

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q1. Is New York State on the right track, or is it headed in the wrong direction?																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Right track	44%	61%	26%	45%	45%	42%	44%	42%	45%	60%	28%	37%	49%	63%	47%	27%	46%	43%	38%	52%	40%	54%	39%	46%	48%	
Wrong direction	45%	23%	67%	46%	42%	50%	39%	48%	42%	25%	65%	52%	40%	21%	40%	69%	43%	45%	55%	34%	47%	31%	33%	45%	46%	
Don't know/No opinion	12%	16%	7%	9%	13%	7%	17%	10%	13%	15%	7%	11%	11%	16%	13%	4%	11%	12%	7%	14%	13%	15%	28%	8%	6%	
I'm going to read a series of names of people and institutions in public life and I'd like you to tell me whether you have a favorable opinion or an unfavorable opinion of each person or institution I name. [Q2-Q8 ROTATED]																										
Q2. Andrew Cuomo																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Favorable	57%	75%	40%	54%	60%	50%	66%	55%	59%	74%	37%	52%	60%	75%	63%	35%	52%	59%	44%	73%	59%	69%	59%	56%	57%	
Unfavorable	40%	21%	58%	44%	36%	47%	32%	41%	38%	22%	59%	45%	36%	22%	33%	62%	46%	36%	53%	22%	40%	31%	38%	42%	39%	
Don't know/No opinion	3%	4%	3%	2%	4%	3%	2%	4%	3%	4%	4%	3%	4%	3%	4%	3%	2%	4%	3%	5%	1%	0%	3%	1%	3%	
Q3. John Flanagan																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Favorable	18%	15%	24%	13%	17%	22%	14%	20%	17%	15%	23%	21%	17%	9%	21%	24%	19%	18%	26%	13%	16%	8%	14%	24%	19%	
Unfavorable	17%	18%	18%	12%	19%	16%	18%	23%	12%	19%	16%	22%	14%	22%	16%	15%	17%	17%	13%	23%	24%	17%	19%	14%	19%	
Don't know/No opinion	64%	67%	58%	75%	64%	62%	68%	57%	71%	66%	62%	57%	69%	70%	63%	61%	64%	64%	61%	63%	60%	75%	66%	63%	62%	
Q4. Todd Kaminsky																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Favorable	44%	62%	30%	34%	59%	34%	34%	43%	45%	71%	20%	35%	51%	64%	44%	29%	49%	42%	32%	71%	30%	49%	36%	43%	44%	
Unfavorable	20%	9%	30%	24%	20%	24%	14%	25%	16%	4%	37%	24%	18%	7%	18%	33%	20%	20%	26%	9%	19%	18%	15%	24%	21%	
Don't know/No opinion	36%	29%	40%	43%	21%	42%	51%	32%	39%	25%	42%	41%	32%	29%	37%	38%	31%	38%	41%	20%	51%	33%	49%	33%	35%	
Q5. Chris McGrath																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Favorable	43%	21%	61%	51%	38%	45%	47%	44%	41%	16%	74%	46%	41%	18%	40%	66%	41%	44%	59%	26%	43%	23%	28%	48%	44%	
Unfavorable	23%	38%	12%	12%	27%	21%	18%	26%	19%	40%	5%	18%	26%	41%	22%	9%	27%	20%	14%	36%	23%	30%	24%	23%	23%	
Don't know/No opinion	35%	42%	27%	37%	35%	34%	35%	29%	39%	44%	21%	36%	33%	41%	38%	25%	32%	36%	27%	38%	34%	47%	48%	29%	32%	
Q6. New York State Senate																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Favorable	34%	40%	31%	27%	36%	26%	48%	31%	37%	37%	32%	38%	32%	36%	36%	32%	36%	34%	34%	31%	45%	37%	51%	41%	32%	
Unfavorable	55%	50%	60%	63%	53%	64%	42%	64%	47%	52%	59%	54%	56%	51%	55%	61%	55%	55%	57%	58%	43%	60%	38%	50%	61%	
Don't know/No opinion	10%	10%	8%	10%	11%	9%	10%	5%	15%	11%	9%	8%	12%	13%	10%	8%	9%	11%	10%	11%	12%	4%	12%	8%	8%	

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q7. Dean Skelos																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+		
Favorable	21%	18%	26%	16%	17%	22%	26%	20%	22%	14%	29%	24%	19%	14%	21%	28%	24%	19%	25%	18%	21%	18%	37%	18%	21%		
Unfavorable	73%	74%	69%	82%	77%	76%	60%	74%	72%	79%	66%	68%	76%	81%	75%	65%	72%	74%	70%	78%	66%	80%	56%	79%	75%		
Don't know/No opinion	6%	7%	5%	2%	6%	2%	13%	6%	6%	7%	4%	7%	5%	6%	4%	7%	4%	7%	5%	4%	13%	2%	7%	3%	4%		
Q8. Bill de Blasio																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+		
Favorable	28%	48%	12%	12%	26%	23%	40%	25%	31%	47%	9%	27%	29%	63%	19%	12%	32%	26%	18%	28%	40%	50%	49%	36%	23%		
Unfavorable	67%	45%	85%	84%	66%	74%	54%	72%	62%	46%	89%	71%	64%	28%	76%	85%	64%	68%	78%	62%	57%	50%	45%	61%	74%		
Don't know/No opinion	5%	7%	3%	4%	7%	3%	6%	3%	7%	7%	3%	2%	7%	9%	5%	2%	3%	6%	4%	10%	4%	0%	6%	3%	3%		
Q9. (If Democrat) If the Democratic primary for President were held today in New York, would you vote for if the candidates were: [CHOICES ROTATED]																											
	Dem	Assembly District					Gender		Age				Union HH														
		AD 20	AD 21	Other	M	F	Under 55	55 and older	Yes	No																	
Hillary Clinton	58%				58%	53%	66%	49%	66%			48%	64%			57%	58%										
Bernie Sanders	32%				29%	41%	24%	37%	27%			44%	25%			37%	29%										
Vol: Someone else	1%				2%	0%	1%	2%	1%			0%	2%			0%	2%										
Don't know/No opinion	9%				11%	6%	8%	12%	6%			8%	9%			6%	10%										
217 Registered Democrats, MOE +/- 7.1%																											
Q10. (If Republican) If the Republican primary for President were held today in New York, would you vote for if the candidates were: [CHOICES ROTATED]																											
	Rep	Assembly District					Gender		Age				Union HH														
		AD 20	AD 21	Other	M	F	Under 55	55 and older	Yes	No																	
Ted Cruz	10%				5%	13%	12%	14%	7%			14%	8%			6%	12%										
John Kasich	25%				21%	29%	23%	23%	27%			20%	29%			25%	26%										
Marco Rubio	9%				9%	9%	8%	8%	9%			12%	6%			7%	9%										
Donald Trump	44%				47%	40%	49%	44%	44%			45%	43%			49%	42%										
Vol: Someone else	2%				2%	3%	0%	3%	2%			2%	3%			5%	1%										
Don't know/No opinion	9%				16%	6%	8%	8%	10%			7%	11%			8%	9%										
216 Registered Republicans, MOE +/- 7.0%																											
Q11. If the special election for State Senator was held today, who would you vote for if the candidates were: [CHOICES ROTATED]																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+		
Todd Kaminsky on the Democratic and Working Families Party lines	47%	82%	16%	34%	56%	37%	47%	44%	49%			45%	49%	89%	46%	16%	51%	45%	27%	70%	41%	74%	54%	46%	46%		
Chris McGrath on the Republican, Conservative and Independence Party lines	45%	10%	77%	53%	38%	52%	43%	47%	43%			49%	42%	5%	40%	81%	41%	47%	65%	23%	46%	16%	34%	49%	47%		
Vol: Someone else	0%	0%	0%	1%	0%	1%	0%	0%	0%			0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%		
Don't know/No opinion	8%	8%	7%	11%	5%	10%	9%	10%	7%			6%	9%	6%	13%	3%	8%	8%	7%	7%	11%	10%	13%	4%	7%		

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q12. How likely would you say you are to vote for [CANDIDATE NAME]?																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Absolutely certain; there's no chance I will change my mind	58%	59%	59%	56%	69%	51%	52%	63%	54%	57%	60%	54%	61%	64%	51%	64%	64%	56%	68%	55%	54%	56%	62%	60%		
Fairly certain; it's unlikely I will change my mind	33%	35%	29%	33%	25%	39%	36%	29%	35%	34%	31%	35%	31%	33%	38%	26%	31%	33%	36%	22%	26%	40%	40%	28%	32%	
Not very certain; I very well may change my mind	8%	6%	9%	9%	6%	8%	12%	7%	9%	9%	6%	10%	6%	3%	10%	8%	5%	9%	7%	8%	14%	6%	4%	9%	7%	
Not certain at all; there's a good chance I will change my mind	1%	0%	1%	1%	0%	2%	1%	1%	1%	0%	2%	0%	1%	1%	0%	1%	0%	1%	0%	4%	0%	0%	0%	1%		
Don't know/No opinion	0%	0%	1%	0%	0%	1%	0%	1%	0%	0%	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	1%	0%	0%	0%	0%	

Q13. What is the most important issue you want your State Senator to be working on in Albany: [CHOICES ROTATED]																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Property taxes	25%	18%	33%	23%	23%	28%	24%	24%	26%	15%	33%	23%	27%	16%	25%	31%	22%	26%	31%	20%	29%	11%	20%	31%	23%	
State taxes	7%	5%	7%	11%	10%	6%	5%	7%	8%	4%	10%	7%	8%	3%	10%	8%	6%	8%	6%	11%	5%	5%	6%	3%	9%	
Fighting corruption	21%	24%	18%	27%	21%	19%	27%	30%	14%	24%	19%	21%	21%	21%	23%	18%	23%	21%	18%	21%	20%	34%	23%	31%	18%	
Health care	8%	10%	7%	5%	7%	8%	10%	6%	10%	10%	6%	6%	10%	11%	7%	7%	7%	9%	8%	9%	11%	6%	16%	6%	7%	
Education	17%	23%	13%	17%	16%	17%	21%	14%	20%	24%	11%	26%	12%	30%	13%	13%	23%	15%	17%	19%	10%	24%	19%	15%	20%	
Creating jobs	16%	16%	18%	10%	15%	19%	12%	15%	16%	16%	16%	17%	15%	11%	16%	19%	14%	17%	15%	15%	21%	13%	13%	11%	18%	
Vol: Something else	3%	2%	3%	3%	5%	1%	1%	2%	3%	3%	3%	2%	4%	5%	2%	2%	4%	2%	2%	3%	3%	6%	3%	3%	3%	
Don't know/No opinion	2%	1%	2%	4%	3%	3%	1%	2%	3%	2%	2%	1%	4%	2%	3%	2%	1%	3%	2%	3%	2%	1%	0%	1%	2%	

On each of the following issues, I'd like you to tell me who you think would do a better job - Todd Kaminsky or Chris McGrath - representing you in the State Senate. [Q14-Q19 ROTATED]

Q14. Fighting corruption in state government																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Todd Kaminsky	42%	70%	19%	30%	55%	30%	40%	40%	43%	81%	7%	38%	45%	73%	40%	21%	45%	40%	26%	65%	38%	57%	45%	39%	45%	
Chris McGrath	37%	13%	60%	44%	30%	45%	35%	38%	37%	6%	75%	41%	35%	9%	32%	66%	35%	39%	58%	19%	30%	12%	35%	44%	38%	
Don't know/No opinion	21%	18%	21%	26%	14%	25%	25%	21%	20%	13%	18%	21%	20%	18%	28%	13%	19%	21%	16%	16%	32%	31%	20%	17%	17%	

Q15. Ensuring that legislators convicted of crimes related to their public service lose their state pensions																										
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income			
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+	
Todd Kaminsky	41%	69%	17%	34%	52%	30%	44%	42%	41%	77%	10%	37%	45%	71%	42%	19%	45%	40%	23%	65%	50%	55%	44%	41%	43%	
Chris McGrath	38%	15%	59%	44%	33%	43%	37%	39%	37%	10%	72%	44%	34%	13%	32%	65%	37%	38%	56%	24%	25%	19%	35%	41%	40%	
Don't know/No opinion	21%	17%	24%	22%	15%	27%	19%	19%	22%	13%	18%	18%	21%	17%	26%	16%	17%	22%	21%	11%	25%	26%	21%	18%	17%	

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q16. Determining how much outside income state legislators should be allowed to earn																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Todd Kaminsky	41%	69%	18%	30%	51%	30%	43%	43%	39%	79%	7%	40%	43%	79%	38%	18%	48%	38%	25%	58%	43%	67%	46%	38%	46%		
Chris McGrath	38%	13%	61%	42%	33%	43%	37%	39%	37%	7%	75%	43%	35%	5%	35%	68%	36%	39%	56%	24%	29%	14%	31%	46%	40%		
Don't know/No opinion	21%	18%	22%	28%	15%	27%	19%	18%	24%	14%	18%	18%	22%	16%	27%	15%	16%	23%	19%	17%	28%	19%	23%	16%	14%		
Q17. Improving education policy by addressing problems with the Common Core																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Todd Kaminsky	39%	66%	15%	25%	47%	28%	42%	37%	40%	77%	4%	37%	40%	73%	37%	14%	47%	35%	23%	57%	40%	56%	41%	38%	43%		
Chris McGrath	42%	13%	65%	56%	35%	51%	35%	43%	40%	6%	83%	48%	38%	7%	37%	74%	37%	44%	61%	22%	43%	12%	35%	47%	42%		
Don't know/No opinion	20%	21%	20%	19%	18%	21%	23%	20%	20%	16%	13%	15%	22%	20%	26%	12%	16%	21%	16%	21%	17%	32%	24%	14%	14%		
Q18. Demanding that our region gets its fair share from federal and state government for Sandy relief																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Todd Kaminsky	41%	66%	18%	32%	53%	29%	41%	40%	42%	78%	6%	38%	44%	71%	39%	20%	43%	40%	26%	63%	41%	50%	56%	35%	43%		
Chris McGrath	39%	14%	62%	48%	34%	47%	36%	42%	37%	8%	77%	47%	35%	8%	36%	68%	40%	39%	58%	22%	32%	18%	25%	47%	42%		
Don't know/No opinion	20%	20%	20%	19%	13%	24%	23%	18%	21%	14%	17%	16%	22%	20%	25%	12%	16%	21%	16%	14%	27%	32%	19%	17%	15%		
Q19. Dealing with the question of how much - if at all - the minimum wage should be increased in New York																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Todd Kaminsky	43%	72%	18%	31%	52%	33%	45%	42%	44%	80%	10%	38%	47%	80%	40%	19%	49%	41%	26%	65%	42%	62%	53%	42%	45%		
Chris McGrath	37%	11%	61%	44%	32%	46%	31%	41%	34%	7%	74%	43%	34%	6%	32%	69%	37%	38%	53%	23%	42%	10%	27%	39%	41%		
Don't know/No opinion	19%	17%	21%	25%	16%	20%	24%	17%	21%	13%	17%	19%	19%	14%	28%	12%	14%	21%	20%	12%	16%	28%	20%	19%	14%		
Q20. Representing the interests of our community in Albany																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Todd Kaminsky	41%	74%	13%	31%	54%	31%	38%	41%	42%	84%	3%	39%	44%	78%	42%	15%	48%	39%	26%	64%	35%	60%	52%	35%	45%		
Chris McGrath	43%	14%	68%	54%	36%	51%	41%	45%	42%	7%	86%	48%	40%	9%	37%	77%	41%	45%	64%	22%	41%	18%	37%	53%	44%		
Don't know/No opinion	15%	12%	19%	15%	10%	18%	21%	14%	17%	10%	11%	14%	16%	13%	21%	8%	12%	17%	10%	14%	25%	22%	11%	12%	11%		
Q21. Which party would you rather see control the New York State Senate: [CHOICES ROTATED]																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
The Democrats	44%	85%	8%	32%	48%	35%	53%	43%	45%	83%	5%	41%	47%	91%	43%	12%	53%	40%	21%	66%	52%	76%	51%	47%	44%		
The Republicans	47%	7%	86%	52%	42%	56%	38%	49%	45%	9%	90%	49%	46%	6%	43%	83%	40%	51%	69%	27%	45%	13%	35%	46%	50%		
Vol: Coalition/Both/Neither	4%	3%	3%	10%	6%	3%	4%	4%	4%	4%	3%	5%	3%	2%	7%	2%	2%	5%	4%	5%	1%	7%	4%	4%	3%		
Don't know/No opinion	5%	5%	3%	7%	4%	5%	4%	4%	5%	4%	3%	5%	4%	1%	6%	3%	5%	5%	6%	3%	2%	3%	9%	3%	2%		

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q22. All other things being equal, would you prefer your next senator to be someone who: [CHOICES ROTATED]																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
Has experience in government or politics	54%	71%	39%	45%	57%	52%	53%	50%	57%	73%	32%	51%	57%	73%	53%	41%	55%	54%	49%	63%	49%	55%	67%	54%	52%		
Has never held elective office before	30%	13%	46%	36%	29%	32%	27%	32%	28%	12%	50%	33%	28%	7%	29%	49%	33%	28%	39%	15%	36%	22%	19%	32%	34%		
Vol: Neither	4%	4%	3%	9%	4%	6%	3%	5%	4%	4%	4%	4%	4%	5%	4%	4%	5%	3%	5%	7%	4%	8%	3%	2%			
Don't know/No opinion	12%	12%	12%	10%	10%	10%	17%	12%	11%	10%	13%	12%	11%	15%	14%	6%	8%	14%	8%	17%	9%	18%	7%	11%	12%		

I'm going to read you a list of people and organizations that may endorse a candidate in the special election for State Senate and I'd like you to tell me whether that endorsement would make you more likely to support that candidate, less likely to support that candidate, or have no impact on who you support. [Q23-Q27 ROTATED]

Q23. Newsday																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
More likely	19%	27%	10%	18%	17%	20%	21%	19%	18%	26%	9%	15%	21%	28%	20%	11%	18%	19%	15%	27%	23%	18%	30%	13%	18%		
Less likely	26%	11%	39%	31%	24%	29%	22%	23%	27%	13%	39%	25%	26%	12%	23%	40%	25%	26%	34%	12%	32%	14%	17%	28%	25%		
No impact	55%	62%	51%	49%	59%	51%	57%	57%	54%	60%	52%	59%	52%	58%	57%	50%	56%	55%	51%	61%	44%	68%	53%	58%	57%		
Don't know/No opinion	1%	1%	0%	1%	1%	0%	0%	1%	1%	1%	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	0%		

Q24. Andrew Cuomo																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
More likely	31%	43%	20%	26%	27%	30%	40%	26%	35%	42%	19%	28%	33%	43%	34%	17%	33%	30%	29%	33%	29%	35%	43%	29%	32%		
Less likely	28%	11%	42%	37%	27%	30%	24%	28%	27%	12%	45%	32%	25%	13%	21%	48%	31%	26%	36%	14%	36%	17%	23%	29%	27%		
No impact	41%	45%	38%	35%	45%	40%	35%	45%	37%	46%	36%	40%	41%	44%	44%	35%	36%	43%	34%	54%	34%	48%	34%	42%	41%		
Don't know/No opinion	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%		

Q25. Bill de Blasio																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
More likely	13%	24%	3%	11%	11%	12%	21%	11%	16%	24%	3%	14%	13%	33%	8%	4%	17%	12%	8%	12%	24%	24%	29%	15%	11%		
Less likely	45%	25%	63%	56%	43%	50%	39%	49%	41%	24%	68%	50%	42%	14%	52%	62%	42%	46%	55%	40%	43%	26%	31%	43%	48%		
No impact	40%	49%	33%	32%	44%	37%	38%	40%	40%	50%	28%	35%	42%	52%	39%	31%	38%	40%	36%	48%	30%	49%	37%	41%	40%		
Don't know/No opinion	2%	2%	1%	1%	2%	2%	2%	1%	3%	1%	1%	1%	2%	1%	1%	2%	2%	1%	2%	1%	3%	1%	3%	1%	1%		

Q26. Law enforcement unions																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K-\$100K	\$100K+		
More likely	44%	34%	55%	44%	43%	43%	48%	39%	47%	33%	56%	48%	41%	30%	42%	59%	47%	42%	58%	30%	39%	29%	45%	38%	48%		
Less likely	12%	14%	9%	14%	11%	12%	12%	13%	11%	14%	9%	11%	12%	19%	10%	8%	14%	10%	9%	9%	17%	17%	12%	13%	9%		
No impact	43%	51%	34%	38%	44%	43%	40%	46%	40%	52%	33%	41%	45%	51%	47%	31%	37%	46%	31%	60%	44%	52%	37%	48%	42%		
Don't know/No opinion	2%	1%	2%	3%	2%	2%	1%	2%	2%	1%	2%	0%	3%	1%	1%	2%	1%	2%	2%	1%	0%	2%	6%	1%	1%		

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Q27. Teachers unions																											
	Party				Assembly District			Gender		Vote Choice		Age		Political View			Union HH		Religion				Income				
	Total	Dem	Rep	Ind/ Other	AD 20	AD 21	Other	M	F	Kaminsky	McGrath	Under 55	55 and older	Lib	Mod	Conserv	Yes	No	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+		
More likely	38%	54%	24%	29%	38%	34%	44%	32%	42%	52%	22%	41%	35%	60%	35%	24%	52%	31%	36%	34%	36%	49%	55%	39%	37%		
Less likely	23%	6%	37%	35%	20%	29%	14%	26%	20%	7%	39%	19%	25%	8%	23%	35%	17%	25%	30%	17%	26%	9%	10%	26%	22%		
No impact	38%	38%	38%	34%	40%	35%	40%	39%	37%	40%	38%	39%	37%	31%	41%	39%	30%	42%	32%	49%	36%	42%	34%	35%	39%		
Don't know/No opinion	2%	1%	2%	3%	2%	2%	2%	2%	1%	1%	2%	1%	2%	1%	2%	2%	2%	2%	2%	1%	3%	0%	1%	0%	1%		

Siena College Research Institute
 March 6-9, 2016
 529 Likely Voters New York State Senate District 9
 MOE +/- 4.5%

Nature of the Sample	
Likely Voters	
New York State Senate District 9	
Party	
Democrat	42%
Republican	42%
Independent/Other	14%
Assembly District	
AD 20	39%
AD 21	40%
Other	21%
Age	
Under 55	41%
55 and older	59%
Gender	
Male	47%
Female	53%
Political View	
Liberal	25%
Moderate	41%
Conservative	32%
Religion	
Catholic	47%
Jewish	24%
Protestant	13%
Other	14%
Union Household	
Yes	32%
No	68%
Income	
Under \$50,000	11%
\$50,000-\$100,000	23%
\$100,000+	49%