

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q1. Do you approve or disapprove of the way Michael Bloomberg is handling his job as Mayor?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Approve	48%	51%	47%	54%	45%	50%	47%	50%	49%	47%	45%	51%	43%	53%	52%	49%	44%	44%	50%	36%	48%	44%	46%	44%	57%	40%	56%	46%	44%	45%	57%	
Disapprove	42%	40%	41%	37%	43%	45%	43%	40%	42%	43%	42%	44%	47%	38%	40%	42%	47%	50%	41%	50%	45%	47%	47%	43%	36%	49%	36%	48%	47%	45%	39%	
Don't know/No opinion	10%	8%	12%	8%	12%	5%	10%	10%	10%	10%	13%	4%	10%	8%	9%	9%	6%	9%	14%	7%	9%	7%	13%	7%	11%	8%	6%	10%	9%	4%		
Q2. Do you feel things in New York City are generally going in the right direction or do you feel things have pretty seriously gotten off on the wrong track?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Right direction	51%	42%	50%	57%	56%	49%	51%	51%	53%	48%	48%	57%	48%	49%	62%	51%	40%	46%	57%	40%	46%	49%	52%	44%	59%	44%	58%	47%	42%	50%	63%	
Wrong track	41%	48%	40%	35%	40%	42%	42%	39%	43%	45%	39%	42%	42%	34%	41%	53%	45%	36%	51%	50%	43%	43%	47%	35%	47%	35%	46%	51%	43%	32%		
Don't know/No opinion	8%	10%	10%	8%	4%	9%	7%	7%	7%	7%	4%	10%	9%	4%	8%	8%	9%	7%	9%	4%	8%	5%	9%	6%	8%	6%	7%	7%	7%	5%		
[Q3-Q18 ROTATED]																																
Q3. Is your opinion of Michael Bloomberg favorable, not favorable, undecided, or haven't you heard enough about Michael Bloomberg yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Favorable	44%	41%	42%	53%	44%	51%	44%	43%	46%	42%	35%	50%	41%	51%	45%	49%	39%	43%	48%	35%	40%	45%	48%	38%	47%	38%	50%	43%	35%	48%	54%	
Not favorable	39%	37%	37%	32%	41%	38%	39%	39%	38%	39%	38%	40%	43%	33%	38%	36%	45%	44%	40%	45%	37%	42%	44%	38%	34%	44%	34%	44%	43%	41%	37%	
Undecided	15%	19%	18%	13%	12%	11%	15%	14%	13%	16%	22%	8%	15%	13%	14%	13%	13%	10%	10%	16%	19%	12%	8%	18%	16%	15%	14%	11%	18%	9%	9%	
Haven't heard enough	2%	3%	2%	2%	3%	0%	2%	4%	2%	2%	4%	1%	1%	3%	2%	2%	3%	2%	1%	3%	4%	1%	0%	5%	2%	3%	1%	1%	3%	1%	0%	
Refused	1%	0%	1%	1%	1%	0%	0%	1%	1%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%	1%	0%	1%	0%	0%	0%	1%	0%	1%	0%	1%	0%	
Q4. Is your opinion of Andrew Cuomo favorable, not favorable, undecided, or haven't you heard enough about Andrew Cuomo yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Favorable	56%	50%	49%	65%	59%	46%	60%	52%	54%	58%	36%	62%	64%	68%	64%	60%	43%	58%	61%	50%	55%	56%	59%	57%	52%	51%	60%	62%	54%	58%	56%	
Not favorable	14%	7%	14%	13%	14%	29%	11%	14%	17%	10%	10%	16%	14%	13%	11%	12%	22%	14%	17%	9%	7%	14%	18%	8%	16%	11%	16%	12%	10%	15%	21%	
Undecided	19%	29%	23%	12%	15%	19%	18%	19%	17%	20%	29%	15%	15%	13%	14%	20%	22%	17%	14%	24%	20%	15%	16%	24%	19%	22%	16%	17%	21%	19%	15%	
Haven't heard enough	11%	14%	13%	9%	11%	6%	11%	16%	12%	11%	25%	7%	7%	5%	11%	7%	14%	11%	7%	16%	17%	14%	5%	10%	12%	15%	8%	9%	15%	9%	7%	
Refused	0%	0%	1%	1%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	1%	0%	1%	0%	0%	
Q5. Is your opinion of Barack Obama favorable, not favorable, undecided, or haven't you heard enough about Barack Obama yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Favorable	69%	80%	69%	69%	67%	28%	79%	65%	65%	72%	72%	71%	71%	66%	81%	73%	50%	79%	53%	89%	76%	66%	44%	85%	70%	71%	68%	70%	73%	70%	66%	
Not favorable	18%	10%	19%	15%	19%	58%	10%	18%	22%	15%	10%	18%	20%	21%	9%	14%	35%	12%	30%	3%	12%	22%	33%	6%	17%	16%	19%	12%	22%	23%		
Undecided	11%	9%	10%	14%	12%	11%	9%	16%	11%	12%	17%	9%	8%	10%	8%	12%	14%	7%	17%	6%	10%	11%	21%	7%	12%	12%	11%	12%	14%	7%	10%	
Haven't heard enough	1%	0%	1%	2%	1%	2%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	0%	1%	1%	1%		
Refused	1%	1%	1%	1%	0%	0%	1%	1%	0%	0%	1%	1%	1%	1%	0%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%	1%	0%	1%	0%	1%	1%	
Q6. Is your opinion of Sal Albanese favorable, not favorable, undecided, or haven't you heard enough about Sal Albanese yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Favorable	6%	5%	8%	5%	6%	10%	6%	7%	9%	4%	4%	9%	8%	6%	7%	7%	6%	9%	9%	3%	6%	7%	3%	2%	11%	4%	9%	6%	4%	9%	11%	
Not favorable	8%	8%	9%	7%	5%	8%	9%	5%	10%	6%	6%	6%	10%	9%	8%	9%	6%	10%	8%	8%	4%	6%	9%	6%	9%	7%	8%	8%	7%	7%	11%	
Undecided	12%	11%	12%	14%	12%	15%	13%	9%	12%	13%	12%	9%	14%	16%	13%	10%	14%	11%	13%	12%	12%	15%	18%	12%	8%	13%	12%	11%	12%	12%	12%	
Haven't heard enough	73%	77%	71%	74%	77%	68%	73%	78%	69%	77%	78%	76%	68%	69%	72%	74%	74%	69%	70%	78%	77%	71%	69%	80%	71%	75%	71%	74%	77%	72%	66%	
Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q7. Is your opinion of Bill de Blasio favorable, not favorable, undecided, or haven't you heard enough about Bill de Blasio yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	23%	16%	24%	24%	26%	12%	29%	16%	24%	21%	15%	25%	24%	29%	31%	22%	16%	26%	28%	19%	19%	23%	29%	18%	24%	19%	27%	22%	19%	25%	29%
Not favorable	10%	8%	11%	8%	8%	22%	8%	8%	13%	7%	5%	9%	13%	13%	6%	9%	16%	12%	14%	6%	9%	10%	19%	7%	8%	8%	12%	8%	7%	11%	14%
Undecided	22%	25%	21%	23%	18%	27%	19%	22%	18%	24%	20%	26%	21%	21%	20%	26%	18%	21%	21%	27%	21%	24%	20%	26%	17%	23%	20%	24%	21%	22%	22%
Haven't heard enough	45%	51%	43%	44%	47%	39%	43%	54%	44%	47%	59%	40%	42%	37%	43%	43%	49%	41%	37%	47%	49%	43%	31%	49%	50%	50%	40%	45%	51%	43%	34%
Refused	1%	0%	1%	1%	1%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%	1%	0%	0%	0%	2%	1%	2%	0%	0%	0%	1%	1%	1%	0%	0%	0%
Q8. Is your opinion of John Liu favorable, not favorable, undecided, or haven't you heard enough about John Liu yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	20%	23%	17%	15%	28%	10%	22%	19%	20%	20%	13%	19%	26%	21%	24%	20%	14%	26%	17%	21%	18%	19%	17%	18%	22%	17%	23%	19%	20%	18%	23%
Not favorable	18%	13%	16%	21%	20%	30%	18%	14%	24%	14%	6%	24%	25%	23%	20%	18%	22%	18%	28%	10%	14%	19%	30%	14%	17%	16%	21%	20%	11%	23%	26%
Undecided	19%	12%	21%	21%	19%	15%	20%	14%	19%	18%	17%	19%	19%	16%	22%	17%	21%	21%	23%	13%	17%	25%	18%	18%	16%	21%	18%	16%	22%	19%	
Haven't heard enough	43%	52%	45%	43%	33%	44%	39%	52%	36%	48%	63%	39%	30%	36%	40%	40%	47%	35%	35%	46%	55%	45%	27%	49%	42%	50%	34%	42%	53%	36%	31%
Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Q9. Is your opinion of Christine Quinn favorable, not favorable, undecided, or haven't you heard enough about Christine Quinn yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	26%	27%	22%	31%	28%	16%	29%	24%	27%	26%	20%	32%	27%	26%	40%	21%	20%	24%	29%	21%	26%	30%	25%	22%	28%	23%	30%	23%	25%	26%	32%
Not favorable	26%	18%	28%	27%	26%	38%	27%	21%	31%	22%	12%	27%	33%	35%	23%	28%	32%	34%	35%	22%	20%	26%	38%	22%	25%	22%	30%	27%	19%	33%	33%
Undecided	22%	18%	22%	22%	24%	24%	20%	23%	19%	25%	23%	23%	21%	23%	19%	26%	22%	22%	20%	24%	20%	22%	21%	25%	18%	23%	21%	27%	21%	23%	20%
Haven't heard enough	25%	37%	27%	20%	21%	23%	23%	31%	23%	27%	45%	17%	19%	16%	18%	25%	27%	19%	16%	33%	33%	22%	17%	30%	28%	32%	18%	23%	35%	18%	16%
Refused	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%
Q10. Is your opinion of Erick Salgado favorable, not favorable, undecided, or haven't you heard enough about Erick Salgado yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	3%	2%	3%	4%	4%	5%	3%	4%	4%	3%	5%	4%	3%	2%	3%	2%	5%	1%	3%	2%	3%	4%	3%	2%	4%	3%	3%	4%	3%	4%	4%
Not favorable	5%	4%	3%	4%	5%	3%	6%	3%	8%	2%	5%	5%	4%	4%	3%	6%	4%	7%	5%	4%	5%	7%	5%	3%	4%	5%	4%	5%	4%	5%	6%
Undecided	11%	10%	13%	10%	11%	12%	11%	9%	12%	10%	13%	11%	10%	11%	9%	12%	11%	8%	9%	16%	13%	14%	9%	15%	7%	13%	9%	10%	13%	10%	9%
Haven't heard enough	81%	83%	80%	81%	80%	79%	80%	84%	75%	85%	77%	80%	82%	83%	84%	79%	80%	83%	83%	78%	79%	75%	82%	79%	85%	78%	83%	81%	80%	81%	81%
Refused	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	0%
Q11. Is your opinion of Bill Thompson favorable, not favorable, undecided, or haven't you heard enough about Bill Thompson yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	23%	20%	23%	24%	25%	16%	27%	17%	25%	21%	14%	21%	29%	33%	26%	24%	21%	34%	23%	30%	17%	22%	25%	26%	21%	21%	26%	23%	19%	27%	26%
Not favorable	10%	10%	8%	12%	9%	16%	10%	9%	15%	6%	8%	13%	12%	8%	8%	12%	13%	9%	14%	6%	8%	13%	12%	5%	11%	10%	11%	10%	6%	13%	16%
Undecided	21%	16%	22%	20%	23%	20%	22%	20%	18%	24%	21%	23%	21%	22%	22%	25%	17%	18%	19%	25%	20%	22%	16%	26%	20%	21%	22%	23%	23%	17%	
Haven't heard enough	45%	53%	46%	43%	43%	49%	41%	53%	41%	48%	57%	43%	38%	37%	42%	39%	49%	39%	43%	39%	55%	43%	47%	43%	48%	49%	40%	43%	52%	37%	41%
Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Q12. Is your opinion of Anthony Weiner favorable, not favorable, undecided, or haven't you heard enough about Anthony Weiner yet to have an opinion?																															
	NYC Borough					Party Registration		Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favorable	22%	21%	24%	21%	22%	13%	24%	21%	27%	18%	16%	24%	24%	26%	24%	24%	19%	30%	21%	27%	22%	24%	21%	18%	25%	24%	20%	26%	23%	23%	24%
Not favorable	37%	24%	34%	42%	39%	53%	36%	36%	37%	38%	31%	39%	41%	40%	41%	38%	35%	32%	53%	18%	30%	38%	51%	30%	36%	28%	47%	34%	26%	39%	57%
Undecided	25%	30%	26%	26%	23%	25%	24%	25%	23%	27%	24%	28%	25%	23%	21%	28%	24%	24%	19%	36%	21%	22%	21%	31%	25%	26%	24%	27%	27%	16%	
Haven't heard enough	15%	24%	16%	11%	14%	9%	15%	19%	13%	17%	30%	9%	8%	11%	13%	10%	22%	13%	7%	19%	26%	16%	7%	20%	14%	21%	9%	12%	23%	11%	3%
Refused	0%	0%	0%	1%	1%	0%	1%	0%	1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%	1%	1%	1%	0%	1%	0%	0%	1%	0%	0%	0%

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q13. Is your opinion of John Catsimatidis favorable, not favorable, undecided, or haven't you heard enough about John Catsimatidis yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	8%	7%	7%	4%	9%	23%	5%	6%	10%	6%	3%	7%	8%	13%	6%	5%	13%	7%	13%	3%	6%	14%	7%	3%	5%	8%	7%	6%	8%	9%	8%	
Not favorable	12%	4%	13%	17%	12%	7%	16%	5%	15%	10%	4%	10%	18%	19%	18%	12%	7%	17%	18%	5%	7%	9%	22%	8%	13%	7%	17%	9%	6%	16%	20%	
Undecided	12%	10%	11%	10%	14%	18%	10%	12%	14%	10%	16%	8%	10%	15%	9%	10%	18%	12%	13%	15%	7%	11%	15%	11%	12%	12%	12%	9%	13%	12%	8%	
Haven't heard enough	68%	78%	68%	68%	64%	52%	67%	77%	61%	73%	77%	75%	64%	53%	66%	72%	62%	62%	56%	77%	79%	66%	54%	77%	69%	72%	64%	75%	73%	63%	63%	
Refused	1%	1%	0%	0%	1%	0%	1%	0%	1%	0%	0%	1%	1%	1%	0%	0%	1%	0%	0%	0%	1%	0%	1%	1%	1%	1%	1%	1%	0%	1%		

Q14. Is your opinion of Joseph Lhota favorable, not favorable, undecided, or haven't you heard enough about Joseph Lhota yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	8%	5%	9%	8%	7%	26%	6%	6%	11%	6%	5%	8%	10%	11%	5%	8%	14%	9%	15%	5%	5%	11%	13%	5%	7%	6%	11%	10%	5%	11%	14%	
Not favorable	13%	7%	12%	13%	16%	8%	15%	10%	16%	10%	7%	18%	16%	12%	17%	15%	7%	17%	16%	8%	10%	14%	14%	9%	13%	10%	16%	14%	7%	15%	20%	
Undecided	16%	13%	17%	15%	18%	20%	14%	18%	17%	15%	19%	17%	13%	14%	16%	16%	16%	14%	12%	17%	18%	18%	13%	15%	14%	16%	15%	13%	15%	16%	14%	
Haven't heard enough	63%	74%	63%	62%	60%	45%	65%	66%	56%	69%	69%	58%	60%	63%	61%	61%	64%	61%	57%	71%	67%	57%	59%	71%	65%	68%	57%	63%	73%	58%	51%	
Refused	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	1%	0%	1%	0%	0%	0%	0%	

Q15. Is your opinion of George McDonald favorable, not favorable, undecided, or haven't you heard enough about George McDonald yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	5%	4%	3%	4%	8%	3%	5%	4%	5%	4%	6%	5%	4%	3%	5%	4%	7%	4%	3%	5%	6%	6%	2%	5%	5%	6%	3%	7%	8%	2%	2%	
Not favorable	6%	5%	5%	7%	6%	4%	6%	6%	9%	3%	8%	7%	4%	7%	6%	5%	7%	8%	5%	4%	7%	6%	6%	6%	7%	5%	7%	6%	4%	5%	12%	
Undecided	12%	12%	14%	10%	12%	15%	10%	14%	10%	13%	14%	14%	10%	10%	9%	15%	13%	10%	10%	17%	10%	14%	12%	13%	9%	14%	10%	13%	16%	11%	8%	
Haven't heard enough	77%	78%	78%	77%	75%	79%	78%	76%	75%	79%	71%	75%	82%	79%	80%	76%	73%	78%	81%	75%	77%	75%	79%	77%	78%	74%	80%	74%	72%	81%	77%	
Refused	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	

Q16. Is your opinion of Adolfo Carrion favorable, not favorable, undecided, or haven't you heard enough about Adolfo Carrion yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	6%	15%	3%	6%	5%	7%	7%	3%	6%	6%	3%	7%	7%	8%	4%	8%	8%	4%	8%	8%	12%	8%	4%	8%	4%	6%	6%	9%	6%	8%	5%	
Not favorable	8%	12%	5%	8%	6%	8%	8%	7%	10%	6%	6%	8%	7%	11%	8%	8%	8%	12%	9%	2%	8%	8%	10%	5%	9%	7%	9%	8%	5%	10%	12%	
Undecided	11%	13%	11%	11%	10%	11%	11%	10%	12%	14%	10%	13%	10%	10%	14%	9%	9%	10%	10%	17%	7%	13%	8%	14%	9%	14%	9%	9%	14%	9%	8%	
Haven't heard enough	75%	60%	80%	75%	79%	73%	74%	78%	73%	76%	76%	75%	73%	73%	74%	74%	75%	71%	77%	73%	72%	71%	78%	72%	78%	73%	76%	73%	75%	73%	75%	
Refused	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	

Q17. Is your opinion of Eliot Spitzer favorable, not favorable, undecided, or haven't you heard enough about Eliot Spitzer yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	28%	24%	29%	35%	25%	15%	30%	31%	35%	23%	24%	28%	29%	33%	35%	27%	20%	36%	26%	34%	27%	27%	29%	28%	31%	28%	29%	27%	28%	29%	33%	
Not favorable	35%	28%	36%	34%	37%	54%	33%	34%	36%	35%	25%	42%	38%	31%	38%	42%	35%	48%	21%	28%	38%	51%	28%	31%	30%	40%	33%	27%	40%	44%		
Undecided	24%	29%	22%	22%	25%	24%	26%	19%	19%	28%	26%	22%	24%	21%	22%	28%	21%	19%	20%	29%	23%	22%	16%	27%	26%	24%	27%	26%	22%	20%		
Haven't heard enough	12%	18%	13%	9%	13%	7%	11%	17%	9%	15%	26%	8%	7%	7%	12%	8%	16%	10%	6%	16%	22%	13%	5%	16%	12%	18%	7%	12%	17%	10%	3%	
Refused	0%	1%	1%	1%	0%	0%	1%	0%	1%	0%	0%	1%	1%	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%	1%	1%	1%	1%	1%	0%	0%		

Q18. Is your opinion of Scott Stringer favorable, not favorable, undecided, or haven't you heard enough about Scott Stringer yet to have an opinion?																																
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income	
	Total	Bronx	Bklyn	Mhntn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	>\$100K	
Favorable	14%	9%	15%	22%	10%	6%	19%	8%	15%	12%	8%	9%	20%	19%	22%	11%	10%	15%	21%	9%	9%	8%	30%	9%	17%	8%	20%	13%	12%	15%	20%	
Not favorable	7%	5%	5%	5%	9%	12%	5%	9%	11%	3%	5%	9%	7%	8%	5%	11%	9%	7%	5%	8%	8%	7%	5%	8%	8%	7%	9%	6%	8%	8%		
Undecided	18%	13%	19%	25%	14%	19%	17%	16%	19%	18%	14%	20%	18%	20%	17%	20%	16%	18%	21%	18%	16%	19%	15%	19%	19%	16%	20%	16%	16%	23%		
Haven't heard enough	61%	73%	61%	47%	67%	62%	59%	67%	54%	66%	73%	61%	55%	52%	56%	64%	62%	58%	51%	68%	67%	65%	47%	67%	57%	68%	53%	62%	65%	61%	49%	
Refused	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	0%	1%	0%	0%		

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q19. How much attention have you been able to pay to this year's campaign for mayor of New York City - a lot, some, not much, or no attention so far?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
A lot	13%	10%	14%	13%	13%	12%	16%	7%	15%	12%	3%	10%	19%	21%	12%	12%	16%	17%	17%	11%	10%	13%	22%	11%	11%	10%	16%	11%	11%	11%	13%	16%	
Some	42%	33%	44%	49%	40%	46%	43%	41%	44%	41%	36%	52%	45%	42%	49%	48%	32%	45%	49%	41%	43%	43%	49%	40%	42%	37%	49%	45%	37%	48%	53%		
Not much	30%	34%	29%	27%	31%	32%	28%	33%	27%	32%	35%	24%	30%	29%	31%	26%	34%	24%	27%	31%	29%	30%	27%	33%	27%	35%	24%	30%	31%	29%	25%		
No attention	14%	22%	12%	11%	16%	11%	13%	19%	14%	14%	26%	15%	6%	8%	8%	13%	19%	15%	8%	17%	18%	12%	2%	16%	20%	18%	11%	15%	21%	10%	6%		
Don't know/No opinion	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%		

Q20. (If registered Democrat) How likely is it that you will vote in the Democratic primary for Mayor on September 10th -- would you say you will definitely vote, probably vote, probably not vote, or definitely not vote in the Democratic primary?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Dem	Bronx	Bklyn	Mhtn	Queens				M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Definitely vote	62%	67%	59%	62%	61%				69%	57%	41%	65%	69%	71%	66%	62%	55%	73%	64%	57%	69%	70%	61%	57%	60%	59%	65%	61%	57%	64%	72%		
Probably vote	28%	20%	33%	30%	26%				21%	32%	34%	32%	24%	21%	25%	30%	29%	22%	27%	28%	21%	19%	33%	27%	31%	28%	26%	31%	33%	24%	20%		
Probably not vote	7%	7%	7%	6%	10%				8%	7%	18%	3%	5%	4%	5%	4%	14%	5%	7%	11%	5%	8%	4%	10%	6%	9%	6%	6%	7%	9%	5%		
Definitely not vote	2%	4%	1%	1%	4%				2%	3%	7%	0%	2%	2%	3%	3%	1%	1%	1%	3%	3%	3%	1%	3%	2%	3%	2%	1%	3%	2%	3%		
Don't know/No opinion	1%	2%	0%	1%	0%				1%	0%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%	0%	1%	2%	0%	1%	0%	1%	0%	0%	0%		

Q21. (If registered Democrat) If the Democratic primary were being held today, who would you vote for if the candidates were: [CHOICES ROTATED]																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Dem	Bronx	Bklyn	Mhtn	Queens				M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Sal Albanese	2%	2%	3%	1%	1%				1%	2%	3%	1%	3%	0%	3%	2%	0%	2%	2%	2%	1%	1%	2%	2%	2%	1%	2%	1%	2%	1%	2%		
Bill de Blasio	11%	5%	15%	13%	8%				11%	11%	4%	15%	13%	11%	13%	12%	8%	13%	15%	6%	12%	9%	15%	8%	13%	7%	15%	12%	7%	13%	17%		
John Liu	7%	6%	6%	1%	12%				8%	6%	6%	4%	10%	6%	5%	7%	9%	8%	4%	10%	6%	7%	1%	9%	7%	6%	8%	6%	5%	8%	8%		
Christine Quinn	27%	24%	21%	36%	27%				25%	28%	31%	33%	24%	21%	32%	26%	22%	20%	30%	24%	26%	29%	28%	23%	29%	26%	28%	22%	28%	25%	30%		
Erick Salgado	1%	3%	1%	1%	1%				0%	2%	1%	0%	1%	2%	0%	0%	5%	1%	1%	0%	3%	2%	2%	1%	0%	2%	1%	2%	2%	0%	0%		
Bill Thompson	11%	12%	9%	13%	11%				10%	12%	5%	8%	14%	17%	9%	14%	8%	16%	10%	15%	9%	10%	14%	12%	10%	11%	11%	10%	11%	15%	9%		
Anthony Weiner	18%	19%	19%	11%	22%				20%	16%	16%	20%	15%	20%	16%	18%	19%	18%	17%	20%	17%	21%	20%	15%	16%	20%	15%	23%	22%	16%	13%		
Vol: Other	0%	0%	0%	0%	0%				0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%		
Vol: Won't vote	2%	1%	2%	3%	1%				3%	1%	5%	1%	1%	1%	2%	1%	3%	1%	2%	1%	3%	4%	1%	1%	1%	3%	1%	2%	2%	2%	2%		
Don't know/Refused	22%	28%	24%	20%	18%				23%	21%	29%	18%	19%	21%	19%	20%	25%	22%	19%	23%	22%	17%	17%	29%	22%	24%	20%	22%	21%	20%	18%		

Q22. (If registered Democrat and chose a candidate) How likely would you say you are to vote for [CANDIDATE NAME]? Are you:																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Dem	Bronx	Bklyn	Mhtn	Queens				M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Absolutely certain -- there's no chance I will change my mind	30%	38%	23%	31%	32%				33%	28%	20%	26%	29%	38%	28%	24%	42%	37%	23%	30%	38%	33%	23%	35%	25%	31%	28%	28%	30%	30%	25%		
Fairly certain -- it is unlikely I will change my mind	41%	32%	42%	43%	46%				43%	40%	41%	46%	40%	38%	45%	47%	25%	39%	48%	34%	36%	35%	46%	38%	48%	38%	44%	44%	34%	44%	52%		
Not very certain -- I very well may change my mind	21%	21%	27%	16%	16%				19%	22%	30%	19%	23%	16%	21%	21%	22%	20%	23%	25%	20%	23%	24%	20%	21%	22%	20%	20%	27%	19%	18%		
Not certain at all -- there a good chance I will change my mind	7%	8%	7%	10%	5%				4%	9%	9%	8%	7%	7%	5%	8%	10%	4%	6%	11%	5%	9%	7%	7%	6%	8%	7%	9%	8%	8%	5%		
Don't know/No opinion	1%	1%	1%	0%	1%				1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	0%	0%	0%		

Q23. (If registered Republican) How likely is it that you will vote in Republican primary for Mayor on September 10th -- would you say you will definitely vote, probably vote, probably not vote, or definitely not vote in the Republican primary?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Rep	Bronx	Bklyn	Mhtn	Queens				M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Definitely vote	51%																																
Probably vote	32%																																
Probably not vote	10%																																
Definitely not vote	1%																																
Don't know/No opinion	6%																																

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q24. (If registered Republican) If the Republican primary were being held today, who would you vote for if the candidates were:																												
	Rep																											
John Catsimatidis	21%																											
Joseph Lhota	32%																											
George McDonald	3%																											
Vol: Other	1%																											
Vol: Won't vote	6%																											
Don't know/Refused	36%																											

Q25. (If registered Republican and chose a candidate) How likely would you say you are to vote for [CANDIDATE NAME]? Are you:																													
	Rep																												
Absolutely certain -- there's no chance I will change my mind	22%																												
Fairly certain -- it is unlikely I will change my mind	35%																												
Not very certain -- I very well may change my mind	22%																												
Not certain at all -- there a good chance I will change my mind	17%																												
Don't know/No opinion	4%																												

Q26. How satisfied are you with the candidates now running for Mayor - very satisfied, somewhat satisfied, not too satisfied or not at all satisfied?																																	
	NYC Borough					Party Registration			Gender			Age				Political View			Union	Ethnicity				Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+		
Very satisfied	10%	8%	9%	9%	11%	3%	13%	6%	10%	9%	10%	10%	9%	9%	13%	8%	9%	10%	9%	9%	9%	11%	9%	10%	9%	9%	9%	10%	9%	11%	11%	8%	
Somewhat satisfied	43%	51%	44%	43%	42%	34%	46%	43%	39%	47%	46%	45%	45%	40%	48%	50%	34%	49%	40%	47%	43%	39%	42%	46%	47%	42%	46%	44%	43%	48%	44%		
Not too satisfied	27%	25%	27%	27%	26%	33%	24%	29%	30%	25%	26%	25%	30%	30%	26%	25%	31%	27%	31%	24%	30%	31%	31%	26%	24%	27%	28%	28%	28%	25%	29%		
Not at all satisfied	11%	7%	9%	11%	14%	18%	9%	11%	11%	10%	8%	12%	11%	11%	7%	8%	19%	8%	12%	9%	9%	11%	11%	9%	11%	11%	10%	10%	10%	9%	15%		
Don't know/No opinion	9%	9%	10%	9%	7%	12%	7%	10%	9%	9%	9%	8%	6%	9%	6%	8%	7%	6%	7%	10%	9%	9%	7%	9%	9%	11%	7%	9%	8%	7%	4%		

Q27. If you had to choose one, which is most important in deciding who you will support for mayor of New York City this year: [CHOICES ROTATED]																																	
	NYC Borough					Party Registration			Gender			Age				Political View			Union	Ethnicity				Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+		
The candidate understands the needs and problems of people like you	61%	64%	64%	52%	61%	52%	64%	60%	58%	65%	66%	62%	65%	54%	64%	62%	60%	66%	57%	66%	67%	64%	55%	64%	63%	64%	59%	65%	65%	63%	55%		
The candidate has the right temperament	6%	6%	6%	7%	6%	3%	6%	6%	6%	5%	2%	8%	7%	7%	6%	8%	3%	8%	7%	6%	5%	6%	5%	7%	4%	6%	6%	6%	5%	7%	8%		
The candidate has successfully managed a large organization in the past	11%	6%	10%	16%	9%	18%	9%	11%	13%	9%	10%	13%	9%	10%	12%	10%	11%	10%	14%	6%	9%	10%	15%	6%	12%	9%	13%	12%	6%	12%	16%		
The candidate knows how to attract and keep businesses in New York City	15%	17%	14%	15%	19%	21%	14%	16%	17%	14%	19%	12%	15%	16%	14%	14%	20%	13%	16%	16%	13%	13%	18%	18%	16%	15%	16%	12%	18%	13%	17%		
Don't know/No opinion	7%	7%	6%	10%	6%	6%	6%	7%	7%	7%	3%	5%	5%	12%	4%	5%	6%	4%	6%	6%	6%	6%	7%	5%	6%	6%	6%	5%	7%	4%	4%		

Q28. Of all the problems facing New York City, which one do you most want the next mayor to concentrate on first?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Jobs/Unemployment	18%	26%	16%	12%	20%	23%	18%	16%	17%	18%	16%	18%	21%	16%	16%	19%	18%	20%	15%	24%	21%	17%	14%	22%	18%	20%	16%	21%	18%	19%	13%		
Education	17%	14%	19%	16%	15%	16%	18%	14%	13%	20%	19%	17%	16%	17%	23%	17%	9%	18%	18%	18%	16%	18%	18%	19%	12%	15%	19%	21%	18%	14%	21%		
Economic issues	10%	12%	8%	7%	13%	6%	10%	11%	9%	10%	8%	13%	9%	6%	10%	9%	10%	8%	10%	6%	9%	9%	8%	9%	11%	7%	12%	11%	7%	12%	13%		
Crime	9%	15%	9%	7%	8%	11%	9%	10%	10%	9%	9%	6%	13%	12%	6%	13%	11%	9%	6%	14%	13%	13%	5%	12%	7%	14%	5%	8%	12%	11%	5%		
Housing	8%	3%	10%	9%	9%	4%	8%	10%	6%	9%	7%	10%	6%	9%	11%	5%	7%	9%	7%	10%	8%	7%	7%	7%	11%	7%	9%	6%	9%	7%	7%		
Poverty, homelessness	5%	6%	5%	6%	5%	3%	6%	4%	4%	6%	7%	2%	6%	4%	6%	5%	4%	4%	4%	7%	3%	4%	4%	6%	6%	5%	5%	5%	6%	3%	6%		
Infrastructure	4%	3%	5%	7%	3%	3%	4%	7%	5%	4%	7%	4%	3%	2%	4%	4%	7%	6%	4%	2%	4%	4%	1%	4%	6%	5%	4%	3%	5%	5%	3%		
Police	4%	4%	5%	5%	1%	2%	4%	3%	5%	3%	5%	5%	2%	3%	4%	4%	3%	6%	3%	6%	6%	5%	3%	3%	4%	4%	4%	4%	5%	4%	2%		
City economy	4%	2%	2%	5%	6%	6%	4%	2%	5%	3%	3%	4%	5%	3%	4%	3%	5%	4%	5%	2%	4%	4%	5%	4%	3%	3%	5%	1%	2%	5%	4%		
Taxes	2%	1%	2%	1%	4%	4%	2%	3%	2%	2%	3%	2%	3%	2%	0%	3%	4%	2%	4%	0%	2%	3%	5%	0%	1%	2%	3%	1%	3%	1%	3%		
Security	2%	2%	2%	2%	1%	2%	1%	2%	1%	2%	1%	2%	1%	2%	1%	2%	2%	2%	2%	1%	2%	2%	3%	1%	1%	1%	2%	2%	1%	2%	1%		
Budget	1%	0%	0%	3%	1%	2%	1%	1%	2%	0%	0%	1%	1%	2%	1%	1%	1%	1%	2%	1%	0%	0%	1%	2%	2%	1%	1%	1%	1%	1%	2%		
Terrorism	1%	0%	1%	1%	1%	2%	0%	0%	1%	0%	1%	1%	0%	0%	0%	1%	1%	0%	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	1%	0%	1%		
Rebuild the city	1%	0%	1%	0%	1%	0%	1%	1%	1%	1%	1%	0%	1%	1%	1%	0%	0%	0%	2%	0%	0%	0%	0%	2%	0%	0%	1%	0%	1%	1%	1%		
Transit fare	1%	0%	1%	2%	2%	0%	2%	0%	1%	1%	2%	1%	1%	1%	0%	1%	2%	0%	1%	2%	0%	1%	2%	1%	1%	1%	1%	1%	1%	1%	1%		
Other	9%	4%	11%	10%	7%	7%	7%	11%	10%	8%	9%	7%	9%	8%	9%	8%	9%	7%	10%	6%	8%	8%	9%	7%	10%	9%	8%	5%	8%	11%			
Don't know/No opinion	6%	7%	5%	7%	4%	11%	5%	5%	7%	5%	4%	5%	3%	10%	5%	4%	7%	3%	7%	2%	5%	5%	13%	3%	6%	6%	5%	6%	5%	3%			

Q29. How would you rate the condition of the New York City economy these days? Is it very good, fairly good, fairly bad, or very bad?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Very good	5%	3%	4%	10%	1%	6%	5%	2%	6%	4%	4%	4%	4%	8%	7%	3%	4%	4%	6%	3%	4%	5%	6%	3%	5%	4%	5%	4%	3%	3%	8%		
Fairly good	59%	53%	57%	60%	64%	61%	58%	62%	63%	55%	56%	62%	59%	65%	61%	51%	64%	65%	51%	53%	57%	60%	54%	64%	53%	65%	56%	48%	61%	70%			
Fairly bad	24%	24%	28%	17%	23%	17%	26%	23%	20%	27%	30%	23%	24%	18%	21%	26%	26%	23%	21%	29%	27%	29%	21%	26%	20%	27%	21%	25%	30%	26%	15%		
Very bad	11%	19%	9%	9%	11%	13%	9%	13%	10%	12%	10%	9%	12%	12%	6%	9%	19%	9%	7%	17%	14%	9%	10%	15%	10%	15%	7%	13%	18%	9%	5%		
Don't know/No opinion	2%	1%	2%	3%	1%	3%	1%	1%	2%	0%	1%	1%	4%	1%	1%	1%	1%	1%	2%	2%	2%	0%	3%	2%	2%	1%	2%	1%	0%	2%			

Q30. Compared to a year ago, do you think New York City is more safe from crime today, less safe today, or about as safe today as it was a year ago?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
More safe	20%	21%	21%	15%	22%	20%	17%	25%	22%	18%	20%	19%	22%	19%	19%	18%	20%	19%	18%	18%	24%	25%	12%	18%	20%	24%	15%	20%	21%	18%			
Less safe	19%	28%	20%	17%	14%	23%	20%	16%	19%	20%	23%	19%	18%	19%	19%	20%	23%	23%	14%	25%	28%	22%	17%	24%	16%	22%	17%	25%	20%	19%			
About as safe as a year ago	60%	51%	57%	66%	64%	56%	61%	58%	57%	62%	56%	61%	60%	59%	61%	56%	57%	67%	55%	47%	52%	70%	56%	64%	52%	66%	55%	58%	61%	62%			
Don't know/No opinion	1%	0%	2%	3%	0%	0%	1%	2%	1%	1%	1%	1%	3%	1%	1%	0%	1%	1%	2%	0%	1%	2%	2%	0%	1%	1%	1%	0%	1%	2%			

Q31. Are you generally satisfied with the quality of public schools in New York City, or are you not satisfied?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Satisfied	28%	27%	28%	21%	33%	30%	27%	32%	32%	25%	36%	26%	31%	18%	28%	28%	31%	29%	23%	23%	31%	34%	20%	25%	30%	29%	28%	37%	31%	27%	20%		
Not satisfied	58%	61%	55%	62%	59%	52%	62%	53%	52%	63%	57%	57%	60%	60%	61%	56%	56%	63%	57%	68%	61%	57%	55%	64%	55%	58%	58%	59%	57%	65%			
Don't know/No opinion	14%	13%	17%	17%	8%	18%	11%	15%	15%	12%	8%	17%	9%	22%	11%	15%	13%	8%	20%	9%	8%	9%	25%	11%	15%	12%	14%	9%	10%	17%	15%		

Q32. How willing would you be to pay higher taxes in order to improve public education in New York City - very willing, somewhat willing, not very willing or not at all willing?																																	
	NYC Borough					Party Registration			Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children		Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+		
Very willing	16%	10%	17%	21%	14%	11%	19%	14%	16%	16%	15%	18%	17%	16%	25%	15%	7%	17%	15%	20%	16%	10%	13%	15%	25%	14%	19%	16%	13%	25%			
Somewhat willing	39%	50%	33%	40%	41%	23%	43%	40%	38%	40%	50%	36%	35%	37%	46%	43%	29%	42%	35%	37%	45%	41%	34%	42%	39%	38%	41%	38%	39%	43%	37%		
Not very willing	15%	14%	16%	13%	16%	16%	13%	20%	15%	16%	16%	16%	14%	12%	15%	23%	14%	16%	17%	14%	16%	10%	18%	16%	17%	14%	14%	16%	16%	13%			
Not at all willing	27%	25%	29%	22%	28%	46%	24%	22%	28%	25%	15%	28%	29%	31%	16%	25%	38%	26%	32%	23%	23%	30%	40%	23%	18%	28%	23%	30%	27%	21%			
Don't know/No opinion	3%	1%	5%	5%	2%	4%	2%	4%	4%	3%	4%	2%	3%	3%	1%	3%	3%	1%	3%	3%	2%	3%	3%	3%	2%	3%	2%	1%	4%	0%	3%		

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q33. How serious a problem do you think affordable housing is in New York City - very serious, somewhat serious, not very serious, or not serious at all?																															
	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Very serious	68%	70%	71%	70%	64%	60%	72%	65%	65%	71%	66%	68%	72%	68%	78%	66%	62%	73%	65%	76%	75%	66%	70%	74%	66%	70%	68%	72%	73%	73%	62%
Somewhat serious	21%	25%	21%	19%	20%	25%	22%	20%	23%	20%	28%	20%	19%	21%	17%	22%	26%	18%	24%	18%	20%	26%	19%	18%	23%	20%	23%	19%	17%	19%	28%
Not very serious	5%	2%	3%	3%	9%	8%	3%	7%	6%	4%	4%	7%	3%	4%	2%	7%	6%	7%	7%	3%	1%	5%	5%	4%	5%	5%	5%	6%	3%	5%	
Not serious at all	3%	2%	2%	4%	5%	5%	2%	5%	4%	2%	2%	3%	3%	3%	1%	3%	5%	1%	3%	2%	3%	3%	2%	4%	4%	3%	2%	1%	5%	2%	
Don't know/No opinion	3%	1%	3%	4%	2%	3%	1%	3%	3%	2%	0%	2%	2%	4%	1%	2%	1%	1%	2%	1%	1%	1%	3%	2%	2%	2%	2%	2%	1%	3%	
Q34. If Michael Bloomberg supported a candidate for Mayor of New York City, would that make you more likely to vote for that candidate, less likely, or wouldn't it affect how you vote?																															
	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
More likely	16%	16%	12%	23%	20%	20%	17%	15%	18%	15%	17%	19%	13%	15%	18%	17%	12%	16%	14%	17%	16%	19%	16%	18%	15%	18%	18%	13%	16%	21%	
Less likely	28%	24%	33%	24%	27%	29%	29%	26%	28%	28%	24%	29%	35%	25%	28%	28%	29%	34%	28%	35%	26%	33%	27%	28%	24%	32%	24%	30%	31%	29%	
Wouldn't affect vote	53%	56%	53%	50%	51%	50%	52%	56%	51%	54%	59%	51%	50%	54%	54%	53%	51%	53%	55%	50%	54%	49%	52%	54%	57%	50%	56%	50%	52%	54%	
Don't know/No opinion	3%	4%	3%	3%	1%	1%	2%	3%	3%	3%	0%	2%	3%	6%	3%	1%	3%	1%	2%	2%	3%	2%	3%	2%	3%	2%	2%	4%	1%	0%	
Q35. Which of these statements comes closer to your own views? [CHOICES ROTATED]																															
	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
After twelve years of Michael Bloomberg, we need to elect a mayor who can move the city in a new direction.	65%	65%	70%	51%	67%	51%	66%	67%	61%	68%	71%	59%	70%	61%	63%	65%	68%	63%	57%	76%	69%	66%	62%	70%	62%	73%	57%	65%	74%	62%	54%
We need to keep moving in the same direction Michael Bloomberg has been taking the city.	30%	28%	25%	40%	32%	42%	30%	28%	35%	26%	26%	37%	26%	29%	34%	32%	28%	32%	38%	21%	26%	29%	35%	27%	33%	23%	38%	33%	22%	35%	41%
Don't know/No opinion	5%	6%	5%	9%	1%	7%	4%	5%	4%	6%	3%	4%	3%	10%	3%	3%	4%	6%	5%	3%	5%	4%	3%	4%	6%	4%	5%	3%	4%	5%	
Q36. Would you prefer that the next Mayor of New York City keep Ray Kelly in his role as police commissioner, or would you prefer that the next mayor select a new police commissioner?																															
	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Keep Ray Kelly	50%	42%	50%	47%	54%	69%	49%	45%	54%	48%	44%	47%	52%	61%	45%	55%	54%	47%	66%	41%	42%	60%	74%	41%	40%	48%	52%	52%	48%	52%	
Select new police commissioner	38%	44%	39%	37%	39%	17%	41%	42%	37%	39%	49%	40%	36%	29%	45%	33%	38%	41%	24%	52%	47%	31%	17%	48%	49%	42%	36%	45%	34%	39%	
Don't know/No opinion	11%	14%	11%	16%	7%	13%	10%	13%	9%	14%	7%	14%	12%	11%	10%	12%	8%	12%	10%	8%	11%	9%	9%	11%	10%	10%	12%	10%	8%	9%	
Q37. Looking back over the years, many New York City Mayors have been larger than life personalities that came to embody the essence of the city. Do you think any of the current candidates for mayor could become that type of Mayor?																															
	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Yes	43%	46%	43%	41%	45%	40%	46%	40%	42%	44%	47%	50%	39%	31%	50%	41%	38%	42%	36%	47%	47%	46%	32%	44%	45%	49%	38%	50%	46%	42%	39%
No	43%	36%	43%	45%	41%	48%	39%	48%	44%	41%	35%	40%	49%	49%	36%	46%	47%	44%	51%	37%	39%	41%	58%	40%	40%	35%	50%	41%	36%	43%	
Don't know/No opinion	14%	18%	15%	13%	15%	11%	15%	12%	14%	15%	18%	9%	12%	20%	13%	13%	15%	14%	13%	17%	14%	13%	10%	16%	15%	16%	12%	9%	18%	14%	

The New York Times/Siena College Poll

July 9-15, 2013

1,010 New York City Registered Voters

MOE +/- 3.1%

610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Q38. (If thought any of the current candidates could become larger than life) Who is that?

	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Sal Albanese	1%	0%	2%	0%	1%	0%	1%	0%	0%	1%	2%	0%	1%	0%	2%	0%	1%	1%	2%	1%	0%	0%	0%	1%	2%	0%	1%	0%	2%	1%	0%
Adolfo Carrion	2%	1%	3%	0%	2%	4%	2%	0%	2%	1%	5%	0%	0%	1%	0%	1%	6%	0%	1%	4%	1%	1%	5%	2%	1%	3%	0%	3%	2%	2%	
John Catsimatidis	4%	3%	5%	4%	4%	21%	1%	3%	5%	3%	1%	6%	4%	6%	2%	4%	8%	5%	10%	1%	2%	4%	0%	5%	4%	1%	7%	5%	1%	6%	9%
Bill de Blasio	5%	8%	2%	2%	6%	0%	6%	3%	5%	5%	5%	2%	4%	8%	7%	4%	1%	6%	3%	3%	5%	6%	0%	5%	3%	3%	6%	5%	3%	5%	8%
Jospeh Lhota	3%	1%	3%	2%	1%	16%	1%	2%	3%	2%	2%	3%	2%	3%	0%	1%	11%	1%	8%	0%	0%	3%	9%	0%	2%	3%	3%	4%	2%	4%	2%
John Liu	5%	6%	4%	6%	7%	4%	5%	4%	4%	6%	2%	5%	10%	3%	5%	3%	7%	4%	3%	14%	2%	3%	5%	11%	3%	5%	6%	5%	7%	1%	
George McDonald	2%	4%	0%	4%	0%	4%	0%	3%	2%	1%	2%	2%	0%	4%	2%	0%	3%	0%	1%	1%	4%	2%	2%	3%	0%	2%	1%	1%	2%	2%	0%
Christine Quinn	25%	31%	19%	31%	23%	10%	30%	20%	21%	28%	19%	34%	28%	16%	32%	23%	17%	28%	28%	24%	21%	21%	31%	22%	30%	23%	28%	28%	25%	24%	29%
Erick Salgado	1%	2%	1%	1%	1%	0%	1%	0%	0%	1%	0%	0%	1%	3%	0%	1%	3%	2%	0%	0%	2%	1%	0%	1%	1%	2%	0%	1%	2%	0%	0%
Bill Thompson	7%	7%	11%	7%	4%	2%	8%	7%	8%	7%	7%	6%	11%	8%	5%	8%	8%	14%	4%	16%	7%	6%	11%	8%	9%	9%	5%	7%	8%	9%	8%
Anthony Weiner	27%	16%	27%	27%	37%	22%	29%	24%	32%	23%	26%	28%	22%	37%	32%	35%	11%	21%	31%	20%	28%	28%	27%	21%	31%	25%	30%	21%	27%	24%	33%
Don't know/No opinion	19%	23%	22%	15%	16%	15%	14%	34%	17%	21%	30%	15%	17%	12%	14%	19%	24%	18%	10%	18%	27%	24%	10%	21%	15%	25%	12%	20%	23%	14%	8%

Q39. As you may know, Michael Bloomberg recently proposed a plan to spend nearly \$20 billion to create levees, flood gates and other measures to protect New York City in the event of another devastating storm such as Sandy last year. Do you favor or oppose a plan to spend nearly \$20 billion to try to safeguard the City against major storms?

	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Favor	65%	67%	62%	67%	65%	62%	68%	60%	67%	63%	66%	66%	68%	62%	70%	64%	60%	63%	65%	65%	64%	67%	66%	60%	70%	65%	66%	61%	66%	60%	73%
Oppose	27%	28%	30%	22%	27%	33%	24%	32%	26%	28%	31%	31%	24%	21%	19%	30%	35%	29%	26%	30%	29%	27%	28%	31%	24%	29%	25%	34%	28%	32%	19%
Don't know/No opinion	8%	5%	8%	11%	8%	5%	7%	9%	7%	10%	3%	4%	8%	17%	11%	6%	8%	9%	5%	7%	7%	6%	9%	7%	6%	6%	9%	5%	6%	8%	8%

Q40. As you may know, stop and frisk is a police procedure where a police officer detains and searches an individual to determine if the person is carrying a concealed weapon. Do you think stop and frisk is excessive and innocent people are being harassed OR do you think stop and frisk is an acceptable way to make New York City safer?

	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Stop and frisk is excessive and innocent people are being harassed	50%	52%	50%	52%	46%	24%	55%	50%	48%	51%	60%	56%	47%	36%	63%	50%	34%	50%	41%	71%	49%	39%	29%	62%	59%	48%	53%	46%	52%	50%	52%
Stop and frisk is an acceptable way to make New York City safer	45%	43%	44%	40%	51%	72%	39%	46%	47%	43%	40%	41%	47%	51%	31%	47%	62%	47%	55%	23%	46%	58%	65%	29%	37%	48%	42%	51%	42%	46%	44%
Don't know/No opinion	5%	5%	6%	8%	3%	3%	5%	4%	5%	6%	1%	3%	6%	12%	5%	4%	4%	3%	4%	7%	5%	3%	6%	8%	4%	5%	5%	4%	6%	4%	4%

[Q41-Q42 ROTATED]

Q41. As you may know, when Eliot Spitzer was the Governor of New York, he admitted to patronizing prostitutes and he resigned. He is now planning to run for Controller of New York City. Do you think he deserves another chance at elected office despite his past behavior, or does he not deserve another chance because of his past behavior?

	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Deserves another chance	54%	54%	52%	61%	52%	36%	58%	54%	62%	48%	47%	62%	56%	57%	62%	56%	45%	62%	53%	59%	57%	52%	56%	53%	59%	54%	55%	56%	51%	60%	56%
Does not deserve another chance	42%	43%	42%	36%	47%	60%	39%	43%	35%	49%	52%	35%	41%	39%	35%	42%	52%	34%	45%	36%	42%	45%	41%	44%	38%	43%	42%	40%	45%	38%	42%
Don't know/No opinion	3%	3%	6%	3%	1%	4%	3%	3%	3%	4%	1%	3%	3%	4%	3%	2%	3%	3%	3%	4%	2%	2%	3%	3%	3%	3%	3%	4%	3%	2%	2%

Q42. As you may know, when Anthony Weiner was a member of Congress, he admitted to sending sexual images to women over the internet and he resigned. He is now running for Mayor of New York City. Do you think he deserves another chance at elected office despite his past behavior, or does he not deserve another chance because of his past behavior?

	NYC Borough					Party Registration			Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Total	Bronx	Bklyn	Mhtn	Queens	Rep	Dem	Ind/ Other	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Latino	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Deserves another chance	59%	63%	58%	57%	59%	49%	62%	58%	68%	51%	60%	66%	57%	52%	65%	61%	49%	66%	54%	66%	64%	59%	54%	58%	64%	59%	59%	63%	57%	66%	59%
Does not deserve another chance	38%	35%	38%	39%	40%	44%	36%	41%	29%	46%	38%	32%	40%	44%	34%	37%	48%	33%	43%	31%	35%	39%	40%	39%	34%	38%	38%	35%	41%	33%	38%
Don't know/No opinion	3%	2%	4%	4%	1%	7%	2%	2%	3%	3%	1%	2%	2%	4%	1%	2%	2%	2%	3%	3%	1%	1%	5%	3%	2%	2%	3%	2%	1%	1%	3%

The New York Times/Siena College Poll
 July 9-15, 2013
 1,010 New York City Registered Voters
 MOE +/- 3.1%
 610 Registered Democrats, MOE +/- 4.0% - 125 Registered Republicans, MOE +/- 8.8%

Nature of the Sample		
New York City Registered Voters		
	RV	Dem
Party		
Democrat	58%	100%
Republican	11%	0%
Independent/Other	28%	0%
Borough		
Bronx	16%	16%
Brooklyn	31%	31%
Manhattan	23%	24%
Queens	24%	24%
Staten Island	6%	5%
Political View		
Liberal	32%	40%
Moderate	36%	35%
Conservative	25%	21%
Union Household		
Yes	25%	26%
No	72%	71%
Religion		
Catholic	28%	26%
Jewish	11%	14%
Protestant	24%	27%
Other	31%	30%
Age		
18 to 29	26%	23%
30 to 44	24%	22%
45 to 64	25%	27%
65 and older	19%	23%
Gender		
Male	46%	41%
Female	54%	59%
Race/Ethnicity		
White	38%	36%
African American/Black	23%	28%
Latino	21%	22%
Asian	10%	8%
Education		
Less than college degree	49%	49%
College degree or higher	49%	50%
Children in Household		
Yes	27%	25%
No	72%	74%
Income		
Less than \$50,000	37%	39%
\$50,000 to \$100,000	25%	25%
\$100,000 or more	22%	23%