Q1. Is New York State on the right trac	k, or is it h	eaded	in the v	vrong d	irectio	n?																					
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Right track	42%	51%	24%	40%	42%	42%	55%	44%	30%	36%	43%	48%	35%	40%	39%	58%	39%	44%	37%	44%	40%	44%	42%	45%	44%	44%	42%
Wrong direction	43%	33%	65%	47%	45%	41%	27%	43%	59%	50%	41%	36%	53%	44%	47%	26%	44%	39%	50%	41%	48%	48%	47%	34%	38%	48%	45%
Don't know/No opinion	15%	16%	11%	13%	13%	17%	18%	14%	11%	14%	15%	16%	12%	16%	15%	15%	16%	17%	12%	15%	12%	8%	12%	21%	18%	9%	13%
Q2. Is the United States on the right tra	ack. or is it	heade	d in the	e wrong	direct	ion?																					
			Party			nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
				Ind/					_							Afr Amer							-			\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Right track	32%	45%	10%	26%	33%	31%	52%	31%	18%	32%	32%	40%	30%	24%	27%	52%	38%	39%	27%	31%	24%	29%	37%	39%	31%	34%	33%
Wrong direction	59%	43%	85%	69%	56%	61%	36%	60%	76%	59%	59%	48%	62%	68%	65%	35%	55%	53%	64%	58%	69%	63%	60%	45%	55%	59%	60%
Don't know/No opinion	9%	12%	4%	5%	11%	8%	12%	9%	7%	9%	9%	12%	7%	8%	8%	14%	7%	8%	9%	10%	7%	8%	3%	15%	14%	8%	7%
I'm going to read a series of names of p	people and	institu	itions i	n public	life an	d I'd lik	ke you	to tell r	ne whethe	er you l	nave a	avora	ole opir	ion or	an unfa	vorable opi	nion of	each pe	erson o	r instit	ution I	name. [0	Q3-Q13	ROTAT	ED]		
Q3. Andrew Cuomo				-			-			-			-									-					
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	51%	61%	32%	50%	45%	56%	56%	59%	38%	45%	52%	58%	50%	43%	45%	77%	52%	41%	50%	55%	46%	62%	53%	52%	55%	50%	50%
Unfavorable	38%	29%	58%	40%	45%	32%	31%	31%	51%	47%	35%	29%	41%	46%	44%	16%	36%	40%	38%	38%	44%	26%	40%	35%	32%	40%	43%
Don't know/No opinion	11%	9%	10%	10%	11%	12%	13%	9%	11%	8%	13%	14%	9%	11%	11%	7%	12%	19%	12%	7%	11%	12%	7%	13%	13%	10%	8%
· · · ·																											
Q4. Carl Heastie																											
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
				Ind/									_			Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	12%	13%	9%	11%	14%	9%	14%	11%	12%	13%	11%	16%	6%	11%	10%	19%	26%	16%	13%	8%	10%	11%	13%	12%	15%	12%	11%
Unfavorable	14%	13%	14%	18%	18%	11%	12%	15%	16%	15%	14%	14%	18%	13%	14%	23%	19%	15%	15%	13%	15%	10%	18%	13%	11%	16%	17%
Don't know/No opinion	74%	74%	77%	71%	68%	79%	74%	74%	72%	72%	75%	70%	77%	77%	76%	57%	55%	68%	72%	79%	75%	79%	69%	75%	74%	72%	72%
Q5. John Flanagan																											
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion		1	Income	
				Ind/	- CCI					01110			negion			Afr Amer			7.80				lon			\$50K-	
																					- ··	Lauriah	Prot	Other	<\$50K		\$100K-
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewisn					
Favorable	Total	Dem 11%	Rep 15%	Other	M 14%	F 11%	Lib 7%	Mod 13%	Conserv 16%	Yes 12%	No 12%	NYC		Upst 9%	White	/Black 19%	Latino 25%		35-54 13%		Cath 17%	Jewish 9%		7%	14%	9%	13%
Favorable Unfavorable	12%	11%	15%	10%	14%	11%	7%	13%	16%	12%	12%	12%	17%	9%	11%	19%	25%	13%	13%	11%	17%	9%	13%	7% 16%	14% 13%	9% 17%	13% 14%
Unfavorable	12% 14%	11% 15%	15% 12%	10% 16%	14% 18%	11% 10%	7% 11%	13% 13%	16% 17%	12% 17%	12% 13%	12% 14%	17% 15%	9% 12%	11% 12%	19% 20%	25% 24%	13% 22%	13% 13%	11% 9%	17% 15%	9% 3%	13% 11%	16%	13%	17%	14%
	12%	11%	15%	10%	14%	11%	7%	13%	16%	12%	12%	12%	17%	9%	11%	19%	25%	13%	13%	11%	17%	9%	13%	-			
Unfavorable	12% 14%	11% 15%	15% 12% 73%	10% 16%	14% 18% 68%	11% 10% 79%	7% 11% 82%	13% 13% 74%	16% 17% 67%	12% 17% 71%	12% 13% 76%	12% 14% 74%	17% 15% 68%	9% 12%	11% 12%	19% 20% 61%	25% 24%	13% 22%	13% 13% 74%	11% 9%	17% 15%	9% 3% 88%	13% 11% 76%	16%	13%	17% 74%	14% 74%
Unfavorable Don't know/No opinion	12% 14%	11% 15%	15% 12%	10% 16% 74%	14% 18% 68%	11% 10%	7% 11% 82%	13% 13%	16% 17% 67%	12% 17%	12% 13% 76%	12% 14% 74%	17% 15%	9% 12%	11% 12%	19% 20% 61% Ethnicity	25% 24%	13% 22%	13% 13%	11% 9%	17% 15%	9% 3%	13% 11% 76%	16%	13%	17% 74% Income	14% 74%
Unfavorable Don't know/No opinion	12% 14% 74%	11% 15% 74%	15% 12% 73% Party	10% 16% 74%	14% 18% 68% Ger	11% 10% 79%	7% 11% 82%	13% 13% 74%	16% 17% 67% View	12% 17% 71% Unio	12% 13% 76% n HH	12% 14% 74%	17% 15% 68% Region	9% 12% 79%	11% 12% 77%	19% 20% 61% Ethnicity Afr Amer	25% 24% 51%	13% 22% 66%	13% 13% 74% Age	11% 9% 80%	17% 15% 68%	9% 3% 88% Relig	13% 11% 76%	16% 77%	13% 72%	17% 74% Income \$50K-	14% 74%
Unfavorable Don't know/No opinion Q6. New York State Assembly	12% 14% 74% Total	11% 15% 74%	15% 12% 73% Party Rep	10% 16% 74% Ind/ Other	14% 18% 68% Ger	11% 10% 79% der	7% 11% 82% P	13% 13% 74% olitical Mod	16% 17% 67% View Conserv	12% 17% 71% Unio	12% 13% 76% n HH	12% 14% 74% NYC	17% 15% 68% Region Subs	9% 12% 79%	11% 12% 77% White	19% 20% 61% Ethnicity Afr Amer /Black	25% 24% 51% Latino	13% 22% 66% 18-34	13% 13% 74% Age 35-54	11% 9% 80% 55+	17% 15% 68% Cath	9% 3% 88% Relig	13% 11% 76% ion Prot	16% 77% Other	13% 72% <\$50K	17% 74% Income \$50K- \$100K	14% 74% \$100K
Unfavorable Don't know/No opinion Q6. New York State Assembly Favorable	12% 14% 74% Total 33%	11% 15% 74% Dem 39%	15% 12% 73% Party Rep 32%	10% 16% 74% Ind/ Other 25%	14% 18% 68% Ger M 31%	11% 10% 79% der F 35%	7% 11% 82% P Lib 35%	13% 13% 74% olitical Mod 36%	16% 17% 67% View Conserv 29%	12% 17% 71% Unio Yes 31%	12% 13% 76% n HH No 34%	12% 14% 74% NYC 37%	17% 15% 68% Region Subs 31%	9% 12% 79% Upst 31%	11% 12% 77% White 30%	19% 20% 61% Ethnicity Afr Amer /Black 50%	25% 24% 51% Latino 42%	13% 22% 66% 18-34 39%	13% 13% 74% Age 35-54 31%	11% 9% 80% 55+ 33%	17% 15% 68% Cath 33%	9% 3% 88% Relig	13% 11% 76% ion Prot 37%	16% 77% Other 33%	13% 72% <\$50K 40%	17% 74% Income \$50K- \$100K 35%	14% 74% \$ 100K - 30%
Unfavorable Don't know/No opinion Q6. New York State Assembly	12% 14% 74% Total	11% 15% 74%	15% 12% 73% Party Rep	10% 16% 74% Ind/ Other	14% 18% 68% Ger	11% 10% 79% der	7% 11% 82% P	13% 13% 74% olitical Mod	16% 17% 67% View Conserv	12% 17% 71% Unio	12% 13% 76% n HH	12% 14% 74% NYC	17% 15% 68% Region Subs	9% 12% 79%	11% 12% 77% White	19% 20% 61% Ethnicity Afr Amer /Black	25% 24% 51% Latino	13% 22% 66% 18-34	13% 13% 74% Age 35-54	11% 9% 80% 55+	17% 15% 68% Cath	9% 3% 88% Relig	13% 11% 76% ion Prot	16% 77% Other	13% 72% <\$50K	17% 74% Income \$50K- \$100K	14% 74% \$100K-

Q7. New York State Senate																											
			Party	-	Ger	der	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion	-		Income	
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	38%	43%	35%	32%	35%	40%	37%	40%	36%	35%	38%	41%	37%	34%	34%	56%	49%	47%	36%	35%	41%	34%	33%	38%	47%	37%	34%
Unfavorable	47%	40%	52%	57%	51%	43%	46%	47%	50%	54%	44%	41%	50%	50%	51%	26%	45%	36%	52%	47%	47%	45%	52%	42%	35%	50%	55%
Don't know/No opinion	16%	17%	12%	11%	14%	17%	17%	13%	14%	10%	17%	17%	13%	15%	15%	18%	6%	17%	12%	18%	11%	20%	15%	20%	19%	13%	11%
Q8. Sheldon Silver																											
			Party		Ger	der	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	2
				Ind/												Afr Amer			0-							\$50K-	-
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	11%	12%	12%	8%	12%	10%	9%	14%	9%	12%	10%	17%	10%	4%	8%	18%	20%	15%	9%	8%	10%	23%	9%	8%	17%	9%	7%
Unfavorable	59%	56%	68%	60%	61%	57%	55%	61%	61%	64%	58%	53%	60%	65%	66%	49%	41%	30%	59%	75%	65%	61%	62%	51%	44%	59%	74%
Don't know/No opinion	30%	32%	20%	31%	27%	33%	36%	25%	30%	24%	33%	30%	30%	31%	26%	33%	39%	54%	32%	17%	25%	16%	29%	42%	40%	32%	19%
Q9. Dean Skelos			Party		Gor	nder	D	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	<u>,</u>
			raity	Ind/	Ger				VICVV	0110			Region			Afr Amer			Age			Nellg	.011			\$50K-	-
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	8%	9%	9%	4%	9%	7%	7%	9%	8%	7%	8%	10%	9%	5%	8%	3%	11%	13%	7%	5%	6%	12%	9%	8%	11%	8%	5%
Unfavorable	39%	36%	45%	45%	46%	33%	37%	40%	41%	46%	37%	33%	48%	39%	43%	30%	37%	27%	38%	46%	43%	49%	34%	35%	24%	39%	53%
Don't know/No opinion	53%	55%	45%	43% 51%	40%	59%	56%	40%	51%	40%	55%	57%	48%	56%	43%	67%	52%	60%	55%	40%	43 <i>%</i>	39%	57%	57%	64%	53%	41%
	55%	55%	40%	51%	43%	59%	30%	51%	51%	47%	55%	5770	43%	30%	49%	0770	52%	00%	33%	40%	52%	39%	57%	57%	04%	33%	41%
Q10. Barack Obama																											
			Party		Ger	der	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	2
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino		35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	53%	74%	18%	46%	48%	57%	86%	57%	26%	50%	54%	62%	50%	44%	45%	88%	71%	56%	51%	52%	41%	46%	53%	67%	55%	51%	57%
Unfavorable	42%	20%	82%	48%	45%	39%	14%	36%	70%	44%	42%	31%	46%	51%	51%	7%	27%	37%	43%	45%	55%	49%	44%	26%	37%	47%	40%
Don't know/No opinion	5%	6%	1%	5%	6%	4%	1%	6%	4%	6%	5%	6%	3%	5%	4%	6%	3%	6%	6%	3%	4%	5%	3%	7%	8%	2%	3%
Q11. Chuck Schumer																											
ICTL, CHUCK SCHUMPT						•																					
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	2
			Party	Ind/	Ger	der	P	olitical	View	Unio	n HH		Region			Ethnicity Afr Amer			Age			Relig	ion			Income \$50K-	2
	Total	Dem	Í	Ind/ Other	Ger M	nder F	P Lib	olitical Mod	View Conserv	Unio Yes	n HH No	NYC		Upst	White		Latino	18-34		55+	Cath		ion Prot	Other	<\$50K	\$50K-	\$100K+
Favorable	Total 57%	Dem	ĺ											Upst 58%	White	Afr Amer	Latino 46%	18-34 34%		55+	Cath			Other 54%	< \$50K	\$50K-	-
			Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs			Afr Amer /Black			35-54			Jewish	Prot			\$50K- \$100K	\$100K+
Favorable	57%	69%	Rep	Other 51%	M 54%	F 60%	Lib 67%	Mod 66%	Conserv 41%	Yes 61%	No 56%	NYC 58%	Subs 56%	58%	58%	Afr Amer /Black 66%	46%	34%	35-54 59%	68%	58%	Jewish 66%	Prot 58%	54%	51%	\$50K- \$100K 59%	\$100K+ 64%
Favorable Unfavorable Don't know/No opinion	57% 28%	69% 19%	Rep 47% 45%	Other 51% 32%	M 54% 34%	F 60% 23%	Lib 67% 20%	Mod 66% 21%	Conserv 41% 44%	Yes 61% 27%	No 56% 29%	NYC 58% 24%	Subs 56% 35%	58% 28%	58% 31%	Afr Amer /Black 66% 20%	46% 34%	34% 34%	35-54 59% 31%	68% 23%	58% 34%	Jewish 66% 21%	Prot 58% 27%	54% 25%	51% 27%	\$50K- \$100K 59% 31%	\$100K+ 64% 26%
Favorable Unfavorable	57% 28%	69% 19%	Rep 47% 45% 8%	Other 51% 32%	M 54% 34% 12%	F 60% 23% 17%	Lib 67% 20% 13%	Mod 66% 21% 13%	Conserv 41% 44% 14%	Yes 61% 27% 13%	No 56% 29% 15%	NYC 58% 24% 18%	Subs 56% 35% 9%	58% 28%	58% 31%	Afr Amer /Black 66% 20% 14%	46% 34%	34% 34%	35-54 59% 31% 10%	68% 23%	58% 34%	Jewish 66% 21% 13%	Prot 58% 27% 15%	54% 25%	51% 27%	\$50K- \$100K 59% 31% 10%	\$100K+ 64% 26% 9%
Favorable Unfavorable Don't know/No opinion	57% 28%	69% 19%	Rep 47% 45%	Other 51% 32% 18%	M 54% 34% 12%	F 60% 23%	Lib 67% 20% 13%	Mod 66% 21%	Conserv 41% 44% 14%	Yes 61% 27% 13%	No 56% 29%	NYC 58% 24% 18%	Subs 56% 35%	58% 28%	58% 31%	Afr Amer /Black 66% 20% 14% Ethnicity	46% 34%	34% 34%	35-54 59% 31%	68% 23%	58% 34%	Jewish 66% 21%	Prot 58% 27% 15%	54% 25%	51% 27%	\$50K- \$100K 59% 31% 10%	\$100K+ 64% 26% 9%
Favorable Unfavorable Don't know/No opinion	57% 28%	69% 19% 12%	Rep 47% 45% 8% Party	Other 51% 32% 18%	M 54% 34% 12% Ger	F 60% 23% 17%	Lib 67% 20% 13%	Mod 66% 21% 13%	Conserv 41% 44% 14%	Yes 61% 27% 13% Unio	No 56% 29% 15% n HH	NYC 58% 24% 18%	Subs 56% 35% 9% Region	58% 28% 15%	58% 31% 11%	Afr Amer /Black 66% 20% 14% Ethnicity Afr Amer	46% 34% 21%	34% 34% 32%	35-54 59% 31% 10% Age	68% 23% 9%	58% 34% 8%	Jewish 66% 21% 13% Relig	Prot 58% 27% 15%	54% 25% 21%	51% 27% 22%	\$50K- \$100K 59% 31% 10% Income \$50K-	\$100K+ 64% 26% 9%
Favorable Unfavorable Don't know/No opinion Q12. Preet Bharara	57% 28% 15% Total	69% 19% 12% Dem	Rep 47% 45% 8% Party Rep	Other 51% 32% 18% Ind/ Other	M 54% 34% 12% Ger	F 60% 23% 17%	Lib 67% 20% 13% P Lib	Mod 66% 21% 13% olitical Mod	Conserv 41% 44% 14% View Conserv	Yes 61% 27% 13% Unio Yes	No 56% 29% 15% n HH No	NYC 58% 24% 18%	Subs 56% 35% 9% Region Subs	58% 28% 15% Upst	58% 31% 11% White	Afr Amer /Black 66% 20% 14% Ethnicity Afr Amer /Black	46% 34% 21% Latino	34% 34% 32% 18-34	35-54 59% 31% 10% Age 35-54	68% 23% 9% 55+	58% 34% 8% Cath	Jewish 66% 21% 13% Relig	Prot 58% 27% 15% ion Prot	54% 25% 21% Other	51% 27% 22% <\$50K	\$50K- \$100K 59% 31% 10% Income \$50K- \$100K	\$100K+ 64% 26% 9% \$100K+
Favorable Unfavorable Don't know/No opinion Q12. Preet Bharara Favorable	57% 28% 15% Total 18%	69% 19% 12% Dem 21%	Rep 47% 45% 8% Party Rep 16%	Other 51% 32% 18% Ind/ Other 15%	M 54% 34% 12% Ger M 22%	F 60% 23% 17%	Lib 67% 20% 13% P Lib 20%	Mod 66% 21% 13% olitical Mod 19%	Conserv 41% 44% 14% View Conserv 16%	Yes 61% 27% 13% Unio Yes 20%	No 56% 29% 15% n HH No 16%	NYC 58% 24% 18% NYC 22%	Subs 56% 35% 9% Region Subs 16%	58% 28% 15% Upst 13%	58% 31% 11% White 18%	Afr Amer /Black 66% 20% 14% Ethnicity Afr Amer /Black 14%	46% 34% 21% Latino 25%	34% 34% 32% 18-34 10%	35-54 59% 31% 10% Age 35-54 19%	68% 23% 9% 55+ 20%	58% 34% 8% Cath 18%	Jewish 66% 21% 13% Relig Jewish 29%	Prot 58% 27% 15% ion Prot 13%	54% 25% 21% Other 15%	51% 27% 22% <\$50K 14%	\$50K- \$100K 59% 31% 10% Income \$50K- \$100K 12%	\$100K+ 64% 26% 9% \$ \$ \$ 100K+ 26%
Favorable Unfavorable Don't know/No opinion Q12. Preet Bharara	57% 28% 15% Total	69% 19% 12% Dem	Rep 47% 45% 8% Party Rep	Other 51% 32% 18% Ind/ Other	M 54% 34% 12% Ger	F 60% 23% 17%	Lib 67% 20% 13% P Lib	Mod 66% 21% 13% olitical Mod	Conserv 41% 44% 14% View Conserv	Yes 61% 27% 13% Unio Yes	No 56% 29% 15% n HH No	NYC 58% 24% 18%	Subs 56% 35% 9% Region Subs	58% 28% 15% Upst	58% 31% 11% White	Afr Amer /Black 66% 20% 14% Ethnicity Afr Amer /Black	46% 34% 21% Latino	34% 34% 32% 18-34	35-54 59% 31% 10% Age 35-54	68% 23% 9% 55+	58% 34% 8% Cath	Jewish 66% 21% 13% Relig	Prot 58% 27% 15% ion Prot	54% 25% 21% Other	51% 27% 22% <\$50K	\$50K- \$100K 59% 31% 10% Income \$50K- \$100K	\$100K+ 64% 26% 9% \$100K+

Q13. Eric Schneiderman		1	Drat		•	a dia ci	-	- 1:4' '	View			1	Decla		1	Taba '-'t		1	A		1	D - //			1	Incore	
			Party		Ger	nder	P	olitical	view	Unio	n HH		Region			Ethnicity	1		Age	1		Reli	gion	1		Incom	e
		_	_	Ind/		_										Afr Amer							_			\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod		Yes	No			Upst		/Black	Latino		35-54		Cath	Jewish	Prot			\$100K	
Favorable	30%	39%	20%	24%	30%	29%	41%	31%	22%	34%	28%	40%	25%	21%	28%	38%	28%	19%	26%	38%	25%	44%	25%	32%	27%	27%	36%
Unfavorable	22%	16%	29%	26%	26%	18%	13%	21%	29%	24%	21%	17%	27%	23%	21%	22%	32%	31%	22%	16%	24%	19%	25%	18%	18%	28%	18%
Don't know/No opinion	49%	45%	52%	51%	44%	53%	46%	48%	49%	42%	51%	43%	48%	56%	52%	40%	40%	50%	52%	46%	51%	37%	50%	50%	54%	45%	47%
Q14. If Chuck Schumer runs for re-elec	tion as Uni	ted Sta	ates Sei	nator in	2016,	would	you vo	te to re	e-elect him	or wo	uld you	ı prefei	r some	one els	se?												L
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer										\$50K-	T
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Re-elect Schumer	51%	61%	36%	48%	45%	56%	60%	60%	35%	54%	51%	53%	50%	50%	52%	56%	35%	36%	50%	60%	48%	69%	49%	52%	48%	48%	59%
Prefer someone else	37%	25%	58%	43%	41%	34%	28%	30%	53%	35%	38%	32%	40%	39%	40%	26%	40%	45%	39%	31%	42%	24%	41%	32%	38%	39%	34%
Don't know/No opinion	12%	13%	7%	9%	14%	10%	12%	10%	12%	11%	12%	15%	10%	10%	8%	19%	25%	19%	10%	9%	9%	7%	10%	16%	15%	13%	7%
	12/0	10/0	.,.	570	1.70	10/0	12/0	10/0	12/0	11/0	12/0	1070	10/0	10/0	0/0	1570	2070	1070	10/0	370	370		10/0	10/10	1070	10/0	
Q15. How would you rate the job that	Andrew Cu	iomo is	s doing	as Gov	ernor?	Would	you ra	te it ex	cellent, go	od, fai	r, or po	or?															4
			Party		1	nder	<u> </u>	olitical	, 0	<u> </u>	n HH		Region			Ethnicity			Age			Relig	zion			Incom	e
			ĺ	Ind/									L			Afr Amer						r Ì	Í			Ś50K-	T
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Excellent	7%	10%	5%	4%	6%	8%	7%	6%	6%	5%	8%	10%	5%	5%	6%	10%	4%	0%	9%	9%	8%	9%	5%	6%	9%	7%	4%
Good	32%	40%	22%	28%	30%	34%	40%	37%	22%	27%	34%	31%	34%	31%	31%	35%	27%	26%	30%	35%	28%	45%	34%	31%	33%	33%	32%
Fair	38%	35%	35%	46%	39%	38%	37%	43%	36%	38%	38%	43%	35%	36%	38%	49%	52%	49%	37%	34%	39%	28%	38%	41%	37%	38%	38%
Poor	21%	13%	37%	21%	24%	18%	12%	13%	36%	30%	18%	13%	24%	27%	23%	6%	14%	19%	23%	20%	24%	14%	24%	18%	17%	20%	24%
Don't know/No opinion	2%	2%	1%	2%	2%	3%	4%	1%	1%	1%	3%	3%	2%	1%	2%	0%	3%	6%	1%	1%	1%	4%	0%	4%	4%	1%	1%
	270	270	170	270	270	570	470	170	170	170	570	370	270	170	270	070	370	0/0	170	170	170	470	070	470	470	170	170
Q16. How serious a problem would yo	u say corru	ntion i	s in sta	te gove	rnmen	l tin ∆lh	anv? V	Vould v	/ou sav it's	verv s	erious	somev	vhat se	rious	not verv	serious or	not at al	l serio:	157								L
<u></u>			Party	-	1	nder		olitical			n HH		Region			Ethnicity			Age			Relig	vion			Incom	e
				Ind/		1		1	1	••	1					Afr Amer	1									\$50K-	Ť
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Very serious	52%	47%	55%	58%	56%	49%	45%	49%	59%	57%	50%	46%	54%	57%	54%	50%	48%	40%	55%	55%	54%	47%	59%	47%	46%	53%	54%
Somewhat serious	37%	39%	34%	34%	31%	41%	42%	37%	32%	32%	38%	38%	34%	37%	35%	37%	37%	44%	35%	35%	34%	39%	30%	42%	36%	40%	35%
Not very serious	5%	7%	5%	3%	5%	6%	5%	7%	3%	4%	6%	7%	6%	3%	5%	2%	8%	5%	6%	5%	5%	11%	4%	5%	7%	5%	5%
Not at all serious	2%	1%	1%	4%	3%	1%	3%	2%	1%	3%	2%	3%	2%	1%	1%	4%	2%	5%	1%	1%	1%	0%	2%	2%	4%	0%	3%
Don't know/No opinion	4%	6%	4%	2%	5%	4%	4%	4%	5%	4%	4%	6%	5%	3%	4%	7%	5%	6%	2%	4%	6%	3%	5%	3%	7%	2%	3%
	.,		.,-	-/-		.,	.,	.,		.,	.,		<i></i>		.,					.,			• / -			-/-	
Q17. How closely have you followed t	he two rece	ent fed	eral co	rruptior	trials a	against	forme	r Assei	mbly Speal	ker She	ldon Si	lver an	d form	er Sen	ate Maio	ority Leader	Dean S	kelos?	Did vou	follow	/ them	verv clos	elv. so	mewha	t closelv	. not ve	erv
closely or did you not follow them at a						0																				,	
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	zion			Incom	e
				Ind/					-							Afr Amer			<u> </u>							\$50K-	T
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K
Very closely	13%	12%	16%	15%	18%	10%	12%	13%	16%	15%	13%	14%	16%	10%	15%	6%	13%	5%	13%	18%	15%	23%	13%	9%	10%	12%	17%
Somewhat closely	34%	34%	38%	34%	37%	31%	32%	40%	31%	37%	33%	28%	39%	37%	38%	24%	28%	19%	34%	42%	40%	33%	36%	26%	25%	37%	39%
Not very closely	25%	27%	25%	23%	19%	30%	26%	27%	25%	26%	25%	27%	25%	24%	25%	29%	23%	27%	26%	24%	24%	25%	24%	27%	23%	24%	28%
Not at all	27%	27%	20%	23%	25%	29%	31%	20%	23%	20%	29%	30%	20%	29%	22%	40%	36%	49%	27%	16%	24%	19%	26%	37%	41%	24%	15%
					0%	0%	0%	0%	28%	0%	0%										20%	0%	20%		1%	0%	0%
Don't know/No opinion	0%	0%	1%	0%								0%	0%	0%	0%	0%	0%	0%	0%	1%				1%			

018 Will the recent corruption coordel	c maka w	mer	likoh	to ro al	oct ve:	ur ctata	logicle	torces	wt voar la	se likel	v to ra	alact	0.11r c+-	to loci	dators -	ant year a	ما النبير م		alchau	0 00 04	factor		to for a	tata lea	iclators	novtvo	223
Q18. Will the recent corruption scandal	з таке ус	nore	Party	to re-él	ect you Ger			tors ne		Unio			our sta Region		sidlors I	Ethnicity	will the	e scand	Age	e no et	rect of	n your vo Relig		iale leg	isiators	Income	
		-	raity	Ind/	Ger			unital	V1CVV	0110			region			Afr Amer			Age			Relig	5011			\$50K-	-
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
More likely	10%	11%	8%	10%	9%	10%	8%	8%	13%	6%	11%	10%	6%	12%	8%	11%	24%	9%	8%	10%	8%	5%	14%	10%	16%	4%	7%
Less likely	46%	43%	50%	50%	47%	46%	44%	48%	51%	46%	47%	44%	54%	43%	47%	38%	42%	48%	50%	43%	48%	45%	44%	45%	41%	49%	48%
No effect	37%	38%	37%	32%	39%	35%	42%	37%	32%	41%	36%	38%	35%	37%	37%	48%	30%	38%	37%	36%	35%	40%	35%	40%	33%	39%	41%
Don't know/No opinion	7%	7%	5%	7%	5%	8%	6%	7%	4%	7%	7%	7%	5%	9%	7%	3%	5%	5%	5%	11%	8%	9%	7%	5%	10%	7%	4%
Now, looking specifically at the Silver tr	ial. at wh	ich he v	was fou	nd guilt	v on se	even fe	deral c	harges.	. I´d like fo	r vou t	o tell m	ne whe	ther vo	ou stror	ngly agr	ee. somewh	at agree	e. some	what d	isagree	e. or st	rongly di	sagree	with ea	ch of th	e follow	ving
statements that have been made follow				-	•					. ,					.9.1 ~8.			.,			.,						
Q19. He took money illegally in return f	or using t	he pow	er of h	is office	to ber	nefit ot	hers. I	agree v	vith the gu	ilty ver	dict.																
			Party		Gen	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	9
				Ind/						1						Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Strongly agree	62%	57%	74%	65%	63%	62%	54%	65%	67%	70%	60%	54%	64%	71%	65%	53%	62%	38%	66%	74%	70%	52%	67%	55%	57%	64%	68%
Somewhat agree	21%	23%	14%	23%	23%	20%	28%	19%	20%	16%	23%	25%	22%	16%	20%	26%	19%	37%	18%	14%	17%	22%	18%	25%	20%	21%	21%
Somewhat disagree	5%	7%	2%	4%	3%	6%	2%	8%	2%	5%	5%	6%	4%	4%	4%	5%	7%	11%	2%	4%	3%	12%	3%	5%	7%	4%	2%
Strongly disagree	5%	6%	6%	3%	5%	6%	7%	4%	5%	7%	5%	8%	6%	2%	5%	9%	7%	6%	6%	4%	6%	10%	4%	4%	9%	5%	2%
Don't know/No opinion	7%	7%	5%	5%	7%	6%	8%	4%	5%	3%	8%	7%	5%	8%	7%	7%	4%	8%	8%	4%	4%	4%	7%	10%	7%	5%	6%
						Ļ				ل	_		I														
Q20. While what he did looks bad and v	vas uneth	ical, I d		ink wha			. <u> </u>						<u> </u>								1						
			Party		Ger	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	2
		-	_	Ind/		_				1						Afr Amer					.		. .			\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino			55+	Cath	Jewish	Prot	Other	<\$50K		\$100K
Strongly agree	8%	9%	6%	5%	7%	8%	9%	7%	9%	6%	8%	9%	7%	7%	7%	14%	20%	12%	7%	6%	9%	11%	4%	9%	12%	7%	6%
Somewhat agree	6% 18%	8%	4% 17%	7% 17%	6%	7% 17%	10% 27%	6% 17%	6% 13%	6% 15%	7% 19%	10% 19%	5% 19%	4% 16%	6% 17%	12% 22%	7% 20%	8%	7%	6%	7% 14%	16% 14%	3%	5% 22%	8%	6% 17%	4% 21%
Somewhat disagree	55%	18% 50%	63%	60%	19% 54%	55%	42%	17% 59%	13% 60%	15% 64%	19% 52%	46%	19% 59%	61%	58%	38%	20% 41%	32% 31%	13% 59%	15% 64%	14% 60%	14% 49%	20% 61%	47%	18% 45%	60%	61%
Strongly disagree Don't know/No opinion	13%	15%	10%	10%	54% 14%	13%	42%	11%	13%	9%	52%	46%	10%	13%	11%	13%	13%	17%	14%	9%	10%	49% 10%	12%	47%	45%	11%	8%
	1370	1370	1076	1076	14/0	1370	13/0	11/0	1370	3/0	1470	10%	1076	1370	11/0	1370	1370	1770	1470	370	10%	10%	1270	1770	10/0	11/0	070
Q21. This conviction is an important ste	p forward	l in clea	ning u	n Alban		ļ			ļ I							ļ											
<u> </u>	1																										
			Party			nder	P	olitical	View	Unio	n HH		Region	1		Fthnicity			Age			Relia	vion			Income	<u>د</u>
			Party			der	P	olitical	View	Unio	n HH		Region	I		Ethnicity Afr Amer			Age			Relig	gion			Income \$50K-	•
	Total	Dem	ĺ	Ind/ Other		der F	P Lib	olitical Mod	View Conserv	Unio Yes	n HH No	NYC	Region Subs	Upst	White	Ethnicity Afr Amer /Black	Latino	18-34		55+	Cath	Relig Jewish	gion Prot	Other	<\$50K	\$50K-	э \$100К
Strongly agree	Total	Dem 50%	Party Rep 62%	Ind/	Ger										White	Afr Amer	Latino 55%	18-34 43%		55+	Cath			Other 52%	<\$50К 50%	\$50K-	
Strongly agree Somewhat agree			Rep	Ind/ Other	Ger M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst		Afr Amer /Black			35-54			Jewish	Prot		•	\$50К- \$100К	\$100K
	51%	50%	Rep	Ind/ Other 49%	Gen M 50%	F 52%	Lib 45%	Mod 50%	Conserv 58%	Yes 57%	No 49%	NYC 49%	Subs 52%	Upst 53%	51%	Afr Amer /Black 49%	55%	43%	35-54 52%	55%	54%	Jewish 42%	Prot 51%	52%	50%	\$50K- \$100K 52%	\$100K 54%
Somewhat agree	51% 32%	50% 32%	Rep 62% 28%	Ind/ Other 49% 37%	Gen M 50% 34%	F 52% 31%	Lib 45% 38%	Mod 50% 34%	Conserv 58% 26%	Yes 57% 27%	No 49% 34%	NYC 49% 30%	Subs 52% 34%	Upst 53% 34%	51% 34%	Afr Amer /Black 49% 26%	55% 24%	43% 39%	35-54 52% 31%	55% 31%	54% 31%	Jewish 42% 33%	Prot 51% 31%	52% 34%	50% 28%	\$50K- \$100K 52% 34%	\$100K 54% 34%
Somewhat agree Somewhat disagree	51% 32% 8%	50% 32% 9%	Rep 62% 28% 4%	Ind/ Other 49% 37% 8%	Gen M 50% 34% 7%	F 52% 31% 9%	Lib 45% 38% 8%	Mod 50% 34% 8%	Conserv 58% 26% 6%	Yes 57% 27% 8%	No 49% 34% 8%	NYC 49% 30% 11%	Subs 52% 34% 7%	Upst 53% 34% 5%	51% 34% 7%	Afr Amer /Black 49% 26% 14%	55% 24% 15%	43% 39% 15%	35-54 52% 31% 6%	55% 31% 5%	54% 31% 7%	Jewish 42% 33% 13%	Prot 51% 31% 7%	52% 34% 8%	50% 28% 10%	\$50K- \$100K 52% 34% 8%	\$100K 54% 34% 5%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion	51% 32% 8% 5% 4%	50% 32% 9% 5% 4%	Rep 62% 28% 4% 5% 1%	Ind/ Other 49% 37% 8% 2% 4%	Gen M 50% 34% 7% 7% 3%	F 52% 31% 9% 3%	Lib 45% 38% 8% 5%	Mod 50% 34% 8% 3%	Conserv 58% 26% 6% 7%	Yes 57% 27% 8% 6%	No 49% 34% 8% 4%	NYC 49% 30% 11% 5%	Subs 52% 34% 7% 5%	Upst 53% 34% 5% 4%	51% 34% 7% 4%	Afr Amer /Black 49% 26% 14% 6%	55% 24% 15% 3%	43% 39% 15% 2%	35-54 52% 31% 6% 6%	55% 31% 5% 4%	54% 31% 7% 4%	Jewish 42% 33% 13% 7%	Prot 51% 31% 7% 7%	52% 34% 8% 3%	50% 28% 10% 6%	\$50K- \$100K 52% 34% 8% 4%	\$100K 54% 34% 5% 6%
Somewhat agree Somewhat disagree Strongly disagree	51% 32% 8% 5% 4%	50% 32% 9% 5% 4%	Rep 62% 28% 4% 5% 1% t more	Ind/ Other 49% 37% 8% 2% 4%	Gen <u>M</u> 50% 34% 7% 7% 3%	F 52% 31% 9% 3% 5%	Lib 45% 38% 8% 5% 4%	Mod 50% 34% 8% 3% 4%	Conserv 58% 26% 6% 7% 3%	Yes 57% 27% 8% 6% 3%	No 49% 34% 8% 4% 5%	NYC 49% 30% 11% 5% 5%	Subs 52% 34% 7% 5% 2%	Upst 53% 34% 5% 4% 4%	51% 34% 7% 4%	Afr Amer /Black 49% 26% 14% 6% 5%	55% 24% 15% 3%	43% 39% 15% 2%	35-54 52% 31% 6% 6% 5%	55% 31% 5% 4%	54% 31% 7% 4%	Jewish 42% 33% 13% 7% 5%	Prot 51% 31% 7% 5%	52% 34% 8% 3%	50% 28% 10% 6%	\$50K- \$100K 52% 34% 8% 4% 3%	\$100K 54% 34% 5% 6% 2%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion	51% 32% 8% 5% 4%	50% 32% 9% 5% 4%	Rep 62% 28% 4% 5% 1%	Ind/ Other 49% 37% 8% 2% 4% careful	Gen M 50% 34% 7% 7% 3%	F 52% 31% 9% 3% 5%	Lib 45% 38% 8% 5% 4%	Mod 50% 34% 8% 3%	Conserv 58% 26% 6% 7% 3%	Yes 57% 27% 8% 6%	No 49% 34% 8% 4% 5%	NYC 49% 30% 11% 5% 5%	Subs 52% 34% 7% 5%	Upst 53% 34% 5% 4% 4%	51% 34% 7% 4%	Afr Amer /Black 49% 26% 14% 6% 5% Ethnicity	55% 24% 15% 3%	43% 39% 15% 2%	35-54 52% 31% 6% 6%	55% 31% 5% 4%	54% 31% 7% 4%	Jewish 42% 33% 13% 7%	Prot 51% 31% 7% 5%	52% 34% 8% 3%	50% 28% 10% 6%	\$50K- \$100K 52% 34% 8% 4% 3% 3% Income	\$100K 54% 34% 5% 6% 2%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion	51% 32% 8% 5% 4%	50% 32% 9% 5% 4%	Rep 62% 28% 4% 5% 1% t more Party	Ind/ Other 49% 37% 8% 2% 4% careful Ind/	Gen M 50% 34% 7% 7% 3% 9% Gen	F 52% 31% 9% 3% 5%	Lib 45% 38% 5% 4%	Mod 50% 34% 8% 3% 4%	Conserv 58% 26% 6% 7% 3% View	Yes 57% 27% 8% 6% 3% Unio	No 49% 34% 8% 4% 5% n HH	NYC 49% 30% 11% 5% 5%	Subs 52% 34% 7% 5% 2% Region	Upst 53% 34% 5% 4% 4%	51% 34% 7% 4% 3%	Afr Amer /Black 49% 26% 14% 6% 5% Ethnicity Afr Amer	55% 24% 15% 3% 3%	43% 39% 15% 2% 1%	35-54 52% 31% 6% 6% 5% Age	55% 31% 5% 4% 4%	54% 31% 7% 4% 5%	Jewish 42% 33% 13% 7% 5% Relig	Prot 51% 31% 7% 5% sion	52% 34% 8% 3% 4%	50% 28% 10% 6% 6%	\$50K- \$100K 52% 34% 8% 4% 3% 3% Income \$50K-	\$100K 54% 34% 5% 6% 2%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion Q22. Silver got caught, the next guy wil	51% 32% 8% 5% 4% 1 do the sa Total	50% 32% 9% 5% 4% ame jus	Rep 62% 28% 4% 5% 1% t more Party Rep	Ind/ Other 49% 37% 8% 2% 4% careful Ind/ Other	Gen M 50% 34% 7% 3% 3% Jy. Gen	F 52% 31% 9% 3% 5%	Lib 45% 38% 5% 4% P Lib	Mod 50% 34% 8% 3% 4% olitical Mod	Conserv 58% 26% 6% 7% 3% View Conserv	Yes 57% 27% 8% 6% 3% Unio Yes	No 49% 34% 8% 4% 5% n HH No	NYC 49% 30% 11% 5% 5% NYC	Subs 52% 34% 7% 5% 2% Region Subs	Upst 53% 34% 5% 4% 4% Upst	51% 34% 7% 4% 3% White	Afr Amer /Black 49% 26% 14% 6% 5% Ethnicity Afr Amer /Black	55% 24% 15% 3% 3% Latino	43% 39% 15% 2% 1% 1%	35-54 52% 31% 6% 6% 5% 5% Age 35-54	55% 31% 5% 4% 4% 55+	54% 31% 7% 4% 5% Cath	Jewish 42% 33% 13% 7% 5% F% Relig	Prot 51% 31% 7% 5% 5% gion	52% 34% 8% 3% 4% Other	50% 28% 10% 6% 6% 6% <\$50K	\$50K- \$100K 52% 34% 8% 4% 3% 3% Income \$50K- \$100K	\$100k 54% 34% 5% 6% 2% \$100k
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion Q22. Silver got caught, the next guy wil Strongly agree	51% 32% 8% 5% 4% I do the sa Total 27%	50% 32% 9% 5% 4% me jus Dem 27%	Rep 62% 28% 4% 5% 1% tmore Party Rep 27%	Ind/ Other 49% 37% 8% 2% 4% careful Ind/ Other 27%	Gen M 50% 34% 7% 3% 3% Jy. Gen M 26%	F 52% 31% 9% 3% 5% 5% Content F 27%	Lib 45% 38% 8% 5% 4% Lib 23%	Mod 50% 34% 8% 3% 4% Dittical Mod 25%	Conserv 58% 26% 6% 7% 3% View Conserv 32%	Yes 57% 27% 8% 6% 3% Unio Yes 29%	No 49% 34% 8% 4% 5% n HH No 26%	NYC 49% 30% 11% 5% 5% NYC 28%	Subs 52% 34% 7% 5% 2% Region Subs 28%	Upst 53% 34% 5% 4% 4% Upst 24%	51% 34% 7% 4% 3% White 24%	Afr Amer /Black 49% 26% 14% 6% 5% 5% Ethnicity Afr Amer /Black 36%	55% 24% 15% 3% 3% 2% 55% 55% 24% 3% 24% 3%	43% 39% 15% 2% 1% 1% 18-34 29%	35-54 52% 31% 6% 6% 5% 5% Age 35-54 26%	55% 31% 5% 4% 4% 5% 55+	54% 31% 7% 4% 5% 5% Cath 27%	Jewish 42% 33% 13% 7% 5% Relig Jewish 27%	Prot 51% 31% 7% 5% 5% gion Prot 27%	52% 34% 8% 3% 4% Other 26%	50% 28% 10% 6% 6% 	\$50K- \$100K 52% 34% 8% 4% 3% 3% Income \$50K- \$100K 25%	\$100K 54% 34% 6% 2% \$100K 28%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion Q22. Silver got caught, the next guy wil Strongly agree Somewhat agree	51% 32% 8% 5% 4% 1 do the sa 1 do the sa 27% 34%	50% 32% 9% 5% 4% ame jus Dem 27% 32%	Rep 62% 28% 4% 5% 1% t more Party Rep 27% 36%	Ind/ Other 49% 37% 8% 2% 4% careful Ind/ Other 27% 38%	Gen 50% 34% 7% 7% 3% Vy. Gen M 26% 38%	F 52% 31% 9% 3% 5% 5% Content F 27% 31%	Lib 45% 38% 5% 4% Lib 23% 34%	Mod 50% 34% 8% 3% 4% Ditical Mod 25% 39%	Conserv 58% 26% 6% 7% 3% 3% View Conserv 32% 29%	Yes 57% 27% 8% 6% 3% Unio Yes 29% 33%	No 49% 34% 8% 4% 5% 5% n HH No 26% 34%	NYC 49% 30% 11% 5% 5% 5% NYC 28% 34%	Subs 52% 34% 7% 5% 2% Region Subs 28% 35%	Upst 53% 34% 5% 4% 4% Upst 24% 33%	51% 34% 7% 4% 3% White 24% 36%	Afr Amer /Black 49% 26% 14% 6% 5% 5% Ethnicity Afr Amer /Black 36% 28%	55% 24% 15% 3% 3% <u>24%</u> 3% 3% 30% 35%	43% 39% 15% 2% 1% 1% 18-34 29% 43%	35-54 52% 31% 6% 6% 5% 5% Age 35-54 26% 27%	55% 31% 5% 4% 4% 5% 55+ 26% 35%	54% 31% 7% 4% 5% 5% Cath 27% 31%	Jewish 42% 33% 13% 7% 5% Relig Jewish 27% 41%	Prot 51% 31% 7% 5% 5% gion Prot 27% 36%	52% 34% 8% 3% 4% Other 26% 33%	50% 28% 10% 6% 6% 6% 6%6%29%29%29%	\$50K- \$100K 52% 34% 8% 4% 3% 3% 50K- \$50K- \$100K 25% 40%	\$100K 54% 34% 5% 6% 2% 2% \$100K 28% 31%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion Q22. Silver got caught, the next guy wil Strongly agree Somewhat agree Somewhat disagree	51% 32% 8% 5% 4% 1 do the sa 1 do the sa 70tal 27% 34% 20%	50% 32% 9% 5% 4% mme jus Dem 27% 32% 21%	Rep 62% 28% 4% 5% 1% t more Party Rep 27% 36% 20%	Ind/ Other 49% 37% 8% 2% 4% 4% careful careful Ind/ Other 27% 38% 19%	Gen 50% 34% 7% 7% 3% Vy. Gen M 26% 38% 17%	F 52% 31% 9% 3% 5% 5% 5% F 27% 31% 23%	Lib 45% 38% 5% 4% Lib 23% 34% 22%	Mod 50% 34% 3% 4% blitical Mod 25% 39% 21%	Conserv 58% 26% 6% 7% 3% 3% View View Conserv 32% 29% 20%	Yes 57% 27% 8% 6% 3% Unio Yes 29% 33% 18%	No 49% 34% 8% 5% 5% 5% n HH No 26% 34% 21%	NYC 49% 30% 11% 5% 5% 5% NYC 28% 34% 20%	Subs 52% 34% 7% 5% 2% Region Subs 28% 35% 18%	Upst 53% 34% 5% 4% 4% 4% Upst 24% 33% 23%	51% 34% 7% 4% 3% White 24% 36% 22%	Afr Amer /Black 49% 26% 14% 6% 5% 5% Ethnicity Afr Amer /Black 36% 28% 12%	55% 24% 15% 3% 3% 3% 2% 20%	43% 39% 15% 2% 1% 18-34 29% 43% 17%	35-54 52% 31% 6% 6% 5% 5% Age 35-54 26% 27% 22%	55% 31% 5% 4% 4% 5% 55+ 26% 35% 22%	54% 31% 7% 5% 5% Cath 27% 31% 20%	Jewish 42% 33% 13% 5% 5% Relig Jewish 27% 41% 18%	Prot 51% 31% 7% 5% 5% gion Prot 27% 36% 21%	52% 34% 8% 3% 4% 0ther 26% 33% 20%	50% 28% 10% 6% 6% 6% 6%6%29%29%29%20%	\$50K- \$100K 52% 34% 8% 4% 3% 3% 3% 50K- \$100K 25% 40% 17%	\$100K 54% 34% 5% 6% 2% 2% \$100K 28% 31% 25%
Somewhat agree Somewhat disagree Strongly disagree Don't know/No opinion	51% 32% 8% 5% 4% 1 do the sa 1 do the sa 27% 34%	50% 32% 9% 5% 4% ame jus Dem 27% 32%	Rep 62% 28% 4% 5% 1% t more Party Rep 27% 36%	Ind/ Other 49% 37% 8% 2% 4% careful Ind/ Other 27% 38%	Gen 50% 34% 7% 7% 3% Vy. Gen M 26% 38%	F 52% 31% 9% 3% 5% 5% Content F 27% 31%	Lib 45% 38% 5% 4% Lib 23% 34%	Mod 50% 34% 8% 3% 4% Ditical Mod 25% 39%	Conserv 58% 26% 6% 7% 3% 3% View Conserv 32% 29%	Yes 57% 27% 8% 6% 3% Unio Yes 29% 33%	No 49% 34% 8% 4% 5% 5% n HH No 26% 34%	NYC 49% 30% 11% 5% 5% 5% NYC 28% 34%	Subs 52% 34% 7% 5% 2% Region Subs 28% 35%	Upst 53% 34% 5% 4% 4% Upst 24% 33%	51% 34% 7% 4% 3% White 24% 36%	Afr Amer /Black 49% 26% 14% 6% 5% 5% Ethnicity Afr Amer /Black 36% 28%	55% 24% 15% 3% 3% <u>24%</u> 3% 3% 30% 35%	43% 39% 15% 2% 1% 1% 18-34 29% 43%	35-54 52% 31% 6% 6% 5% 5% Age 35-54 26% 27%	55% 31% 5% 4% 4% 5% 55+ 26% 35%	54% 31% 7% 4% 5% 5% Cath 27% 31%	Jewish 42% 33% 13% 7% 5% Relig Jewish 27% 41%	Prot 51% 31% 7% 5% 5% gion Prot 27% 36%	52% 34% 8% 3% 4% Other 26% 33%	50% 28% 10% 6% 6% 6% 6%6%29%29%29%	\$50K- \$100K 52% 34% 8% 4% 3% 3% 50K- \$50K- \$100K 25% 40%	\$100K 54% 34% 5% 6% 2%

Q23. Which of the following two statemer	its pest	ucsui																									
			Party			nder		olitical	-	1	n HH		Region			Ethnicity			Age			Reli	gion			Income	9
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
We need new laws to prevent politicians																											
from doing what Silver and other	64%	70%	56%	63%	61%	67%	74%	67%	55%	64%	65%	64%	65%	64%	65%	67%	64%	57%	68%	66%	61%	67%	60%	70%	61%	66%	66%
convicted legislators have done																											
The conviction of Silver and other																											
politicians over the last few years will	22%	20%	200/	2.40/	220/	220/	16%	240/	24.0/	2.40/	220/	250/	100/	220/	24.0/	250/	2004	220/	4.00/	220/	26%	240/	240/	1.00/	28%	240/	100/
finally convince legislators to act ethically	22%	20%	28%	24%	22%	23%	10%	21%	31%	24%	22%	25%	19%	22%	21%	25%	26%	32%	18%	22%	20%	21%	24%	18%	28%	21%	19%
and honestly																											
Vol: Both	3%	3%	2%	2%	4%	2%	3%	3%	1%	1%	3%	2%	3%	3%	3%	2%	4%	5%	2%	2%	4%	1%	3%	3%	1%	4%	2%
Vol: Neither	7%	5%	11%	8%	9%	6%	5%	6%	9%	10%	6%	5%	10%	8%	8%	3%	4%	6%	7%	7%	6%	10%	12%	4%	5%	7%	9%
Don't know/No opinion	3%	2%	4%	3%	4%	2%	2%	3%	3%	1%	4%	4%	2%	3%	3%	3%	2%	0%	5%	3%	3%	2%	2%	4%	4%	2%	3%
· · ·																											
Q24. Switching gears, several companies -	includi	ng Fan	Duel o	r DraftK	ings - o	offer th	e oppo	rtunity	to compe	te in da	aily fan	tasy sp	orts co	mpetiti	ions in v	which partic	ipants r	bay an e	entry or	buy-ir	i fee a	nd if they	win th	e comp	etition,	they re	ceive
prize money winnings. Have you participa		-			-				•		•			•		•			•	•					,		
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Yes	3%	3%	4%	2%	5%	2%	3%	2%	3%	2%	4%	4%	1%	4%	4%	2%	2%	7%	4%	1%	5%	2%	1%	4%	0%	10%	1%
			0.00/	96%	95%	97%	95%	97%	96%	98%	95%	95%	98%	95%	95%	98%	98%	93%	96%	98%	94%	97%	99%	96%	98%	90%	98%
	96%	96%	96%	90%	33/0																						
No	96% 1%	96% 1%	96% 1%				1%	1%		0%		1%	1%	1%	1%	0%	0%	0%	1%	1%	1%	1%	0%	1%	2%	0%	0%
	96% 1%	96% 1%	96%	96%	0%	1%			0%		1%	1%	1%	1%	1%	0%	0%	0%	1%	1%	1%	1%	0%	1%	2%	0%	0%
No	1%	1%	1%	1%	0%	1%	1%	1%	0%	0%	1%																
No Don't know/Refused	1% Iding Fa	1% nDuel	1% or Dra	1% ftKings,	0% say tha	1% at their	1% daily g	1% games i	0% nvolve mo	0% ore skill	1% than lu	ick so t	hey are	e not ga	ambling	and are leg											
No Don't know/Refused Q25. Daily fantasy sports companies, inclu	1% Iding Fa	1% nDuel	1% or Dra	1% ftKings, e illegal	0% say tha under l	1% at their	1% daily g ork law	1% games i	0% nvolve mo IOUS TWO	0% ore skill O STATE	1% than lu	ick so t	hey are	e not ga 'ho do '	ambling	and are leg							Eric Sc				the dail
No Don't know/Refused Q25. Daily fantasy sports companies, inclu	1% Iding Fa	1% nDuel	1% or Drat hey are	1% ftKings, e illegal	0% say tha under l	1% at their New Yo	1% daily g ork law	1% games i . [PREV	0% nvolve mo IOUS TWO	0% ore skill O STATE	1% than lu MENTS	ick so t	hey are TED] W	e not ga 'ho do '	ambling	and are leg k is right?			. New Y			General	Eric Sc			ys that t	the dail
No Don't know/Refused Q25. Daily fantasy sports companies, inclu	1% Iding Fa ambling	1% nDuel	1% or Drat hey are Party	1% ftKings, e illegal	0% say tha under l	1% at their New Yo	1% daily g ork law	1% games i . [PREV Political	0% nvolve mo IOUS TWO	0% ore skill O STATE	1% than lu MENTS	ick so t S ROTA	hey are TED] W Region	e not ga 'ho do '	ambling	and are leg k is right? Ethnicity	al in Ne		. New Y Age	ork At		General	Eric Sc gion	hneider	man say	ys that t Income	the dail
No Don't know/Refused Q25. Daily fantasy sports companies, inclu	1% Iding Fa ambling	1% nDuel g and t	1% or Drat hey are Party	1% ftKings, e illegal	0% say tha under I Ger	1% at their New Yo nder	1% daily g ork law P	1% games i . [PREV Political	0% nvolve mo 10US TWC View	0% ore skill O STATE Unio	1% than lu EMENTS on HH	ick so t S ROTA	hey are TED] W Region	e not ga /ho do ˈ	ambling you thir	and are leg k is right? Ethnicity Afr Amer	al in Ne	w York	. New Y Age	ork At	torney	General Relig	Eric Sc gion	hneider	man say	ys that t Income \$50K-	the dail
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g	1% Iding Fa ambling	1% nDuel g and t	1% or Drat hey are Party Rep	1% ftKings, e illegal	0% say tha under I Ger	1% at their New Yo nder	1% daily g ork law P	1% games i . [PREV Political	0% nvolve mo 10US TWC View	0% ore skill O STATE Unio	1% than lu MENTS on HH No	ick so t S ROTA	hey are TED] W Region	e not ga /ho do ˈ	ambling you thir	and are leg k is right? Ethnicity Afr Amer	al in Ne	w York	. New Y Age	ork At	torney	General Relig	Eric Sc gion	hneider	man say	ys that t Income \$50K-	the dail
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily	1% Iding Fa ambling Total	1% nDuel g and t Dem	1% or Drat hey are Party Rep	1% ftKings, e illegal Ind/ Other	0% say tha under I Ger M	1% at their New Yo nder F	1% daily g ork law P Lib	1% games i . [PREV olitical Mod	0% nvolve mo IOUS TWC View Conserv	0% ore skill O STATE Unio Yes	1% than lu MENTS on HH No	ick so t S ROTA NYC	hey ard TED] W Region Subs	e not ga /ho do Upst	ambling you thir White	and are leg k is right? Ethnicity Afr Amer /Black	al in Ne	w York 18-34	. New Y Age 35-54	ork At 55+	torney Cath	General Relig Jewish	Eric Sc gion Prot	hneider Other	man sa <\$50K	ys that t Income \$50K- \$100K	the dail • \$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in	1% Iding Fa ambling Total	1% nDuel g and t Dem	1% or Drat hey are Party Rep	1% ftKings, e illegal Ind/ Other	0% say tha under I Ger M	1% at their New Yo nder F	1% daily g ork law P Lib	1% games i . [PREV olitical Mod	0% nvolve mo IOUS TWC View Conserv	0% ore skill O STATE Unio Yes	1% than lu MENTS on HH No	ick so t S ROTA NYC	hey ard TED] W Region Subs	e not ga /ho do Upst	ambling you thir White	and are leg k is right? Ethnicity Afr Amer /Black	al in Ne	w York 18-34	. New Y Age 35-54	ork At 55+	torney Cath	General Relig Jewish	Eric Sc gion Prot	hneider Other	man sa <\$50K	ys that t Income \$50K- \$100K	the dail • \$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York	1% Iding Fa ambling Total	1% nDuel g and t Dem	1% or Drat hey are Party Rep	1% ftKings, e illegal Ind/ Other	0% say tha under I Ger M	1% at their New Yo nder F	1% daily g ork law P Lib	1% games i . [PREV olitical Mod	0% nvolve mo IOUS TWC View Conserv	0% ore skill O STATE Unio Yes	1% than lu MENTS on HH No 66%	ick so t S ROTA NYC	hey ard TED] W Region Subs	e not ga /ho do Upst	ambling you thir White	and are leg k is right? Ethnicity Afr Amer /Black	al in Ne	w York 18-34	. New Y Age 35-54	ork At 55+	torney Cath	General Relig Jewish	Eric Sc gion Prot	hneider Other	man sa <\$50K	ys that t Income \$50K- \$100K	the dail • \$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling	1% Iding Fa ambling Total	1% mDuel g and th Dem 70%	1% or Drat hey are Party Rep 53%	1% ftKings, illegal Ind/ Other 68%	0% say tha under I Ger M 62%	1% ht their New Yo nder F 68%	1% daily g ork law P Lib 75%	1% games i . [PREV rolitical Mod 68%	0% nvolve mo IOUS TWC View Conserv 54%	0% ore skill O STATE Unic Yes 63%	1% than lu MENTS on HH No 66%	NYC	hey are TED] W Region Subs 66%	e not ga ho do Upst	white	and are leg k is right? Ethnicity Afr Amer /Black 66%	Latino	w York 18-34 49%	. New Y Age 35-54 65%	75%	Cath 64%	General Relig Jewish 77%	Eric Sc gion Prot 63%	Other 64%	man say <\$50K 63%	ys that t Income \$50K- \$100K 65%	the dail \$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York	1% Iding Fa ambling Total	1% mDuel g and th Dem 70%	1% or Drat hey are Party Rep 53%	1% ftKings, illegal Ind/ Other 68%	0% say tha under I Ger M 62%	1% ht their New Yo nder F 68%	1% daily g ork law P Lib 75%	1% games i . [PREV rolitical Mod 68%	0% nvolve mo IOUS TWC View Conserv 54%	0% ore skill O STATE Unic Yes 63%	1% than lu MENTS on HH No 66%	NYC	hey are TED] W Region Subs 66%	e not ga ho do Upst	white	and are leg k is right? Ethnicity Afr Amer /Black 66%	Latino	w York 18-34 49%	. New Y Age 35-54 65%	75%	Cath 64%	General Relig Jewish 77%	Eric Sc gion Prot 63%	Other 64%	man say <\$50K 63%	ys that t Income \$50K- \$100K 65%	the dail \$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling	1% Iding Fa ambling Total 66% 34%	1% mDuel g and th Dem 70% 30%	1% or Drate hey are Party Rep 53% 47%	1% ftKings, illegal Ind/ Other 68% 32%	0% say tha under I Ger M 62% 38%	1% at their New Yo nder F 68% 32%	1% daily g ork law P Lib 75%	1% games i . [PREV olitical Mod 68% 32%	0% nvolve mo IOUS TWC View Conserv 54% 46%	0% pre skill STATE Unic Yes 63% 37%	1% than lu EMENTS on HH No 66% 34%	NYC 72%	hey are TED] W Region Subs 66% 34%	e not ga /ho do y Upst 59% 41%	white 65% 35%	and are leg ik is right? Ethnicity Afr Amer /Black 66% 34%	Latino 71% 29%	w York 18-34 49% 51%	. New Y Age 35-54 65% 35%	'ork At 55+ 75% 25%	Cath 64% 36%	General Relig Jewish 77% 23%	Eric Sc gion Prot 63% 37%	Other 64% 36%	man sav < \$50K 63% 37%	ys that t Income \$50K- \$100K 65% 35%	\$100K 65% 35%
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion	1% Iding Fa ambling Total 66% 34%	1% mDuel g and th Dem 70% 30%	1% or Drat hey are Party Rep 53% 47% 0%	1% ftKings, illegal Ind/ Other 68% 32% 0%	0% say tha under I Ger M 62% 38% 0%	1% Int their New Yo Inder F 68% 32%	1% daily g ork law P Lib 75% 25%	1% ;ames i . [PREV 'olitical Mod 68% 32%	0% nvolve mo IOUS TWC View Conserv 54% 46% 0%	0% ore skill STATE Unic Yes 63% 37% 0%	1% than lu MENTS on HH No 66% 34%	NYC 72% 0%	hey ard TED] W Region Subs 66% 34% 0%	e not ga /ho do / Upst 59% 41% 0%	white 65% 35%	and are leg k is right? Ethnicity Afr Amer /Black 66% 34% 0%	al in Ne Latino 71% 29% 0%	w York 18-34 49% 51% 0%	. New Y Age 35-54 65% 35% 0%	′ork At 55+ 75% 25% 0%	torney Cath 64% 36%	General Relig Jewish 77% 23% 0%	Eric Sc gion Prot 63% 37% 0%	Other 64% 36% 0%	man sav < \$50K 63% 37% 0%	ys that t Income \$50K- \$100K 65% 35% 0%	\$100K 65% 35% 0%
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York	1% Iding Fa ambling Total 66% 34%	1% mDuel g and th Dem 70% 30%	1% or Drat hey are Party Rep 53% 47% 0%	1% ftKings, illegal Ind/ Other 68% 32% 0%	0% say tha under f Ger M 62% 38% 0%	1% Int their New Yo Inder F 68% 32%	1% daily g ork law P Lib 75% 25% 0% round	1% ;ames i . [PREV 'olitical Mod 68% 32%	0% INVOIVE MO IOUS TWC View Conserv 54% 46% 0%	0% ore skill O STATE Unio Yes 63% 37% 0% ing tho	1% than lu MENTS on HH No 66% 34%	NYC 72% 0%	hey ard TED] W Region Subs 66% 34% 0%	e not ga /ho do / Upst 59% 41% 0%	white 65% 35%	and are leg k is right? Ethnicity Afr Amer /Black 66% 34% 0%	al in Ne Latino 71% 29% 0%	w York 18-34 49% 51% 0%	. New Y Age 35-54 65% 35% 0%	′ork At 55+ 75% 25% 0%	torney Cath 64% 36%	General Relig Jewish 77% 23% 0%	Eric Sc gion Prot 63% 37% 0% at clos	Other 64% 36% 0%	man sav < \$50K 63% 37% 0%	ys that t Income \$50K- \$100K 65% 35% 0%	\$100K 65% 35% 0% not at
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion	1% Iding Fa ambling Total 66% 34%	1% mDuel g and th Dem 70% 30%	1% or Drather hey are Party Rep 53% 47% 0% he recent	1% ftKings, illegal Ind/ Other 68% 32% 0% ent terro	0% say tha under I Ger M 62% 38% 0%	1% New Yo nder F 68% 32% 0% tacks a	1% daily g ork law P Lib 75% 25% 0% round	1% ;ames i ; [PREV olitical Mod 68% 32% 0% the wo	0% INVOIVE MO IOUS TWC View Conserv 54% 46% 0%	0% ore skill O STATE Unio Yes 63% 37% 0% ing tho	1% than lu MENTS on HH 66% 34% 0% se in Ca	NYC 72% 0%	hey ard TED] W Region Subs 66% 34% 0% a, Paris	e not ga /ho do / Upst 59% 41% 0%	white 65% 35%	and are leg k is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y	al in Ne Latino 71% 29% 0%	w York 18-34 49% 51% 0%	Age 35-54 65% 35% 0%	′ork At 55+ 75% 25% 0%	torney Cath 64% 36%	General Relig Jewish 77% 23% 0% somewf	Eric Sc gion Prot 63% 37% 0% at clos	Other 64% 36% 0%	man sav < \$50K 63% 37% 0%	ys that t Income \$50K- \$100K 65% 35% 0% 0%	\$100K 65% 35% 0% not at
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion	1% Iding Fa ambling Total 66% 34%	1% mDuel g and the Dem 70% 30% 0%	1% or Draf hey are Party 53% 53% 47% 0% he rece Party	1% ftKings, illegal Ind/ Other 68% 32% 0% ent terro	0% say tha under I Ger M 62% 38% 0%	1% New Yo nder F 68% 32% 0% tacks a	1% daily g ork law P Lib 75% 25% 0% round	1% ;ames i . [PREV olitical 68% 32% 0% the wo olitical	0% INVOIVE MO IOUS TWC View Conserv 54% 46% 0% INVIEW	0% ore skill STATE Unic Yes 63% 37% 0% ing tho Unic	1% than lu MENTS on HH 66% 34% 0% se in Ca	NYC 72% 0%	hey are TED] W Region Subs 66% 34% 0% a, Paris Region	e not ga ho do Upst 59% 41% 0%	white 65% 35%	and are leg k is right? Ethnicity Afr Amer /Black 66% 34% 0% icca? Have y Ethnicity Afr Amer	Latino 71% 29% 0% rou follo	w York 18-34 49% 51% 0% wed th	Age 35-54 65% 35% 0% is news Age	70rk At 55+ 75% 25% 0%	Cath 64% 36% 0%	General Reliį Jewish 77% 23% 0% somewł Reliį	Eric Sc gion Prot 63% 37% 0% at clos gion	Other 64% 36% 0%	man say <\$50K 63% 37% 0% very clo	ys that t Income \$50K- \$100K 65% 35% 0% 0% 0% 0%	\$100K 65% 35% 0% not at
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion Q26. On another topic, how closely have y	1% Iding Fa ambling Total 66% 34% 0% 70u foll Total	1% nDuel g and t Dem 70% 30% 0% 0%	1% or Drat hey are Party Rep 53% 47% 0% he recce Party Rep Rep	1% ftKings, illegal Ind/ Other 68% 32% 0% 0% Ind/ Other	0% say tha under I Ger M 62% 38% 0% 0% Drist att Ger M	1% at their New Yc nder 68% 32% 0% tacks a nder	1% daily g prk law P Lib 25% 0% round P Lib	1% ames i . [PREV olitical Mod 68% 32% 0% the wo olitical Mod	0% INVOIVE MO IOUS TWC View Conserv 54% 46% 0% INView Conserv	0% ore skill O STATE Unic Yes 63% 37% 0% ing tho Unic Yes	1% than lu MENTS on HH 66% 34% 0% see in Ca n HH No	NYC 28% 0%	hey are TED] W Region Subs 66% 34% 0% a, Paris Region Subs	e not ga ho do Upst 59% 41% 0% , Egypt	white 65% 35% 0% and Afr White	and are leg k is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y Ethnicity Afr Amer /Black	Latino 71% 29% 0% rou follc	w York 18-34 49% 51% 0% wed th 18-34	Age 35-54 65% 35% 0% is news Age 35-54	'ork At 55+ 75% 25% 0% svery c 55+	Cath 64% 36% 0% Cath	General Relij Jewish 77% 23% 0% somewh Relij Jewish	Eric Sc gion Prot 63% 37% 0% at clos gion Prot	Other 64% 36% 0% ely, not	man sav <\$50K 63% 37% 0% very clo <\$50K	ys that 1 Income \$50K- \$100K 65% 35% 0% 0% 0% 0% 1ncome \$50K- \$100K	\$100K
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion Q26. On another topic, how closely have y Very closely	1% Iding Fa ambling 66% 34% 0% 0% 70u foll 56%	1% mDuel g and ti Dem 70% 30% 0% 0% 0% 0% 0%	1% or Drath Party Rep 53% 47% 0% he recc Party Rep 65%	1% ftKings, illegal 0ther 68% 32% 0% 0% Ind/ 0ther 63%	0% say tha under I Ger M 62% 38% 0% orist att Ger M 60%	1% 1% 1% 1% 1% 1% 1% 1% 1% 1%	1% daily g daily	1% ames i [PREV olitical 68% 32% 0% the wo olitical Mod 56%	0% INVOIVE MO IOUS TWC View 54% 46% 0% INVIEW View Conserv 63%	0% ore skill O STATE Unio Yes 63% 37% 0% Unio Unio Yes 58%	1% than lu MENTS on HH 66% 34% 0% se in Ca on HH No 55%	ICK SO T S ROTA NYC 72% 28% 0% NYC 55%	hey are TED] W Region Subs 66% 34% 0% a, Paris Region Subs 62%	e not ga 'ho do Upst 59% 41% 0% , Egypt Upst 53%	white 65% 35% 0% and Afr 58%	and are leg ik is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y Ethnicity Afr Amer /Black 50%	Latino 71% 29% 0% ou follo 61%	w York 18-34 49% 51% 0% wed th 18-34 40%	Age 35-54 65% 35% 0% is news Age 35-54 60%	'ork At 55+ 75% 25% 0% svery c 55+ 61%	torney Cath 64% 36% 0% ilosely, 65%	General Relig Jewish 77% 23% 0% somewf Relig Jewish 61%	Eric Sc gion 63% 37% 0% at clos gion Prot 57%	Other 64% 36% 0% ely, not Other 44%	man sav <\$50K 63% 37% 0% very clo <\$50K 46%	ys that 1 Income \$50K- \$100K 65% 35% 0% 0% 0% 55% \$100K 59%	\$100K 65% 35% 0% not at \$100K 65%
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion Q26. On another topic, how closely have y Very closely Somewhat closely	1% Iding Fa ambling 66% 34% 0% 0% you foll 56% 35%	1% mDuel z and ti Dem 70% 30% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0	1% or Drath Party Rep 53% 47% 0% he recc Party Rep 53% 31%	1% ftKings, illegal 0ther 68% 32% 0% 0% Ind/ 0ther 63% 33%	0% say tha under I Ger M 62% 38% 0% o% o% o% Sa% 60% 34%	1% 1% 1% 1% 1% 1% 1% 1% 1% 1%	1% daily g	1% ames i PREV olitical 68% 32% 0% the wo olitical Mod 56% 35%	0% 0///////////////////////////////////	0% ore skill O STATE Unio Yes 63% 37% 0% ing tho Unio Yes 58% 34%	1% than lu MENTS on HH 66% 34% 0% see in Ca on HH No 55% 36%	ick so t ick so t 5 ROTA 72% 28% 0% alliforni 55% 32%	hey arr TED] W Region Subs 66% 34% 0% a, Paris Region Subs 62% 33%	e not gr 'ho do Upst 59% 41% 0% , Egypt 53% 41%	white 65% 35% 0% and Afi 58% 35%	and are leg ik is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y Ethnicity Afr Amer /Black 50% 40%	al in Ne Latino 71% 29% 0% ou follo 61% 27%	w York 18-34 49% 51% 0% wed th 18-34 40% 45%	Age 35-54 65% 35% 0% is news Age 35-54 60% 34%	'ork At 55+ 75% 25% 0% svery c 55+ 61% 32%	torney Cath 64% 36% 0% losely, 65% 27%	General Relig Jewish 77% 23% 0% Somewh Relig 61% 31%	Eric Sc ion Prot 63% 37% 0% 0% 0% 0% 0% 0% 0% 0% 57% 35%	Other 64% 36% 0% ely, not Other 44% 45%	man sav <\$50K 63% 37% 0% very clo 46% 38%	ys that 1 Income \$50K- \$100K 65% 35% 0% 0% 0% 0% 550K- \$100K \$50K- \$100K \$59% 34%	\$100K 65% 35% 0% not at \$100K 65% 31%
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion Q26. On another topic, how closely have y Very closely Somewhat closely Not very closely	1% ding Fa ambling Total 66% 34% 0% 0% 70u foll 56% 35% 6%	1% mDuel z and ti Dem 70% 30% 0% 0% 0% Dem 50% 37% 9%	1% or Drath Party Rep 53% 47% 0% he recc Party Rep 65% 31% 2%	1% 1% ftKings, illegal Ind/ 0ther 68% 32% 0% Ind/ 0% Ind/ 0% 1nd/ 0% 33% 4%	0% say tha under I Ger M 62% 38% 0% 0% orist att Ger M 60% 34% 4%	1% 1% 1% 1% 1% 1% 1% 1% 1% 1%	1% daily g	1% games i [PREV 'olitical 68% 32% 0% the wo olitical Mod 56% 35% 6%	0% 0///////////////////////////////////	0% ore skill STATE Unio Yes 63% 37% 0% Unio Unio Yes 58% 34% 7%	1% than lu MENTS on HH 66% 34% 0% 55% 55% 36% 6%	ICK SO T S ROTA NYC 72% 28% 0% 1liforni NYC 55% 32% 9%	hey arr TED] W Region Subs 66% 34% 0% 34% 0% 0% 0% 0% 8, Paris 62% 33% 33%	enot grading 'ho do Upst 59% 41% 0% • Egypt 53% 41% 5%	ambling you thir 65% 35% 0% and Afr 58% 35% 5%	and are leg ik is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y Ethnicity Afr Amer /Black 50% 40% 7%	Latino 71% 29% 0% Cou follo 61% 27% 10%	w York 18-34 49% 51% 0% wed th 18-34 40% 45% 12%	Age 35-54 65% 35% 0% is news Age 35-54 60% 34% 3%	55+ 75% 25% 0% 5 very 0 55+ 61% 32% 5%	torney Cath 64% 36% 0% Cath 65% 27% 6%	General Relig Jewish 77% 23% 0% 23% 0% Somewh Relig 61% 31% 5%	Eric Sc ion Prot 63% 37% 0% 37% 0% 0% 0% 57% 5%	Other 64% 36% 0% ely, not Other 44% 45% 7%	<pre>man sav <\$50K 63% 37% 0% very ck 46% 38% 11%</pre>	ys that 1 Income \$50K- \$100K 65% 35% 0% 0% 0% 0% 0% 55% \$50K- \$100K \$50K- \$50K- \$100K \$50K- \$50K	\$100K 65% 35% 0% not at \$100K 65% 31% 3%
No Don't know/Refused Q25. Daily fantasy sports companies, inclu fantasy games are simply a new form of g The Attorney General who says that daily fantasy sports is gambling and illegal in New York The daily fantasy sports companies who say their games of skill are not gambling and not illegal in New York Don't know/No opinion Q26. On another topic, how closely have y Very closely Somewhat closely	1% Iding Fa ambling 66% 34% 0% 0% you foll 56% 35%	1% mDuel z and ti Dem 70% 30% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0	1% or Drath Party Rep 53% 47% 0% he recc Party Rep 53% 31%	1% ftKings, illegal 0ther 68% 32% 0% 0% Ind/ 0ther 63% 33%	0% say tha under I Ger M 62% 38% 0% o% o% o% Sa% 60% 34%	1% 1% 1% 1% 1% 1% 1% 1% 1% 1%	1% daily g	1% ames i PREV olitical 68% 32% 0% the wo olitical Mod 56% 35%	0% 0///////////////////////////////////	0% ore skill O STATE Unio Yes 63% 37% 0% ing tho Unio Yes 58% 34%	1% than lu MENTS on HH 66% 34% 0% see in Ca on HH No 55% 36%	ick so t ick so t 5 ROTA 72% 28% 0% alliforni 55% 32%	hey arr TED] W Region Subs 66% 34% 0% a, Paris Region Subs 62% 33%	e not gr 'ho do Upst 59% 41% 0% , Egypt 53% 41%	white 65% 35% 0% and Afi 58% 35%	and are leg ik is right? Ethnicity Afr Amer /Black 66% 34% 0% ica? Have y Ethnicity Afr Amer /Black 50% 40%	al in Ne Latino 71% 29% 0% ou follo 61% 27%	w York 18-34 49% 51% 0% wed th 18-34 40% 45%	Age 35-54 65% 35% 0% is news Age 35-54 60% 34%	55+ 75% 25% 0% 5 very c 55+ 61% 32%	torney Cath 64% 36% 0% losely, 65% 27%	General Relig Jewish 77% 23% 0% Somewh Relig 61% 31%	Eric Sc ion Prot 63% 37% 0% 0% 0% 0% 0% 0% 0% 0% 57% 35%	Other 64% 36% 0% ely, not Other 44% 45%	man sav <\$50K 63% 37% 0% very clo 46% 38%	ys that 1 Income \$50K- \$100K 65% 35% 0% 0% 0% 0% 550K- \$100K \$50K- \$100K \$59% 34%	\$100K 65% 35% 0% not at \$100K 65% 31%

											MOE +	-/- 4.0%	6														
Q27. How concerned are you that another	terror	ist atta	ck will	happen	in Nev	v York	in the ı	near fut	ure? Are	you ver	ry conc	erned,	somew	/hat co	ncerned	, not very c	oncerne	ed, or n	ot at al	l conce	rned?						
			Party		Ger	nder	Р	olitical	View	Unio	on HH		Regior	ı		Ethnicity			Age			Reli	gion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC		Upst	White	/Black		18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Very concerned	60%	56%	73%	57%	53%	66%	42%	61%	74%	65%	59%	59%	61%	61%	60%	66%	70%	55%		58%	70%	60%	66%	48%	59%	64%	58%
Somewhat concerned	28%	31%	20%	29%	32%	24%	37%	30%	19%	28%	28%	27%	27%	29%	30%	23%	22%	26%	22%	33%	24%	25%	26%	32%	30%	22%	30%
Not very concerned	9%	11%	5%	10%	11%	7%	16%	7%	5%	4%	10%	10%	9%	8%	8%	8%	7%	14%	7%	7%	4%	13%	6%	16%	7%	11%	9%
Not at all concerned	3%	3%	2%	4%	3%	2%	5%	2%	1%	2%	3%	3%	3%	2%	2%	3%	1%	5%	2%	2%	2%	2%	2%	5%	3%	4%	3%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%
Q28. Many government and political leade									e altering o	our beł	havior I	by not	travelli	ng or g	oing to p	ublic place	s would	be givi	ng in to	o the te	errorist	s. To wh	at degr	ee have	you al	ered yo	ur
lifestyle because of fear of a terrorist attac	ск - а gi	reat de	al, som Partv	,	Gery mu	-		all? olitical	View	Unio	on HH	1	Regior			Ethnicity			A go			Relig	vion		<u> </u>	Income	
			Farty	Ind/	Ger	luer	P	Uncical	view	Unio			regior			Afr Amer	r –		Age			Relią		T T	┼───	Ś50K-	-
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K+
A great deal	7%	6%	7%	7%	7%	7%	4%	5%	10%	4%	8%	10%	7%	3%	6%	5%	10%	5%	10%	5%	7%	3%	9%	6%	9%	6%	6%
Some	13%	14%	13%	13%	9%	16%	8%	16%	14%	16%	12%	11%	12%	15%	14%	10%	10%	11%	14%	13%	18%	16%	13%	6%	12%	8%	18%
Not very much	16%	14%	19%	17%	15%	17%	10%	17%	19%	17%	16%	20%	14%	13%	14%	25%	20%	18%	13%	17%	16%	12%	18%	13%	19%	13%	11%
Not at all	63%	65%	60%	64%	68%	60%	77%	61%	57%	62%	64%	59%	66%	66%	65%	60%	59%	65%	62%	64%	58%	69%	58%	74%	60%	73%	63%
Don't know/No opinion	1%	1%	1%	0%	0%	1%	1%	1%	0%	1%	1%	1%	0%	2%	1%	1%	1%	1%	0%	1%	1%	0%	2%	1%	0%	0%	1%
Q29. Do you support or oppose allowing S	yrian r	efugee	s to cor	me to th	e Unit	ed Stat	es at tl	nis time	?		1														<u> </u>		<u> </u>
			Party		Ger	nder	Р	olitical	View	Unio	on HH		Regior	1		Ethnicity			Age			Relig	gion			Income	e
				Ind/												Afr Amer			-							\$50K-	
	Total	Dem	Rep	Other	м	F	Lib		Conserv	Yes	No	NYC	_	Upst	White	/Black			35-54		Cath	Jewish	Prot		<\$50K		\$100K+
Support	39%	50%	18%	42%	37%	41%	71%	41%	16%	40%	39%	43%	39%	35%	39%	40%	38%	42%	36%	41%	31%	37%	36%	53%	36%	35%	53%
Oppose	52%	41%	78%	50%	55%	50%	23%	49%	79%	55%	51%	47%	53%	57%	53%	50%	57%	46%	57%	53%	63%	54%	57%	38%	54%	57%	41%
Don't know/No opinion	9%	9%	4%	8%	9%	8%	6%	10%	5%	5%	9%	9%	8%	8%	7%	9%	5%	12%	8%	6%	6%	8%	7%	10%	10%	7%	6%
Q30. Do you support or oppose how Presid	dent O	bama is	s confro	onting t	he thre	at that	terror	ism pos	ses for Am	erican	s?					l									L		<u> </u>
			Party		Ger	nder	Р	olitical	View	Unio	on HH		Regior	1		Ethnicity			Age			Relig	gion		1	Income	e
				Ind/												Afr Amer									1	\$50K-	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Support	46%	65%	16%	40%	43%	48%	77%	50%	21%	47%	46%	55%	41%	39%	40%	77%	59%	49%	43%	46%	35%	38%	52%	56%	44%	44%	52%
Oppose	47%	29%	78%	55%	49%	45%	19%	43%	73%	49%	46%	40%	53%	51%	54%	17%	35%	48%	50%	45%	59%	57%	41%	36%	46%	50%	44%
Don't know/No opinion	7%	6%	7%	5%	8%	6%	3%	7%	6%	4%	8%	4%	6%	10%	6%	6%	6%	4%	6%	8%	5%	5%	7%	7%	10%	6%	4%

Nature of the Samp New York State Registered	
Party	
Democrat	46%
Republican	22%
Independent/Other	25%
Region	
NYC	39%
Suburbs	25%
Upstate	36%
Political View	
Liberal	23%
Moderate	40%
Conservative	32%
Union Household	
Yes	24%
No	75%
Religion	
Catholic	36%
Jewish	8%
Protestant	20%
Other	31%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	68%
African American/Black	13%
Latino	10%
Income	İ
Less than \$50,000	29%
\$50,000 to \$100,000	29%
\$100,000 or more	28%