

CBS News Poll – April 9-12, 2024

Adults in the U.S.

Sample 2,399 Adults in the U.S.
 Margin of Error ±2.6 points

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

Very well	7%
Somewhat well	25%
Somewhat badly	33%
Very badly	35%

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

Very good	10%
Fairly good	25%
Fairly bad	31%
Very bad	30%
Not sure	4%

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

Approve	40%
Disapprove	60%

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

Strongly approve	18%
Somewhat approve	22%
Somewhat disapprove	17%
Strongly disapprove	43%

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

	Approve	Disapprove
The economy	39%	61%
Inflation	34%	66%
The situation with Russia and Ukraine	39%	61%

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

Booming	5%
Growing, but not booming	17%
Holding steady	25%
Slowing, but not in recession	26%
In recession	26%

CBS News Poll – April 9-12, 2024

Adults in the U.S.

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

Approve 33%
 Disapprove 67%

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

Increase its military actions in Gaza 12%
 Continue its military actions in Gaza as it has been 28%
 Decrease its military actions in Gaza 23%
 Stop its military actions in Gaza 37%

9. Earlier you said you felt things were going [somewhat / very] badly in the country today. How much of the way you feel things are going has to do with...?

Among those who said things going [somewhat / very] badly in the country today

	A lot	Some	Not much/none
The U.S. economy	66%	26%	8%
Wars and events overseas	47%	42%	11%
The state of U.S. politics	72%	22%	6%
Your own personal situation	30%	39%	31%

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

Should 53%
 Should not 47%

11. Do you consider Russia an ally of the United States, friendly but not an ally, unfriendly, or an enemy of the United States?

Ally 4%
 Friendly but not an ally 24%
 Unfriendly 36%
 Enemy 36%

13. Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Yes	No
Morals	55%	45%
Principles	61%	39%
Security	67%	33%
Religious values	27%	73%
Resources and money	64%	36%
Strategic interests	67%	33%

CBS News Poll – April 9-12, 2024

Adults in the U.S.

14. Do you think the United States has a responsibility to do something about the fighting between Ukraine and Russia, or doesn't it?

Has responsibility	45%
Does not have responsibility	55%

15. Do you feel that the U.S. providing additional aid to Ukraine now would do more to...

Stop Russian military actions in Europe	38%
Encourage Russian military actions in Europe	25%
Not impact what Russia does in Europe either way	36%

17. When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Trust	Not trust
Joe Biden	40%	60%
Donald Trump	40%	60%
The U.S. State Department	47%	53%
The U.S. Military / The Pentagon	62%	38%
Journalists/media reports from the war zone	51%	49%
Progressive social media/podcasts/websites	29%	71%
Conservative social media/podcasts/websites	33%	67%

18. Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Should	Should not
Send weapons and supplies to Israel	40%	60%
Send humanitarian aid to Israel	66%	34%
Send humanitarian aid to Palestinians in Gaza	63%	37%
Engage in diplomacy with countries in the region	69%	31%

19. Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Yes	No
Morals	63%	37%
Principles	64%	36%
Security	63%	37%
Religious values	44%	56%
Resources and money	62%	38%
Strategic interests	65%	35%

CBS News Poll – April 9-12, 2024

Adults in the U.S.

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

A lot	38%
Somewhat	39%
Not much	13%
Not at all	10%

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

A lot	29%
Somewhat	38%
Not much	19%
Not at all	14%

22. As a result of the conflict between Israel and Hamas, do you think the threat of terrorism against Israel will increase, decrease, or stay about the same?

Increase	54%
Decrease	10%
Stay the same	35%

23. As a result of the conflict between Israel and Hamas, do you think the threat of terrorism against Americans in the U.S. or overseas will increase, decrease, or stay about the same?

Increase	51%
Decrease	8%
Stay the same	41%

24. Do you think the U.S. government is doing all it can to get Hamas to release the U.S. hostages being held in Gaza, or could it be doing more?

Doing all it can	40%
Could do more	60%

25. If Iran were to attack Israel now, what should the U.S. do?

Take U.S. military action against Iran	25%
Support any actions Israel takes, but not take U.S. military action directly	42%
Not get involved	32%

26. In general, do you think the U.S. has a responsibility to actively promote democracy around the world, or is that not the responsibility of the US?

Has responsibility	48%
Does not have responsibility	52%

CBS News Poll – April 9-12, 2024

Adults in the U.S.

29. Historically over the years, how much do you think the United States has generally done things that support democracy and freedom around the world?

A lot	30%
Some	49%
Not much	16%
Not at all	5%

31. Looking back on the "Cold War" between the U.S. and Soviet Union from the 1940's through the 1980's, do you feel the U.S....

Won	33%
Lost	5%
Neither won nor lost	32%
Don't remember well enough to say	30%

* Questions held for future release.

CBS News Poll – April 9-12, 2024

Adults in the U.S.

1. Things in America

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Very well	7%	9%	5%	13%	10%	3%	3%	11%	7%	5%
Somewhat well	25%	29%	22%	30%	29%	21%	23%	35%	31%	10%
Somewhat badly	33%	29%	37%	33%	35%	35%	28%	36%	37%	25%
Very badly	35%	33%	36%	24%	26%	41%	46%	18%	25%	60%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(1,168)	(1,224)	(498)	(605)	(782)	(506)	(584)	(816)	(727)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very well	7%	14%	3%	4%	6%	11%	7%	6%	7%
Somewhat well	25%	40%	20%	13%	21%	43%	28%	18%	26%
Somewhat badly	33%	35%	35%	27%	34%	24%	35%	32%	36%
Very badly	35%	11%	42%	56%	39%	22%	30%	44%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(754)	(759)	(678)	(1,493)	(301)	(389)	(926)	(567)

CBS News Poll – April 9-12, 2024

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	10%	12%	7%	12%	11%	7%	9%	20%	10%	3%
Fairly good	25%	29%	22%	28%	31%	22%	22%	38%	32%	13%
Fairly bad	31%	28%	33%	34%	29%	31%	28%	28%	30%	32%
Very bad	30%	27%	34%	20%	24%	36%	39%	11%	25%	50%
Not sure	4%	4%	4%	6%	4%	4%	2%	3%	3%	2%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,397)	(1,168)	(1,230)	(498)	(604)	(789)	(506)	(583)	(816)	(731)

	Party ID				Race			White by Education	
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Very good	10%	20%	5%	3%	10%	11%	9%	7%	15%
Fairly good	25%	40%	24%	13%	23%	39%	24%	18%	30%
Fairly bad	31%	27%	32%	34%	30%	25%	38%	31%	29%
Very bad	30%	9%	36%	48%	34%	20%	24%	40%	25%
Not sure	4%	4%	3%	2%	3%	5%	5%	4%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,397)	(754)	(757)	(683)	(1,496)	(301)	(389)	(925)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

3. Biden Job Approval (2 Categories)

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	40%	42%	38%	43%	46%	37%	36%	73%	43%	13%
Disapprove	60%	58%	62%	57%	54%	63%	64%	27%	57%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,393)	(1,163)	(1,229)	(494)	(604)	(789)	(506)	(584)	(814)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	40%	82%	29%	9%	36%	68%	35%	31%	45%
Disapprove	60%	18%	71%	91%	64%	32%	65%	69%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,393)	(752)	(757)	(682)	(1,495)	(299)	(389)	(925)	(569)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

4. Biden Job Approval (4 Categories)

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Strongly approve	18%	19%	16%	18%	19%	14%	21%	34%	17%	6%
Somewhat approve	22%	23%	22%	25%	27%	22%	15%	39%	27%	7%
Somewhat disapprove	17%	14%	20%	21%	22%	15%	10%	17%	20%	11%
Strongly disapprove	43%	44%	42%	36%	32%	48%	54%	10%	36%	76%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,393)	(1,163)	(1,229)	(494)	(604)	(789)	(506)	(584)	(814)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Strongly approve	18%	42%	8%	4%	16%	35%	12%	14%	20%
Somewhat approve	22%	40%	21%	5%	20%	33%	22%	17%	25%
Somewhat disapprove	17%	13%	21%	14%	13%	19%	28%	13%	14%
Strongly disapprove	43%	5%	50%	77%	50%	13%	38%	56%	41%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,393)	(752)	(757)	(682)	(1,495)	(299)	(389)	(925)	(569)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

5A. Biden Issue Approval — The economy

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	39%	42%	36%	44%	45%	35%	34%	69%	44%	13%
Disapprove	61%	58%	64%	56%	55%	65%	66%	31%	56%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(1,164)	(1,229)	(498)	(604)	(784)	(506)	(583)	(815)	(727)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	39%	77%	31%	10%	35%	66%	35%	29%	45%
Disapprove	61%	23%	69%	90%	65%	34%	65%	71%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(753)	(756)	(681)	(1,494)	(301)	(387)	(925)	(569)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

5B. Biden Issue Approval — Inflation

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	34%	37%	31%	39%	37%	30%	31%	62%	37%	11%
Disapprove	66%	63%	69%	61%	63%	70%	69%	38%	63%	89%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(1,164)	(1,225)	(493)	(605)	(784)	(506)	(578)	(815)	(729)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	34%	66%	26%	9%	32%	52%	29%	25%	41%
Disapprove	66%	34%	74%	91%	68%	48%	71%	75%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(754)	(753)	(681)	(1,494)	(301)	(385)	(924)	(570)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

5C. Biden Issue Approval — The situation with Russia and Ukraine

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	39%	43%	37%	42%	42%	37%	38%	63%	45%	19%
Disapprove	61%	57%	63%	58%	58%	63%	62%	37%	55%	81%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(1,166)	(1,223)	(498)	(604)	(784)	(502)	(581)	(811)	(730)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	39%	71%	33%	15%	38%	53%	37%	32%	47%
Disapprove	61%	29%	67%	85%	62%	47%	63%	68%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(753)	(753)	(681)	(1,496)	(299)	(385)	(926)	(570)

CBS News Poll – April 9-12, 2024

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...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Booming	5%	7%	4%	10%	8%	2%	2%	8%	6%	4%
Growing, but not booming	17%	22%	13%	20%	18%	14%	20%	28%	18%	10%
Holding steady	25%	22%	28%	28%	26%	25%	22%	34%	27%	14%
Slowing, but not in recession	26%	24%	27%	18%	27%	28%	29%	18%	24%	32%
In recession	26%	24%	28%	23%	21%	31%	27%	12%	25%	40%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Weighted N	(2,397)	(1,168)	(1,229)	(497)	(605)	(789)	(506)	(584)	(816)	(732)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Booming	5%	10%	2%	4%	5%	8%	5%	5%	7%
Growing, but not booming	17%	30%	12%	11%	16%	26%	15%	12%	21%
Holding steady	25%	35%	23%	17%	24%	26%	30%	25%	22%
Slowing, but not in recession	26%	15%	28%	33%	27%	24%	27%	26%	28%
In recession	26%	10%	35%	35%	28%	15%	23%	32%	22%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,397)	(754)	(758)	(683)	(1,497)	(301)	(389)	(925)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

7. Biden Issue Approval - Conflict Between Israel and Hamas

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Approve	33%	36%	31%	40%	35%	29%	32%	43%	43%	16%
Disapprove	67%	64%	69%	60%	65%	71%	68%	57%	57%	84%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(1,163)	(1,229)	(497)	(604)	(786)	(505)	(583)	(815)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Approve	33%	58%	26%	15%	29%	56%	33%	27%	34%
Disapprove	67%	42%	74%	85%	71%	44%	67%	73%	66%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,392)	(751)	(756)	(682)	(1,494)	(301)	(389)	(922)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

8. Biden Should Encourage Israel To

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

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase its military actions in Gaza	12%	13%	11%	11%	10%	13%	13%	4%	10%	21%
Continue its military actions in Gaza as it has been	28%	29%	26%	31%	22%	27%	34%	15%	26%	41%
Decrease its military actions in Gaza	23%	23%	24%	18%	24%	25%	24%	26%	27%	17%
Stop its military actions in Gaza	37%	34%	39%	40%	43%	35%	29%	55%	37%	21%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,382)	(1,163)	(1,219)	(493)	(602)	(785)	(501)	(583)	(807)	(726)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase its military actions in Gaza	12%	8%	10%	20%	13%	10%	12%	12%	15%
Continue its military actions in Gaza as it has been	28%	19%	28%	37%	30%	22%	25%	32%	27%
Decrease its military actions in Gaza	23%	25%	23%	21%	24%	21%	23%	23%	27%
Stop its military actions in Gaza	37%	48%	38%	22%	33%	46%	39%	33%	31%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%
Weighted N	(2,382)	(752)	(750)	(681)	(1,488)	(296)	(389)	(919)	(569)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

9A. Issues Affecting How You Feel Things are Going — The U.S. economy

Earlier you said you felt things were going [somewhat / very] badly in the country today. How much of the way you feel things are going has to do with...?

Among those who said things going [somewhat / very] badly in the country today

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	66%	65%	67%	65%	63%	66%	71%	48%	61%	81%
Some	26%	28%	25%	29%	29%	24%	23%	39%	32%	15%
Not much/none	8%	7%	8%	6%	8%	10%	6%	13%	7%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,607)	(723)	(883)	(284)	(367)	(584)	(372)	(316)	(507)	(617)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	66%	44%	68%	79%	67%	63%	68%	71%	61%
Some	26%	43%	25%	16%	24%	30%	25%	22%	29%
Not much/none	8%	13%	7%	5%	8%	7%	7%	7%	9%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%
Weighted N	(1,607)	(347)	(582)	(560)	(1,079)	(137)	(249)	(702)	(378)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

9B. Issues Affecting How You Feel Things are Going — Wars and events overseas

Earlier you said you felt things were going [somewhat / very] badly in the country today. How much of the way you feel things are going has to do with...?

Among those who said things going [somewhat / very] badly in the country today

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	47%	45%	48%	48%	39%	45%	57%	40%	43%	55%
Some	42%	43%	40%	41%	47%	42%	35%	51%	46%	36%
Not much/none	11%	11%	11%	11%	13%	13%	7%	9%	11%	9%
Totals	100%	99%	99%	100%	99%	100%	99%	100%	100%	100%
Weighted N	(1,605)	(716)	(889)	(279)	(368)	(585)	(373)	(316)	(505)	(613)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	47%	40%	51%	47%	48%	53%	44%	47%	49%
Some	42%	53%	38%	40%	42%	38%	36%	43%	41%
Not much/none	11%	6%	11%	12%	10%	9%	20%	10%	10%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(1,605)	(344)	(582)	(560)	(1,081)	(137)	(242)	(702)	(380)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

9C. Issues Affecting How You Feel Things are Going — The state of U.S. politics

Earlier you said you felt things were going [somewhat / very] badly in the country today. How much of the way you feel things are going has to do with...?

Among those who said things going [somewhat / very] badly in the country today

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	72%	74%	70%	64%	64%	72%	85%	72%	69%	82%
Some	22%	21%	23%	29%	29%	22%	12%	25%	27%	14%
Not much/none	6%	5%	6%	7%	7%	6%	3%	3%	4%	4%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,610)	(723)	(888)	(284)	(364)	(589)	(373)	(315)	(510)	(615)

	Party ID			Race			White by Education		
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	72%	70%	74%	76%	77%	72%	57%	71%	87%
Some	22%	27%	20%	18%	19%	22%	32%	24%	11%
Not much/none	6%	2%	6%	6%	4%	6%	11%	5%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(1,610)	(347)	(584)	(560)	(1,077)	(137)	(251)	(698)	(380)

CBS News Poll – April 9-12, 2024

Adults in the U.S.

9D. Issues Affecting How You Feel Things are Going — Your own personal situation

Earlier you said you felt things were going [somewhat / very] badly in the country today. How much of the way you feel things are going has to do with...?

Among those who said things going [somewhat / very] badly in the country today

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	30%	31%	28%	29%	31%	28%	31%	26%	29%	32%
Some	39%	41%	37%	43%	38%	41%	34%	40%	41%	36%
Not much/none	31%	28%	34%	28%	31%	31%	35%	33%	30%	32%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,611)	(724)	(887)	(284)	(368)	(587)	(372)	(316)	(508)	(617)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	30%	25%	33%	30%	28%	40%	31%	30%	24%
Some	39%	42%	37%	37%	39%	39%	38%	38%	39%
Not much/none	31%	33%	30%	33%	33%	21%	30%	32%	37%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(1,611)	(347)	(583)	(564)	(1,080)	(137)	(250)	(702)	(378)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

10. U.S. Military Aid to Ukraine

Do you think the U.S. 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%	57%	49%	55%	50%	51%	57%	72%	56%	39%
Should not	47%	43%	51%	45%	50%	49%	43%	28%	44%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,387)	(1,162)	(1,226)	(497)	(605)	(781)	(504)	(584)	(811)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	53%	74%	50%	39%	55%	60%	42%	47%	66%
Should not	47%	26%	50%	61%	45%	40%	58%	53%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,387)	(750)	(755)	(681)	(1,494)	(295)	(389)	(924)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

11. Russia Friend or Enemy

Do you consider Russia an ally of the United States, friendly but not an ally, unfriendly, or an enemy of the United States?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Ally	4%	4%	3%	7%	4%	2%	2%	4%	3%	4%
Friendly but not an ally	24%	24%	25%	35%	29%	22%	13%	19%	25%	25%
Unfriendly	36%	35%	36%	35%	36%	36%	36%	28%	36%	40%
Enemy	36%	36%	36%	23%	31%	40%	48%	49%	36%	31%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,397)	(1,167)	(1,230)	(498)	(604)	(788)	(507)	(584)	(816)	(732)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Ally	4%	4%	3%	4%	3%	6%	6%	3%	2%
Friendly but not an ally	24%	21%	22%	27%	23%	26%	28%	24%	20%
Unfriendly	36%	28%	39%	40%	36%	24%	39%	38%	34%
Enemy	36%	47%	36%	29%	38%	44%	27%	34%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Weighted N	(2,397)	(754)	(759)	(683)	(1,496)	(301)	(389)	(924)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13A. U.S. Handling of Ukraine Russia a Matter of Its... — Morals

Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	55%	57%	54%	51%	55%	58%	54%	67%	56%	47%
No	45%	43%	46%	49%	45%	42%	46%	33%	44%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,377)	(1,159)	(1,218)	(490)	(600)	(784)	(503)	(582)	(803)	(728)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	55%	68%	52%	48%	57%	57%	48%	51%	66%
No	45%	32%	48%	52%	43%	43%	52%	49%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,377)	(749)	(752)	(678)	(1,489)	(299)	(383)	(918)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13B. U.S. Handling of Ukraine Russia a Matter of Its... — Principles

Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	61%	62%	60%	53%	58%	63%	69%	72%	64%	55%
No	39%	38%	40%	47%	42%	37%	31%	28%	36%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,371)	(1,158)	(1,213)	(495)	(602)	(781)	(493)	(584)	(809)	(713)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	61%	72%	58%	57%	63%	62%	53%	56%	73%
No	39%	28%	42%	43%	37%	38%	47%	44%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,371)	(753)	(749)	(668)	(1,476)	(301)	(385)	(904)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13C. U.S. Handling of Ukraine Russia a Matter of Its... — Security

Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	67%	64%	70%	63%	66%	67%	72%	78%	67%	61%
No	33%	36%	30%	37%	34%	33%	28%	22%	33%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,383)	(1,162)	(1,221)	(495)	(601)	(786)	(501)	(583)	(808)	(726)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	67%	78%	61%	64%	68%	66%	64%	62%	77%
No	33%	22%	39%	36%	32%	34%	36%	38%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,383)	(752)	(753)	(677)	(1,489)	(301)	(385)	(920)	(569)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13D. U.S. Handling of Ukraine Russia a Matter of Its... — Religious values

Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	27%	28%	26%	28%	26%	24%	30%	23%	26%	31%
No	73%	72%	74%	72%	74%	76%	70%	77%	74%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,383)	(1,159)	(1,224)	(492)	(602)	(788)	(502)	(583)	(812)	(722)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	27%	29%	20%	31%	26%	34%	24%	27%	25%
No	73%	71%	80%	69%	74%	66%	76%	73%	75%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,383)	(753)	(754)	(676)	(1,491)	(301)	(382)	(918)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13E. U.S. Handling of Ukraine Russia a Matter of Its... — Resources and money
Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	64%	62%	66%	61%	62%	64%	68%	70%	66%	62%
No	36%	38%	34%	39%	38%	36%	32%	30%	34%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,377)	(1,158)	(1,219)	(496)	(599)	(784)	(498)	(584)	(803)	(726)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	64%	72%	59%	64%	65%	64%	56%	60%	73%
No	36%	28%	41%	36%	35%	36%	44%	40%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,377)	(749)	(751)	(678)	(1,489)	(295)	(384)	(919)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

13F. U.S. Handling of Ukraine Russia a Matter of Its... — Strategic interests

Do you see the Ukraine - Russia conflict as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	67%	69%	65%	62%	65%	68%	71%	78%	68%	61%
No	33%	31%	35%	38%	35%	32%	29%	22%	32%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,386)	(1,162)	(1,224)	(494)	(603)	(786)	(503)	(584)	(811)	(727)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	67%	79%	65%	60%	68%	66%	63%	61%	78%
No	33%	21%	35%	40%	32%	34%	37%	39%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,386)	(752)	(755)	(679)	(1,490)	(301)	(386)	(918)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

14. U.S. Have Responsibility to Do Something or Not in Ukraine Conflict

Do you think the United States has a responsibility to do something about the fighting between Ukraine and Russia, or doesn't it?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Has responsibility	45%	51%	39%	49%	40%	43%	49%	64%	48%	33%
Does not have responsibility	55%	49%	61%	51%	60%	57%	51%	36%	52%	67%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(1,166)	(1,223)	(497)	(600)	(787)	(505)	(579)	(813)	(730)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Has responsibility	45%	65%	38%	34%	47%	47%	35%	40%	58%
Does not have responsibility	55%	35%	62%	66%	53%	53%	65%	60%	42%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(749)	(757)	(682)	(1,495)	(298)	(385)	(925)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

15. Effect on Europe of Additional U.S. Aid to Ukraine

Do you feel that the U.S. providing additional aid to Ukraine now would do more to...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Stop Russian military actions in Europe	38%	41%	35%	35%	40%	36%	43%	54%	39%	28%
Encourage Russian military actions in Europe	25%	25%	26%	35%	25%	23%	19%	16%	25%	30%
Not impact what Russia does in Europe either way	36%	34%	39%	30%	35%	40%	38%	29%	36%	42%
Totals	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Weighted N	(2,393)	(1,166)	(1,227)	(496)	(604)	(788)	(505)	(582)	(814)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Stop Russian military actions in Europe	38%	51%	35%	31%	38%	43%	33%	33%	46%
Encourage Russian military actions in Europe	25%	19%	27%	29%	24%	21%	31%	25%	22%
Not impact what Russia does in Europe either way	36%	30%	38%	40%	38%	36%	36%	42%	32%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,393)	(753)	(757)	(683)	(1,494)	(300)	(388)	(923)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17A. Trust for Information about Ukraine Russia Conflict — Joe Biden

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	40%	41%	40%	38%	45%	38%	40%	69%	46%	14%
Not trust	60%	59%	60%	62%	55%	62%	60%	31%	54%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,368)	(1,155)	(1,213)	(491)	(599)	(782)	(496)	(575)	(805)	(722)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	40%	80%	30%	11%	36%	69%	35%	31%	46%
Not trust	60%	20%	70%	89%	64%	31%	65%	69%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,368)	(743)	(752)	(676)	(1,486)	(294)	(381)	(915)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17B. Trust for Information about Ukraine Russia Conflict — Donald Trump

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	40%	44%	36%	42%	32%	40%	48%	12%	32%	72%
Not trust	60%	56%	64%	58%	68%	60%	52%	88%	68%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,369)	(1,157)	(1,213)	(489)	(600)	(783)	(497)	(578)	(803)	(724)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	40%	10%	37%	79%	45%	23%	36%	51%	36%
Not trust	60%	90%	63%	21%	55%	77%	64%	49%	64%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,369)	(744)	(751)	(677)	(1,480)	(295)	(386)	(909)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17C. Trust for Information about Ukraine Russia Conflict — The U.S. State Department

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	47%	46%	48%	48%	50%	45%	46%	65%	54%	28%
Not trust	53%	54%	52%	52%	50%	55%	54%	35%	46%	72%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,348)	(1,154)	(1,194)	(483)	(599)	(776)	(490)	(573)	(799)	(715)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	47%	76%	39%	27%	45%	64%	43%	39%	56%
Not trust	53%	24%	61%	73%	55%	36%	57%	61%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,348)	(736)	(748)	(667)	(1,472)	(289)	(379)	(904)	(568)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17D. Trust for Information about Ukraine Russia Conflict — The U.S. Military / The Pentagon

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	62%	64%	61%	55%	61%	64%	66%	69%	67%	55%
Not trust	38%	36%	39%	45%	39%	36%	34%	31%	33%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,355)	(1,155)	(1,200)	(489)	(593)	(779)	(493)	(573)	(798)	(720)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	62%	80%	51%	60%	63%	72%	56%	58%	70%
Not trust	38%	20%	49%	40%	37%	28%	44%	42%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,355)	(737)	(749)	(669)	(1,479)	(292)	(378)	(910)	(569)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17E. Trust for Information about Ukraine Russia Conflict — Journalists/media reports from the war zone

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what’s happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	51%	51%	51%	55%	55%	48%	48%	75%	54%	32%
Not trust	49%	49%	49%	45%	45%	52%	52%	25%	46%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,369)	(1,160)	(1,210)	(494)	(601)	(774)	(501)	(575)	(803)	(727)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	51%	74%	47%	33%	50%	62%	46%	42%	61%
Not trust	49%	26%	53%	67%	50%	38%	54%	58%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,369)	(742)	(755)	(673)	(1,482)	(293)	(384)	(910)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17F. Trust for Information about Ukraine Russia Conflict — Progressive social media/podcasts/websites

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what's happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	29%	31%	28%	40%	35%	23%	22%	53%	28%	14%
Not trust	71%	69%	72%	60%	65%	77%	78%	47%	72%	86%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,335)	(1,148)	(1,187)	(481)	(596)	(774)	(484)	(570)	(789)	(717)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	29%	51%	20%	15%	26%	42%	28%	24%	30%
Not trust	71%	49%	80%	85%	74%	58%	72%	76%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,335)	(730)	(749)	(660)	(1,461)	(287)	(382)	(894)	(567)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

17G. Trust for Information about Ukraine Russia Conflict — Conservative social media/podcasts/websites

When deciding your views about the conflict between Ukraine and Russia, which of these do you trust and not trust for information about what’s happening there? (If you are not familiar with one of them, simply skip that item.)

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Trust	33%	39%	27%	36%	31%	30%	35%	17%	25%	59%
Not trust	67%	61%	73%	64%	69%	70%	65%	83%	75%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,332)	(1,148)	(1,185)	(483)	(597)	(771)	(482)	(567)	(787)	(716)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Trust	33%	21%	25%	56%	35%	30%	33%	37%	31%
Not trust	67%	79%	75%	44%	65%	70%	67%	63%	69%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,332)	(733)	(743)	(658)	(1,457)	(282)	(385)	(890)	(567)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

18A. U.S. Actions Regarding Israel and Hamas — Send weapons and supplies to Israel

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	40%	45%	35%	39%	32%	38%	52%	24%	37%	60%
Should not	60%	55%	65%	61%	68%	62%	48%	76%	63%	40%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,375)	(1,157)	(1,219)	(495)	(600)	(783)	(497)	(580)	(811)	(722)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	40%	32%	36%	55%	42%	36%	39%	42%	43%
Should not	60%	68%	64%	45%	58%	64%	61%	58%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,375)	(747)	(752)	(674)	(1,481)	(297)	(389)	(913)	(568)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

18B. U.S. Actions Regarding Israel and Hamas — Send humanitarian aid to Israel

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	66%	69%	63%	59%	65%	68%	71%	63%	65%	74%
Should not	34%	31%	37%	41%	35%	32%	29%	37%	35%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,385)	(1,161)	(1,223)	(496)	(603)	(782)	(503)	(581)	(812)	(727)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	66%	68%	61%	72%	68%	61%	66%	65%	71%
Should not	34%	32%	39%	28%	32%	39%	34%	35%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,385)	(749)	(755)	(678)	(1,490)	(297)	(389)	(920)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

18C. U.S. Actions Regarding Israel and Hamas — Send humanitarian aid to Palestinians in Gaza

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	63%	67%	60%	60%	68%	63%	61%	83%	69%	45%
Should not	37%	33%	40%	40%	32%	37%	39%	17%	31%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,367)	(1,157)	(1,210)	(496)	(604)	(770)	(497)	(582)	(803)	(716)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	63%	80%	64%	46%	61%	64%	65%	56%	68%
Should not	37%	20%	36%	54%	39%	36%	35%	44%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,367)	(748)	(755)	(663)	(1,477)	(297)	(384)	(909)	(568)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

18D. U.S. Actions Regarding Israel and Hamas — Engage in diplomacy with countries in the region

Regarding the situation with Israel and Hamas, which of these should the U.S. do or not do now?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Should	69%	76%	62%	57%	69%	72%	75%	81%	72%	63%
Should not	31%	24%	38%	43%	31%	28%	25%	19%	28%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,372)	(1,159)	(1,214)	(491)	(600)	(779)	(503)	(581)	(809)	(720)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Should	69%	81%	67%	62%	70%	69%	62%	63%	82%
Should not	31%	19%	33%	38%	30%	31%	38%	37%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,372)	(748)	(751)	(674)	(1,481)	(297)	(385)	(915)	(565)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19A. U.S. Handling of Israel and Hamas a Matter of Its... — Morals

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	63%	67%	59%	58%	61%	64%	68%	71%	60%	65%
No	37%	33%	41%	42%	39%	36%	32%	29%	40%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,367)	(1,161)	(1,206)	(489)	(602)	(778)	(498)	(580)	(806)	(721)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	63%	71%	60%	63%	65%	62%	58%	60%	73%
No	37%	29%	40%	37%	35%	38%	42%	40%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,367)	(744)	(753)	(672)	(1,477)	(297)	(384)	(911)	(566)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19B. U.S. Handling of Israel and Hamas a Matter of Its... — Principles

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	64%	67%	62%	60%	59%	64%	75%	73%	63%	66%
No	36%	33%	38%	40%	41%	36%	25%	27%	37%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,379)	(1,166)	(1,212)	(497)	(604)	(777)	(500)	(582)	(813)	(721)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	64%	70%	65%	61%	67%	58%	58%	61%	77%
No	36%	30%	35%	39%	33%	42%	42%	39%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,379)	(752)	(754)	(674)	(1,482)	(300)	(387)	(912)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19C. U.S. Handling of Israel and Hamas a Matter of Its... — Security

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	63%	64%	61%	53%	57%	66%	73%	65%	64%	64%
No	37%	36%	39%	47%	43%	34%	27%	35%	36%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,382)	(1,167)	(1,215)	(497)	(603)	(779)	(503)	(581)	(813)	(724)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	63%	67%	61%	65%	63%	61%	65%	60%	67%
No	37%	33%	39%	35%	37%	39%	35%	40%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,382)	(750)	(757)	(675)	(1,487)	(298)	(387)	(916)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19D. U.S. Handling of Israel and Hamas a Matter of Its... — Religious values

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	44%	47%	40%	47%	41%	41%	48%	35%	41%	59%
No	56%	53%	60%	53%	59%	59%	52%	65%	59%	41%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,381)	(1,167)	(1,214)	(497)	(604)	(778)	(501)	(582)	(814)	(723)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	44%	40%	40%	52%	43%	48%	40%	42%	46%
No	56%	60%	60%	48%	57%	52%	60%	58%	54%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,381)	(751)	(757)	(673)	(1,483)	(300)	(387)	(912)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19E. U.S. Handling of Israel and Hamas a Matter of Its... — Resources and money

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	62%	61%	62%	61%	60%	61%	64%	68%	60%	62%
No	38%	39%	38%	39%	40%	39%	36%	32%	40%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,370)	(1,166)	(1,205)	(496)	(603)	(777)	(494)	(580)	(814)	(715)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	62%	68%	59%	62%	61%	63%	58%	57%	68%
No	38%	32%	41%	38%	39%	37%	42%	43%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,370)	(751)	(754)	(666)	(1,481)	(298)	(387)	(910)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

19F. U.S. Handling of Israel and Hamas a Matter of Its... — Strategic interests

Do you see the current conflict between Israel and Hamas as a matter that concerns the United States'...

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Yes	65%	69%	62%	59%	62%	67%	74%	68%	66%	68%
No	35%	31%	38%	41%	38%	33%	26%	32%	34%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,378)	(1,165)	(1,213)	(495)	(604)	(778)	(500)	(581)	(812)	(723)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Yes	65%	71%	64%	65%	66%	62%	64%	58%	79%
No	35%	29%	36%	35%	34%	38%	36%	42%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,378)	(751)	(754)	(672)	(1,482)	(299)	(386)	(911)	(571)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

20. 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	38%	41%	37%	30%	29%	41%	54%	27%	31%	61%
Somewhat	39%	37%	40%	42%	43%	39%	30%	42%	46%	26%
Not much	13%	12%	14%	15%	15%	13%	10%	21%	12%	6%
Not at all	10%	10%	9%	13%	13%	7%	6%	10%	11%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Weighted N	(2,391)	(1,166)	(1,225)	(494)	(604)	(788)	(505)	(580)	(812)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	38%	32%	37%	54%	42%	27%	37%	39%	48%
Somewhat	39%	43%	39%	32%	37%	45%	38%	37%	36%
Not much	13%	17%	13%	7%	13%	13%	14%	13%	12%
Not at all	10%	8%	11%	7%	8%	14%	11%	10%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%
Weighted N	(2,391)	(749)	(756)	(682)	(1,494)	(300)	(389)	(922)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

21. 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	29%	27%	31%	37%	34%	24%	22%	52%	27%	15%
Somewhat	38%	37%	38%	38%	39%	40%	34%	36%	44%	31%
Not much	19%	21%	18%	15%	17%	20%	25%	9%	18%	28%
Not at all	14%	14%	13%	10%	10%	15%	19%	3%	11%	26%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Weighted N	(2,395)	(1,168)	(1,227)	(498)	(603)	(788)	(507)	(584)	(815)	(732)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	29%	46%	26%	15%	26%	36%	31%	24%	30%
Somewhat	38%	37%	39%	36%	36%	40%	39%	38%	33%
Not much	19%	12%	20%	26%	21%	14%	19%	22%	21%
Not at all	14%	5%	14%	23%	16%	9%	11%	16%	16%
Totals	100%	100%	99%	100%	99%	99%	100%	100%	100%
Weighted N	(2,395)	(754)	(758)	(683)	(1,497)	(301)	(388)	(925)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

22. Threat of Terrorism Against Israel

As a result of the conflict between Israel and Hamas, do you think the threat of terrorism against Israel will increase, decrease, or stay about the same?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase	54%	57%	52%	45%	52%	58%	60%	56%	52%	62%
Decrease	10%	10%	10%	21%	11%	6%	6%	10%	8%	10%
Stay the same	35%	32%	38%	34%	37%	36%	33%	33%	39%	27%
Totals	99%	99%	100%	100%	100%	100%	99%	99%	99%	99%
Weighted N	(2,390)	(1,167)	(1,222)	(495)	(604)	(785)	(505)	(582)	(813)	(731)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase	54%	53%	55%	59%	57%	52%	46%	54%	62%
Decrease	10%	9%	9%	11%	9%	13%	13%	11%	6%
Stay the same	35%	38%	36%	30%	34%	35%	41%	35%	32%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,390)	(750)	(757)	(681)	(1,493)	(299)	(389)	(921)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

23. Threat of Terrorism Against U.S.

As a result of the conflict between Israel and Hamas, do you think the threat of terrorism against Americans in the U.S. or overseas will increase, decrease, or stay about the same?

	Gender			Age				Ideology		
	Total	Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Increase	51%	52%	49%	38%	48%	55%	60%	47%	50%	61%
Decrease	8%	8%	8%	17%	9%	4%	3%	6%	8%	6%
Stay the same	41%	40%	43%	45%	43%	41%	37%	46%	42%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,389)	(1,163)	(1,225)	(493)	(604)	(786)	(505)	(580)	(813)	(731)

	Party ID				Race			White by Education	
	Total	Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Increase	51%	47%	52%	58%	53%	45%	45%	50%	59%
Decrease	8%	7%	5%	8%	6%	12%	11%	7%	4%
Stay the same	41%	46%	42%	34%	41%	43%	43%	43%	36%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	99%
Weighted N	(2,389)	(753)	(754)	(680)	(1,493)	(299)	(388)	(921)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

24. Effort to Get Hamas to Release U.S. Hostages in Gaza

Do you think the U.S. government is doing all it can to get Hamas to release the U.S. hostages being held in Gaza, or could it be doing more?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Doing all it can	40%	40%	40%	40%	42%	39%	39%	47%	46%	30%
Could do more	60%	60%	60%	60%	58%	61%	61%	53%	54%	70%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,378)	(1,162)	(1,215)	(493)	(603)	(779)	(503)	(579)	(810)	(726)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Doing all it can	40%	52%	37%	31%	36%	60%	43%	34%	38%
Could do more	60%	48%	63%	69%	64%	40%	57%	66%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,378)	(751)	(755)	(676)	(1,483)	(298)	(387)	(914)	(569)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

25. U.S. Action if Iran Were to Attack Israel Now

If Iran were to attack Israel now, what should the U.S. do?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Take U.S. military action against Iran	25%	30%	21%	22%	18%	31%	28%	19%	24%	36%
Support any actions Israel takes, but not take U.S. military action directly	42%	44%	40%	32%	43%	42%	51%	44%	44%	42%
Not get involved	32%	26%	39%	46%	38%	27%	21%	37%	32%	22%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Weighted N	(2,389)	(1,168)	(1,221)	(497)	(602)	(784)	(506)	(581)	(812)	(730)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Take U.S. military action against Iran	25%	20%	24%	35%	29%	19%	21%	28%	30%
Support any actions Israel takes, but not take U.S. military action directly	42%	47%	41%	41%	44%	43%	38%	41%	49%
Not get involved	32%	33%	35%	24%	27%	38%	40%	31%	21%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%
Weighted N	(2,389)	(750)	(756)	(682)	(1,494)	(298)	(387)	(924)	(570)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

26. Responsibility to Promote Democracy Around the World

In general, do you think the U.S. has a responsibility to actively promote democracy around the world, or is that not the responsibility of the US?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Has responsibility	48%	53%	43%	49%	46%	49%	49%	60%	52%	39%
Does not have responsibility	52%	47%	57%	51%	54%	51%	51%	40%	48%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,376)	(1,166)	(1,210)	(493)	(604)	(775)	(504)	(575)	(813)	(725)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Has responsibility	48%	65%	42%	40%	48%	56%	39%	44%	56%
Does not have responsibility	52%	35%	58%	60%	52%	44%	61%	56%	44%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,376)	(751)	(753)	(672)	(1,484)	(300)	(384)	(916)	(568)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

29. Historic U.S. Support for Democracy and Freedom

Historically over the years, how much do you think the United States has generally done things that support democracy and freedom around the world?

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
A lot	30%	31%	28%	26%	25%	33%	34%	29%	31%	32%
Some	49%	48%	50%	47%	49%	49%	51%	50%	51%	47%
Not much	16%	15%	18%	20%	18%	14%	13%	16%	13%	17%
Not at all	5%	6%	4%	7%	8%	4%	2%	5%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,381)	(1,166)	(1,215)	(496)	(601)	(779)	(505)	(578)	(816)	(721)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
A lot	30%	35%	26%	32%	30%	35%	25%	27%	36%
Some	49%	51%	47%	51%	52%	41%	48%	52%	52%
Not much	16%	12%	20%	13%	14%	16%	17%	17%	10%
Not at all	5%	2%	7%	4%	4%	7%	10%	4%	2%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%
Weighted N	(2,381)	(750)	(758)	(673)	(1,488)	(301)	(382)	(916)	(572)

CBS News Poll – April 9-12, 2024
Adults in the U.S.

31. Win or Lose the Cold War

Looking back on the "Cold War" between the U.S. and Soviet Union from the 1940's through the 1980's, do you feel the U.S....

	Total	Gender		Age				Ideology		
		Male	Female	Under 30	30-44	45-64	65+	Liberal	Moderate	Conservative
Won	33%	45%	22%	29%	28%	34%	43%	32%	31%	45%
Lost	5%	6%	4%	4%	9%	3%	3%	7%	4%	4%
Neither won nor lost	32%	33%	32%	24%	32%	34%	38%	33%	38%	29%
Don't remember well enough to say	30%	16%	42%	43%	31%	29%	16%	28%	27%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,387)	(1,168)	(1,219)	(498)	(600)	(788)	(501)	(584)	(815)	(725)

	Total	Party ID			Race			White by Education	
		Dem	Ind	Rep	White	Black	Hispanic	No Degree	4yr Degree+
Won	33%	33%	33%	40%	35%	26%	32%	31%	42%
Lost	5%	4%	5%	5%	4%	6%	5%	4%	4%
Neither won nor lost	32%	30%	36%	32%	35%	27%	27%	35%	35%
Don't remember well enough to say	30%	33%	26%	23%	26%	41%	36%	30%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Weighted N	(2,387)	(754)	(755)	(677)	(1,489)	(300)	(387)	(917)	(572)

HOW THE POLL WAS CONDUCTED AND THE MARGIN OF ERROR CALCULATED

The CBS News/YouGov survey of 2,399 adults in the U.S. was conducted between April 9-12, 2024.

This sample was weighted according to gender, age, race, and education based on the U.S. Census American Community Survey, and the U.S. Census Current Population Survey, as well as 2020 Presidential vote and 2022 Congressional vote. Respondents were selected to be representative of adults nationwide. The weights range from 0.1 to 6.1, with a mean of 1 and a standard deviation of 0.8.

The *margin of error* (a 95% confidence interval) for a sample percentage p based upon the entire sample is approximately ± 2.6 points. It is calculated using the formula

$$\hat{p} \pm 100 \times \sqrt{\frac{1 + CV^2}{n}}$$

where CV is the coefficient of variation of the sample weights and n is the sample size used to compute the proportion. This is a measure of sampling error (the average of all estimates obtained using the same sample selection and weighting procedures repeatedly). The sample estimate should differ from its expected value by less than margin of error in 95 percent of all samples. It does not reflect non-sampling errors, including potential selection bias in panel participation or in response to a particular survey.