752)	(844)	(909)	(263)	(391)	(623)	(475)	(441)	(608)	(630)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Try to protect abortion access	12%	11%	9%	13%	13%	11%	10%	13%	12%
Try to restrict abortion access	55%	71%	56%	43%	53%	61%	57%	52%	56%
Neither	33%	18%	35%	44%	34%	28%	33%	35%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,752)	(597)	(528)	(565)	(1,245)	(205)	(188)	(697)	(548)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

27. Abortion Impact on Turnout

Does the issue of abortion make you...

Among registered voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
More likely to vote in the 2024 presidential election	31%	27%	34%	44%	37%	27%	22%	47%	28%	24%
Less likely to vote in the 2024 presidential election	3%	3%	3%	12%	4%	1%	0%	5%	3%	1%
Hasn't changed whether you'll vote or not	66%	70%	63%	44%	59%	72%	78%	48%	69%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,759)	(838)	(922)	(280)	(397)	(619)	(463)	(441)	(613)	(613)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
More likely to vote in the 2024 presidential election	31%	43%	25%	24%	31%	30%	38%	25%	38%
Less likely to vote in the 2024 presidential election	3%	6%	2%	1%	2%	3%	9%	2%	3%
Hasn't changed whether you'll vote or not	66%	51%	73%	75%	67%	67%	52%	73%	59%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,759)	(595)	(537)	(549)	(1,231)	(219)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

30A. How the U.S. Should Be Seen By Other Countries — Respected

In your view, how should the U.S. try to be seen by other countries and peoples around the world? How important is it for the United States to be...

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very important	81%	80%	81%	74%	77%	83%	88%	80%	80%	87%
Somewhat important	16%	17%	16%	23%	18%	15%	10%	16%	18%	11%
Not important	3%	3%	3%	3%	4%	2%	2%	4%	2%	2%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,625)	(1,278)	(1,347)	(556)	(657)	(862)	(550)	(588)	(909)	(817)

	Party ID				Race			White by Education	
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very important	81%	79%	78%	88%	83%	77%	76%	84%	83%
Somewhat important	16%	17%	18%	11%	14%	18%	21%	13%	16%
Not important	3%	4%	3%	1%	2%	5%	3%	3%	1%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%
Weighted N	(2,625)	(804)	(874)	(732)	(1,648)	(326)	(424)	(1,021)	(627)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

30B. How the U.S. Should Be Seen By Other Countries — Feared

In your view, how should the U.S. try to be seen by other countries and peoples around the world? How important is it for the United States to be...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very important	35%	35%	34%	32%	28%	39%	39%	21%	31%	53%
Somewhat important	41%	42%	41%	42%	43%	39%	43%	40%	45%	35%
Not important	24%	23%	24%	26%	29%	22%	17%	39%	24%	11%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	99%
Weighted N	(2,605)	(1,268)	(1,337)	(556)	(653)	(856)	(540)	(582)	(903)	(814)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very important	35%	26%	30%	54%	36%	37%	35%	40%	31%
Somewhat important	41%	44%	42%	34%	42%	36%	43%	40%	45%
Not important	24%	30%	28%	12%	22%	27%	22%	20%	24%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,605)	(803)	(863)	(725)	(1,630)	(326)	(421)	(1,006)	(624)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

30C. How the U.S. Should Be Seen By Other Countries — Admired

In your view, how should the U.S. try to be seen by other countries and peoples around the world? How important is it for the United States to be...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very important	48%	53%	42%	48%	47%	44%	53%	51%	46%	52%
Somewhat important	39%	36%	43%	41%	35%	42%	37%	38%	43%	35%
Not important	13%	11%	15%	11%	18%	13%	10%	11%	11%	13%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,593)	(1,266)	(1,327)	(556)	(650)	(848)	(539)	(582)	(891)	(814)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very important	48%	57%	38%	53%	48%	55%	45%	46%	52%
Somewhat important	39%	34%	45%	35%	40%	31%	38%	39%	40%
Not important	13%	9%	17%	12%	12%	14%	17%	15%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,593)	(799)	(856)	(725)	(1,624)	(323)	(419)	(1,007)	(618)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

30D. How the U.S. Should Be Seen By Other Countries — Liked

In your view, how should the U.S. try to be seen by other countries and peoples around the world? How important is it for the United States to be...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very important	39%	40%	38%	49%	39%	34%	37%	42%	40%	36%
Somewhat important	49%	45%	52%	43%	47%	50%	52%	50%	49%	47%
Not important	12%	15%	10%	8%	14%	16%	11%	8%	10%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,591)	(1,266)	(1,325)	(556)	(649)	(848)	(540)	(584)	(892)	(814)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very important	39%	50%	30%	38%	36%	50%	41%	38%	34%
Somewhat important	49%	43%	53%	48%	51%	36%	45%	50%	53%
Not important	12%	7%	17%	14%	12%	14%	13%	12%	13%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(2,591)	(800)	(855)	(724)	(1,625)	(320)	(419)	(1,006)	(619)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

31. How the U.S. will Be if Biden Wins

If Joe Biden wins in 2024, do you think his policies in a second term would try to have the U.S be.... CHECK ALL THAT APPLY

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Respected	41%	38%	44%	50%	48%	38%	34%	71%	51%	12%
Feared	18%	16%	19%	27%	21%	16%	12%	23%	21%	9%
Admired	30%	30%	31%	36%	33%	29%	27%	52%	35%	11%
Liked	51%	53%	49%	53%	50%	49%	53%	60%	52%	43%
Weighted N	(1,762)	(839)	(922)	(280)	(398)	(620)	(463)	(441)	(613)	(614)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Respected	41%	73%	36%	13%	38%	60%	38%	32%	45%
Feared	18%	24%	13%	14%	16%	27%	19%	17%	14%
Admired	30%	54%	22%	15%	28%	52%	26%	24%	33%
Liked	51%	59%	48%	44%	52%	52%	37%	50%	56%
Weighted N	(1,762)	(597)	(537)	(549)	(1,231)	(221)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

32. How the U.S. will Be if Trump Wins

If Donald Trump wins in 2024, do you think his policies in a second term would try to have the U.S be.... CHECK ALL THAT APPLY

Among likely voters

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Respected	52%	56%	48%	54%	42%	54%	56%	22%	47%	81%
Feared	72%	73%	71%	64%	67%	77%	74%	72%	67%	78%
Admired	32%	35%	30%	39%	25%	31%	35%	11%	29%	51%
Liked	25%	26%	23%	29%	25%	22%	26%	11%	24%	36%
Weighted N	(1,762)	(839)	(922)	(280)	(398)	(620)	(463)	(441)	(613)	(614)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Respected	52%	22%	53%	81%	55%	36%	57%	60%	48%
Feared	72%	71%	69%	77%	74%	69%	63%	73%	74%
Admired	32%	14%	30%	54%	34%	22%	38%	39%	28%
Liked	25%	14%	21%	40%	26%	17%	30%	30%	20%
Weighted N	(1,762)	(597)	(537)	(549)	(1,231)	(221)	(192)	(696)	(535)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

33. Solve Problems or Stay Out of Others' Affairs

Generally speaking, in its foreign policy, which do you think the U.S. should do more?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Try to solve problems around the world	28%	29%	27%	43%	31%	20%	21%	45%	29%	17%
Try to stay out of other countries' affairs	72%	71%	73%	57%	69%	80%	79%	55%	71%	83%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,621)	(1,277)	(1,344)	(553)	(655)	(861)	(551)	(589)	(907)	(818)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Try to solve problems around the world	28%	44%	24%	16%	25%	42%	27%	21%	31%
Try to stay out of other countries' affairs	72%	56%	76%	84%	75%	58%	73%	79%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,621)	(804)	(873)	(730)	(1,640)	(328)	(426)	(1,017)	(623)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

34. Work with Allies or Act Alone

Generally speaking, in its foreign policy, which do you think the U.S. should do more?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Work with allies as much as possible	81%	82%	81%	79%	74%	83%	90%	88%	82%	78%
Act alone as much as possible	19%	18%	19%	21%	26%	17%	10%	12%	18%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,618)	(1,278)	(1,340)	(554)	(655)	(860)	(550)	(588)	(908)	(816)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Work with allies as much as possible	81%	85%	81%	79%	84%	82%	71%	81%	88%
Act alone as much as possible	19%	15%	19%	21%	16%	18%	29%	19%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,618)	(801)	(875)	(727)	(1,639)	(327)	(424)	(1,018)	(621)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

35. Promote Ideals or Project Military Power

Generally speaking, in its foreign policy, which do you think the U.S. should do more?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Promote American ideals	65%	63%	67%	68%	74%	60%	58%	81%	65%	52%
Project military power	35%	37%	33%	32%	26%	40%	42%	19%	35%	48%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,611)	(1,275)	(1,336)	(550)	(655)	(855)	(551)	(585)	(905)	(817)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Promote American ideals	65%	74%	68%	50%	64%	71%	64%	61%	69%
Project military power	35%	26%	32%	50%	36%	29%	36%	39%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,611)	(801)	(866)	(730)	(1,635)	(323)	(426)	(1,015)	(620)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

36. Peace and Stability in the World if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase peace and stability in the world	31%	31%	31%	43%	33%	28%	26%	63%	31%	10%
Decrease peace and stability in the world	43%	47%	39%	30%	30%	50%	52%	13%	34%	76%
No effect either way	26%	22%	30%	27%	36%	22%	22%	24%	35%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,753)	(845)	(907)	(264)	(390)	(626)	(473)	(441)	(606)	(635)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase peace and stability in the world	31%	62%	23%	7%	28%	48%	26%	22%	37%
Decrease peace and stability in the world	43%	9%	50%	75%	48%	12%	47%	52%	42%
No effect either way	26%	29%	27%	18%	24%	40%	27%	26%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,753)	(598)	(531)	(563)	(1,244)	(204)	(186)	(694)	(549)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

37. Peace and Stability in the World if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase peace and stability in the world	47%	51%	43%	47%	38%	48%	52%	16%	37%	81%
Decrease peace and stability in the world	36%	33%	39%	32%	40%	37%	34%	71%	42%	7%
No effect either way	17%	16%	18%	21%	22%	14%	14%	13%	21%	12%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(1,757)	(849)	(908)	(264)	(390)	(628)	(475)	(441)	(609)	(634)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase peace and stability in the world	47%	17%	47%	81%	51%	24%	47%	55%	47%
Decrease peace and stability in the world	36%	67%	37%	5%	32%	50%	38%	26%	40%
No effect either way	17%	16%	16%	14%	16%	26%	14%	19%	13%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(1,757)	(597)	(532)	(566)	(1,245)	(206)	(188)	(697)	(548)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

38. Support Russia or Ukraine if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Ukraine over Russia	79%	84%	74%	68%	72%	84%	82%	89%	79%	75%
Support Russia over Ukraine	6%	5%	7%	8%	5%	5%	7%	3%	4%	10%
Not take a side either way	15%	11%	19%	24%	23%	11%	11%	8%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,739)	(842)	(897)	(264)	(390)	(614)	(471)	(437)	(601)	(627)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Ukraine over Russia	79%	82%	83%	75%	81%	72%	67%	76%	87%
Support Russia over Ukraine	6%	2%	4%	11%	6%	3%	8%	8%	4%
Not take a side either way	15%	16%	13%	14%	13%	25%	24%	16%	9%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,739)	(592)	(526)	(561)	(1,232)	(201)	(187)	(685)	(547)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

39. Support Russia or Ukraine if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Ukraine over Russia	27%	29%	26%	34%	27%	23%	31%	16%	24%	42%
Support Russia over Ukraine	35%	32%	37%	24%	34%	39%	35%	66%	39%	9%
Not take a side either way	38%	39%	37%	42%	38%	38%	34%	17%	37%	49%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,751)	(848)	(902)	(264)	(390)	(621)	(475)	(440)	(604)	(633)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Ukraine over Russia	27%	17%	25%	43%	30%	20%	25%	29%	30%
Support Russia over Ukraine	35%	61%	37%	6%	32%	50%	32%	28%	37%
Not take a side either way	38%	22%	38%	50%	38%	30%	43%	43%	33%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,751)	(597)	(528)	(565)	(1,243)	(202)	(187)	(696)	(547)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

40. Support for Israel if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Israel too much	26%	25%	26%	45%	31%	24%	12%	36%	29%	14%
Support Israel too little	31%	35%	27%	19%	23%	34%	40%	6%	20%	61%
Support for Israel would be about right	43%	40%	46%	36%	46%	42%	47%	58%	50%	25%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(1,740)	(847)	(892)	(262)	(386)	(623)	(468)	(435)	(606)	(627)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Israel too much	26%	31%	27%	18%	25%	26%	27%	23%	27%
Support Israel too little	31%	8%	34%	55%	34%	14%	31%	38%	29%
Support for Israel would be about right	43%	61%	39%	27%	41%	59%	42%	39%	44%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(1,740)	(592)	(527)	(559)	(1,239)	(201)	(183)	(692)	(547)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

41. Support for Israel if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Support Israel too much	20%	23%	17%	33%	23%	19%	10%	40%	21%	6%
Support Israel too little	23%	19%	27%	22%	23%	21%	27%	37%	27%	8%
Support for Israel would be about right	57%	58%	56%	44%	54%	60%	63%	23%	52%	85%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Weighted N	(1,740)	(848)	(892)	(264)	(389)	(617)	(470)	(430)	(603)	(634)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Support Israel too much	20%	30%	21%	7%	18%	19%	21%	15%	23%
Support Israel too little	23%	44%	20%	5%	20%	41%	25%	19%	21%
Support for Israel would be about right	57%	26%	59%	87%	62%	40%	54%	66%	56%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,740)	(592)	(522)	(565)	(1,238)	(200)	(186)	(695)	(544)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

42. Involvement in Overseas War if Biden Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase the chances of the US being in a war overseas	49%	55%	44%	45%	39%	55%	52%	21%	41%	79%
Decrease the chances of the US being in a war overseas	23%	21%	25%	33%	23%	22%	19%	47%	24%	7%
No effect either way	28%	24%	31%	22%	38%	23%	29%	32%	35%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,739)	(840)	(899)	(264)	(383)	(624)	(469)	(429)	(607)	(631)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase the chances of the US being in a war overseas	49%	18%	55%	78%	53%	24%	55%	56%	48%
Decrease the chances of the US being in a war overseas	23%	48%	16%	6%	20%	38%	22%	17%	25%
No effect either way	28%	34%	29%	16%	27%	38%	23%	27%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(1,739)	(590)	(529)	(558)	(1,239)	(199)	(185)	(692)	(547)

CBS News Poll – October 30 - November 3, 2023

Adults in the U.S.

43. Involvement in Overseas War if Trump Wins

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

Among likely voters

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase the chances of the US being in a war overseas	39%	37%	41%	43%	46%	39%	32%	72%	44%	13%
Decrease the chances of the US being in a war overseas	43%	47%	39%	38%	29%	49%	48%	14%	35%	73%
No effect either way	18%	16%	20%	19%	25%	12%	20%	14%	21%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,750)	(847)	(903)	(261)	(391)	(625)	(473)	(439)	(607)	(631)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase the chances of the US being in a war overseas	39%	69%	38%	9%	36%	57%	36%	30%	43%
Decrease the chances of the US being in a war overseas	43%	12%	45%	75%	48%	15%	46%	53%	42%
No effect either way	18%	19%	17%	15%	16%	28%	17%	17%	15%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%
Weighted N	(1,750)	(596)	(531)	(562)	(1,241)	(205)	(186)	(695)	(546)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

44. U.S. Military Aid to Israel

Do you think the US should or should not send weapons and military aid to Israel?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	55%	60%	50%	50%	40%	57%	73%	49%	52%	67%
Should not	45%	40%	50%	50%	60%	43%	27%	51%	48%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,605)	(1,278)	(1,327)	(555)	(653)	(852)	(545)	(585)	(898)	(818)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	55%	53%	50%	65%	58%	52%	49%	58%	60%
Should not	45%	47%	50%	35%	42%	48%	51%	42%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,605)	(801)	(866)	(727)	(1,640)	(316)	(425)	(1,014)	(626)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

45. U.S. Military Aid to Ukraine

Do you think the US should or should not send weapons and military aid to Ukraine?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	53%	55%	51%	54%	45%	50%	65%	74%	54%	43%
Should not	47%	45%	49%	46%	55%	50%	35%	26%	46%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,603)	(1,277)	(1,326)	(553)	(652)	(854)	(544)	(588)	(899)	(817)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	53%	70%	47%	45%	55%	59%	42%	51%	62%
Should not	47%	30%	53%	55%	45%	41%	58%	49%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,603)	(803)	(865)	(728)	(1,640)	(313)	(422)	(1,016)	(624)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

46. Sympathize with Israeli People

In the current conflict between Israel and Hamas, how much do you sympathize with the Israeli people?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	47%	45%	49%	34%	40%	49%	63%	42%	41%	63%
Somewhat	35%	36%	34%	41%	34%	36%	28%	39%	38%	26%
Not much	10%	11%	9%	13%	13%	8%	7%	10%	11%	7%
Not at all	8%	8%	8%	12%	12%	7%	2%	8%	9%	4%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	99%	100%
Weighted N	(2,611)	(1,277)	(1,334)	(553)	(653)	(853)	(551)	(589)	(899)	(821)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	47%	41%	46%	59%	52%	38%	38%	49%	57%
Somewhat	35%	41%	33%	28%	33%	38%	39%	33%	32%
Not much	10%	9%	12%	8%	9%	11%	11%	11%	7%
Not at all	8%	9%	9%	5%	6%	13%	12%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,611)	(805)	(864)	(729)	(1,636)	(323)	(423)	(1,013)	(623)

CBS News Poll – October 30 - November 3, 2023
Adults in the U.S.

47. Sympathize with Palestinian People

In the current conflict between Israel and Hamas, how much do you sympathize with the Palestinian people?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	26%	23%	30%	34%	30%	22%	21%	44%	26%	15%
Somewhat	37%	35%	39%	40%	35%	39%	35%	39%	40%	35%
Not much	21%	24%	18%	18%	19%	22%	26%	12%	22%	28%
Not at all	15%	18%	12%	8%	16%	17%	18%	5%	12%	22%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,609)	(1,276)	(1,333)	(552)	(653)	(855)	(549)	(589)	(901)	(818)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	26%	40%	24%	15%	25%	35%	22%	21%	33%
Somewhat	37%	39%	38%	34%	37%	36%	43%	38%	35%
Not much	21%	12%	24%	28%	22%	16%	20%	24%	18%
Not at all	15%	8%	14%	23%	16%	12%	15%	17%	14%
Totals	99%	99%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,609)	(802)	(864)	(732)	(1,635)	(322)	(424)	(1,012)	(622)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 2,636 adults in the U.S. was conducted between October 30 – November 3, 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 6.5, 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 2.6%. 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.