

The New York Times/Siena College Poll
August 19-28, 2013
1,162 New York City Registered Voters, MOE +/- 2.9%
505 Likely Democratic Voters, MOE +/- 4.4%

Q1. (If Registered Voter) Do you approve or disapprove of the way Michael Bloomberg is handling his job as Mayor?																																				
	Party				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
	Reg Voter	Likely Dem	Rep	Ind/ Other	Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Approve	44%	47%	46%	43%	34%	36%	60%	48%	45%	63%	29%	55%	48%	41%	39%	43%	46%	48%	47%	48%	39%	32%	55%	31%	37%	48%	53%	35%	44%	35%	53%	39%	39%	36%	59%	
Disapprove	44%	48%	47%	39%	50%	51%	34%	40%	50%	35%	67%	37%	43%	46%	48%	47%	46%	38%	44%	43%	50%	59%	36%	58%	52%	42%	38%	55%	43%	50%	39%	49%	49%	56%	36%	
Don't know/No opinion	11%	5%	7%	18%	16%	12%	6%	12%	5%	2%	3%	8%	9%	13%	13%	11%	8%	14%	8%	9%	10%	8%	9%	11%	11%	10%	10%	10%	12%	15%	8%	12%	12%	8%	4%	
Q2. (If Registered Voter) 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?																																				
	Party				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
	Reg Voter	Likely Dem	Rep	Ind/ Other	Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Right direction	45%	46%	35%	47%	39%	39%	59%	47%	46%	56%	42%	50%	51%	40%	40%	45%	46%	46%	51%	48%	38%	35%	55%	32%	39%	47%	54%	35%	45%	36%	54%	42%	37%	42%	58%	
Wrong track	46%	47%	57%	42%	52%	52%	34%	43%	46%	36%	50%	45%	40%	51%	46%	49%	48%	43%	41%	44%	55%	57%	37%	61%	53%	43%	39%	58%	46%	54%	38%	50%	54%	50%	38%	
Don't know/No opinion	9%	7%	8%	11%	9%	9%	7%	10%	8%	8%	8%	5%	9%	9%	14%	6%	7%	11%	9%	8%	7%	8%	8%	7%	8%	10%	7%	7%	10%	10%	8%	9%	9%	8%	4%	
Q3A. (If Likely Democratic Voter) Is your opinion of Bill de Blasio favorable, not favorable, or haven't you heard enough about Bill de Blasio yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	57%				48%	57%	61%	58%	92%	43%	51%	33%	59%	55%	51%	61%	62%	61%	58%	42%	61%	63%	57%	47%	59%	60%	57%	56%	49%	63%	62%	47%	66%	64%		
Not favorable	17%				18%	20%	15%	16%	1%	21%	25%	39%	18%	17%	20%	15%	17%	16%	17%	23%	15%	18%	12%	23%	12%	20%	13%	22%	18%	17%	12%	20%	15%	15%		
Haven't heard enough	25%				32%	23%	24%	25%	8%	35%	24%	25%	22%	28%	29%	22%	21%	23%	24%	35%	22%	18%	30%	30%	28%	19%	29%	21%	31%	20%	26%	32%	19%	21%		
Refused	1%				2%	1%	0%	2%	0%	1%	0%	2%	2%	0%	0%	2%	0%	0%	1%	0%	2%	1%	1%	0%	1%	2%	1%	1%	2%	0%	0%	1%	0%	1%		
Q3B. (If Likely Democratic Voter) Is your opinion of John Liu favorable, not favorable, or haven't you heard enough about John Liu yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	29%				30%	32%	26%	31%	31%	23%	35%	25%	27%	31%	31%	30%	29%	26%	32%	31%	38%	21%	32%	32%	29%	22%	35%	28%	26%	31%	33%	26%	33%	33%		
Not favorable	37%				28%	31%	46%	37%	41%	46%	38%	31%	41%	33%	30%	41%	36%	41%	37%	28%	31%	50%	27%	36%	36%	51%	31%	35%	29%	43%	30%	35%	32%	44%		
Haven't heard enough	32%				42%	33%	28%	28%	27%	31%	22%	43%	29%	35%	39%	26%	34%	33%	29%	41%	27%	27%	40%	30%	33%	25%	33%	36%	42%	25%	33%	38%	34%	21%		
Refused	2%				0%	3%	1%	3%	0%	0%	5%	1%	4%	1%	0%	3%	1%	1%	3%	0%	4%	2%	1%	2%	2%	3%	2%	1%	1%	2%	1%	3%	1%	2%		
Q3C. (If Likely Democratic Voter) Is your opinion of Christine Quinn favorable, not favorable, or haven't you heard enough about Christine Quinn yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	39%				41%	36%	41%	39%	26%	95%	30%	26%	39%	39%	42%	36%	41%	42%	34%	40%	34%	44%	30%	34%	48%	38%	32%	36%	34%	42%	41%	30%	37%	48%		
Not favorable	45%				37%	45%	46%	46%	61%	1%	56%	54%	49%	41%	37%	52%	37%	41%	52%	42%	55%	45%	52%	39%	35%	47%	49%	47%	44%	45%	43%	47%	50%	41%		
Haven't heard enough	15%				19%	18%	12%	14%	12%	4%	12%	16%	12%	18%	20%	11%	19%	17%	13%	16%	9%	10%	18%	25%	17%	13%	17%	16%	20%	12%	14%	23%	10%	11%		
Refused	1%				3%	1%	1%	1%	1%	0%	2%	3%	1%	2%	1%	1%	3%	0%	1%	1%	1%	2%	0%	0%	2%	0%	1%	3%	0%	2%	0%	1%	2%	0%		
Q3D. (If Likely Democratic Voter) Is your opinion of Bill Thompson favorable, not favorable, or haven't you heard enough about Bill Thompson yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	53%				57%	55%	52%	48%	49%	35%	94%	37%	48%	57%	55%	51%	58%	53%	54%	47%	58%	50%	61%	48%	41%	64%	62%	50%	55%	52%	57%	49%	54%	58%		
Not favorable	16%				13%	11%	20%	19%	21%	19%	4%	29%	23%	11%	17%	18%	14%	13%	21%	17%	15%	19%	12%	16%	19%	11%	12%	21%	13%	19%	14%	20%	14%	17%		
Haven't heard enough	30%				30%	32%	28%	30%	29%	46%	1%	30%	29%	30%	28%	30%	26%	33%	24%	35%	27%	29%	26%	35%	38%	23%	26%	30%	30%	29%	28%	30%	31%	25%		
Refused	1%				0%	1%	0%	2%	1%	0%	1%	4%	0%	1%	0%	1%	2%	1%	1%	1%	0%	2%	0%	0%	1%	2%	3%	0%	0%	2%	0%	1%	1%	1%		
Q3E. (If Likely Democratic Voter) Is your opinion of Anthony Weiner favorable, not favorable, or haven't you heard enough about Anthony Weiner yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	24%				26%	23%	15%	31%	17%	12%	17%	86%	22%	25%	25%	27%	15%	20%	30%	19%	25%	11%	36%	29%	25%	13%	27%	25%	35%	15%	26%	29%	24%	18%		
Not favorable	66%				63%	67%	75%	58%	76%	79%	72%	12%	65%	67%	64%	65%	71%	74%	63%	59%	65%	82%	53%	55%	62%	79%	62%	67%	50%	78%	65%	54%	70%	79%		
Haven't heard enough	8%				11%	7%	7%	7%	6%	5%	6%	2%	8%	8%	8%	6%	12%	6%	4%	21%	7%	4%	10%	12%	10%	5%	9%	8%	13%	4%	8%	14%	4%	2%		
Refused	2%				0%	2%	3%	3%	1%	3%	5%	0%	5%	0%	3%	2%	2%	1%	4%	2%	3%	3%	0%	4%	3%	3%	2%	1%	1%	3%	2%	2%	2%	1%		
Q3F. (If Likely Democratic Voter) Is your opinion of Eliot Spitzer favorable, not favorable, or haven't you heard enough about Eliot Spitzer yet to have an opinion?																																				
	Likely Dem				NYC Borough				Vote Choice				Gender		Age				Political View			Union		Ethnicity			Religion				Education		Children	Income		
					Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+		Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Favorable	46%				44%	38%	45%	58%	51%	42%	39%	74%	46%	46%	46%	47%	40%	45%	45%	47%	47%	37%	56%	45%	43%	33%	48%	51%	51%	43%	42%	46%	52%	44%		
Not favorable	41%				41%	44%	44%	32%	40%	50%	49%	15%	42%	39%	38%	43%	43%	44%	41%	39%	43%	55%	25%	41%	43%	60%	36%	37%	33%	47%	46%	35%	38%	52%		
Haven't heard enough	11%				14%	15%	9%	7%	7%	7%	7%	10%	8%	13%	14%	7%	14%	9%	12%	13%	7%	5%	17%	13%	12%	4%	14%	10%	13%	7%	10%	17%	9%	4%		
Refused	2%				2%	2%	2%	3%	2%	1%	5%	1%	4%	1%	2%	2%	3%	2%	2%	1%	4%	3%	1%	2%	2%	2%	2%	2%	2%	2%	3%	2%	1%	1%		

Q3G. (If Likely Democratic Voter) Is your opinion of Scott Stringer favorable, not favorable, or haven't you heard enough about Scott Stringer yet to have an opinion?

						NYC Borough				Vote Choice				Gender			Age			Political View				Union	Ethnicity			Religion				Education		Children	Income			
	Likely					Bronx	Bklyn	Mhtn	Queens	de	Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer	Hispanic	Cath	Jewish	Prot	Other	Less than	College	in HH	<\$50K	\$50K-	\$100K	\$100K+
	Dem					24%	26%	47%	28%	31%	42%	41%	14%	35%	28%		22%	37%	31%	35%	30%	18%	31%	45%	15%	23%	30%	48%	24%	31%	18%	41%	30%	18%	26%	48%		
Favorable	31%					24% <td>26%<td>47%<td>28%<td>31%<td>42%<td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	26% <td>47%<td>28%<td>31%<td>42%<td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	47% <td>28%<td>31%<td>42%<td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	28% <td>31%<td>42%<td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	31% <td>42%<td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	42% <td>41%<td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	41% <td>14%<td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	14% <td>35%<td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	35% <td>28%<td></td><td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	28% <td></td> <td>22%<td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>		22% <td>37%<td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	37% <td>31%<td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	31% <td>35%<td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	35% <td>30%<td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	30% <td>18%<td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td></td>	18% <td>31%<td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td></td>	31% <td>45%<td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td></td>	45% <td>15%<td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td></td>	15% <td>23%<td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td></td>	23% <td>30%<td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td></td>	30% <td>48%<td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td></td>	48% <td>24%<td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td></td>	24% <td>31%<td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td></td>	31% <td>18%<td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td></td>	18% <td>41%<td>30%<td>18%<td>26%<td>48%</td></td></td></td></td>	41% <td>30%<td>18%<td>26%<td>48%</td></td></td></td>	30% <td>18%<td>26%<td>48%</td></td></td>	18% <td>26%<td>48%</td></td>	26% <td>48%</td>	48%		
Not favorable	19%					17%	17%	19%	21%	21%	15%	25%	25%	21%	18%		20%	19%	20%	20%	20%	23%	20%	14%	24%	20%	19%	12%	22%	20%	21%	18%	20%	19%	25%	18%		
Haven't heard enough	49%					59%	54%	33%	50%	46%	42%	34%	59%	43%	53%		57%	44%	47%	44%	49%	57%	48%	40%	59%	57%	51%	38%	51%	48%	59%	40%	49%	60%	49%	33%		
Refused	1%					0%	2%	0%	1%	2%	1%	1%	2%	1%	1%		1%	1%	3%	1%	1%	2%	0%	1%	1%	0%	0%	2%	2%	1%	1%	1%	2%	0%	1%			

Q4. (If Likely Democratic Voter) If the Democratic primary for New York City Mayor were being held today, who would you vote for if the candidates were:

					NYC Borough									Gender		Age			Political View			Union	Ethnicity				Religion				Education		Children	Income				
	Likely Dem				Bronx	Bklyn	Mhntn	Queens						M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+		
Sal Albanese	1%				0%	1%	1%	1%						1%	1%		0%	1%	2%	0%	2%	1%	1%	2%	0%	0%	2%	1%	0%	0%	0%	2%	0%	0%	2%	0%	2%	1%
Bill de Blasio	32%				24%	36%	31%	33%						36%	29%		31%	34%	34%	39%	33%	20%	31%	37%	33%	27%	34%	28%	32%	35%	28%	36%	34%	31%	40%	34%		
John Liu	3%				2%	6%	6%	0%						2%	4%		4%	4%	1%	2%	4%	4%	5%	2%	1%	5%	4%	2%	3%	5%	2%	4%	1%	4%	3%	4%		
Christine Quinn	17%				15%	9%	29%	15%						19%	16%		19%	17%	17%	18%	14%	25%	13%	25%	9%	12%	22%	21%	12%	18%	13%	21%	17%	15%	14%	22%		
Erick Salgado	1%				2%	0%	1%	0%						0%	1%		1%	0%	1%	0%	1%	1%	0%	0%	0%	2%	2%	0%	0%	0%	0%	1%	1%	2%	0%	0%		
Bill Thompson	18%				25%	19%	13%	19%						16%	20%		16%	17%	23%	18%	16%	22%	22%	16%	23%	18%	15%	27%	22%	12%	18%	18%	23%	16%	16%	20%		
Anthony Weiner	11%				11%	10%	5%	17%						12%	11%		11%	13%	8%	11%	13%	6%	12%	7%	13%	15%	9%	9%	11%	15%	16%	8%	7%	15%	10%	9%		
Randy Credico	0%				0%	0%	1%	0%						1%	0%		1%	0%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	1%	0%		
Neil Grimaldi	0%				1%	0%	0%	0%						0%	0%		0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	1%	0%		
Other	0%				1%	0%	0%	1%						1%	0%		0%	0%	1%	0%	0%	2%	1%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%		
Won't vote	0%				0%	0%	0%	0%						0%	0%		0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	0%		
Don't know/Refused	16%				19%	19%	14%	13%						13%	18%		17%	13%	12%	12%	16%	19%	14%	11%	20%	19%	12%	12%	19%	14%	22%	10%	17%	17%	13%	10%		

Q5. (If Likely Democratic Voter) How likely would you say you are to vote for [CANDIDATE NAME]? Are you:

		NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income						
	Likely Dem				Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	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 min	37%				42%	40%	38%	34%	36%	30%	39%	50%	42%	34%		28%	42%	37%	39%	35%	39%	36%	31%	45%	44%	39%	30%	41%	35%	38%	37%	35%	45%	31%	33%
Fairly certain -- it is unlikely I will change my mind	42%				36%	38%	47%	45%	44%	48%	37%	39%	41%	43%		47%	39%	43%	41%	47%	31%	41%	47%	32%	43%	42%	47%	36%	46%	39%	44%	38%	38%	44%	49%
Not very certain -- I very well may change my mind	18%				17%	18%	13%	21%	17%	18%	22%	10%	15%	20%		20%	18%	17%	17%	17%	26%	21%	20%	19%	11%	17%	20%	16%	18%	18%	18%	22%	15%	22%	17%
Not certain at all -- there a good chance I will change my m	3%				5%	4%	1%	0%	2%	4%	2%	0%	2%	3%		5%	1%	3%	4%	1%	3%	2%	1%	5%	1%	1%	2%	6%	0%	5%	1%	5%	3%	4%	1%
Don't know/No opinion	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%	0%	0%	0%

Q6. (If Likely Democratic Voter) If the Democratic primary for New York City Comptroller were being held today, who would you vote for if the candidates were:

					NYC Borough				Vote Choice				Gender			Age			Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Likely Dem				Bronx	Bklyn	Mhltm	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
Eliot Spitzer	50%				53%	44%	44%	59%	54%	45%	40%	77%	46%	53%		59%	49%	41%	50%	54%	47%	49%	35%	67%	55%	50%	32%	56%	54%	57%	46%	52%	53%	60%	43%
Scott Stringer	35%				32%	35%	43%	30%	36%	43%	47%	16%	42%	30%		30%	38%	39%	38%	32%	34%	35%	52%	17%	32%	34%	58%	28%	35%	27%	42%	35%	30%	30%	46%
Other	0%				0%	1%	0%	1%	0%	0%	1%	0%	1%	0%		0%	0%	0%	0%	2%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	
Won't vote	2%				1%	1%	1%	3%	2%	1%	3%	0%	1%	2%		1%	1%	3%	1%	3%	1%	1%	2%	2%	0%	2%	1%	2%	1%	1%	2%	2%	0%	3%	
Don't know/Refused	13%				14%	19%	12%	8%	8%	11%	9%	7%	10%	16%		10%	10%	17%	11%	11%	16%	15%	11%	14%	13%	14%	9%	14%	11%	15%	10%	10%	14%	10%	8%

Q7. (If Likely Democratic Voter) How likely would you say you are to vote for [CANDIDATE NAME]? Are you:

					NYC Borough									Gender		Age			Political View			Union	Ethnicity				Religion				Education		Children	Income		
	Likely Dem				Bronx	Bklyn	Mhtn	Queens						M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	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 min	53%				54%	52%	59%	51%						54%	53%		40%	61%	52%	52%	53%	60%	46%	55%	57%	50%	54%	57%	57%	46%	49%	56%	49%	52%	48%	57%
Fairly certain -- it is unlikely I will change my mind	33%				30%	31%	32%	36%						34%	31%		46%	27%	31%	30%	38%	21%	34%	33%	30%	32%	30%	29%	31%	40%	34%	32%	33%	35%	34%	31%
Not very certain -- I very well may change my mind	9%				7%	11%	4%	13%						7%	10%		10%	7%	11%	11%	6%	13%	13%	9%	7%	11%	10%	6%	5%	13%	9%	9%	9%	6%	14%	8%
Not certain at all -- there a good chance I will change my m	5%				9%	6%	4%	1%						5%	4%		4%	5%	4%	6%	4%	5%	6%	2%	5%	7%	5%	6%	7%	1%	8%	2%	8%	7%	4%	3%
Don't know/No opinion	1%				0%	0%	1%	0%						0%	1%		0%	0%	2%	1%	0%	1%	1%	2%	0%	0%	0%	2%	0%	0%	1%	1%	0%	1%	0%	1%

The New York Times/Siena College Poll
August 19-28, 2013
1,162 New York City Registered Voters, MOE +/- 2.9%
505 Likely Democratic Voters, MOE +/- 4.4%

(If Likely Democratic Voter) Regardless of who you may support, which of the following mayoral candidates do you think would do the best job on each of the following issues facing New York City?

Q8A. Working with the police to keep New Yorkers safe																																			
					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income			
	Likely Dem				Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+
Sai Albanese	0%				0%	0%	0%	0%	0%	0%	0%	0%	0%	0%		23%	28%	27%	32%	24%	15%	31%	24%	29%	26%	27%	13%	31%	27%	24%	28%	27%	28%	31%	23%
Bill de Blasio	26%				24%	27%	25%	26%	58%	7%	10%	4%	25%	26%		23%	28%	27%	32%	24%	15%	31%	24%	29%	26%	27%	13%	31%	27%	24%	28%	27%	28%	31%	23%
John Liu	5%				4%	5%	6%	4%	2%	5%	4%	7%	5%	5%		6%	5%	3%	4%	5%	3%	6%	3%	6%	3%	3%	3%	3%	9%	2%	6%	2%	2%	6%	6%
Christine Quinn	20%				27%	17%	26%	13%	13%	62%	16%	1%	25%	17%		29%	16%	21%	24%	16%	23%	14%	24%	15%	18%	26%	25%	16%	19%	21%	20%	20%	20%	20%	20%
Erick Salgado	0%				0%	1%	1%	0%	0%	0%	0%	0%	1%	0%		0%	0%	1%	0%	1%	1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%	1%	0%	0%
Bill Thompson	19%				18%	20%	15%	21%	8%	5%	64%	10%	16%	21%		16%	20%	23%	16%	23%	21%	21%	19%	24%	20%	14%	25%	25%	14%	19%	19%	22%	16%	19%	23%
Anthony Weiner	12%				9%	8%	9%	20%	6%	4%	0%	67%	13%	10%		12%	14%	8%	8%	17%	12%	10%	9%	12%	16%	14%	12%	9%	13%	16%	9%	13%	19%	9%	8%
Randy Credico	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%	0%	0%	0%
Neil Grimaldi	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%	0%	0%	0%
Don't know/Refused	18%				18%	22%	18%	16%	13%	16%	6%	11%	16%	21%		14%	19%	17%	16%	15%	24%	18%	21%	14%	16%	15%	22%	16%	19%	18%	18%	15%	14%	15%	19%

Q8B. Improving public education																																				
					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
	Likely Dem				Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Sal Albanese	0%	0%	0%		0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Bill de Blasio	24%				17%	28%	28%	21%	58%	8%	8%	3%	25%	24%		23%	25%	27%	33%	22%	12%	21%	30%	23%	21%	28%	19%	25%	23%	19%	29%	26%	26%	24%	28%	
John Liu	6%				2%	9%	5%	5%	6%	2%	1%	5%	5%	6%		4%	8%	1%	5%	7%	3%	8%	3%	7%	4%	3%	2%	7%	8%	5%	5%	3%	8%	7%		
Christine Quinn	18%				26%	11%	21%	18%	7%	65%	4%	8%	21%	16%		22%	16%	20%	15%	19%	31%	14%	21%	11%	21%	25%	16%	14%	19%	20%	18%	24%	21%	16%	18%	
Erick Salgado	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%	0%	0%	0%	
Bill Thompson	27%				36%	31%	19%	28%	17%	12%	82%	8%	24%	30%		30%	27%	30%	26%	31%	24%	33%	20%	37%	30%	27%	31%	34%	21%	27%	28%	28%	25%	33%	26%	
Anthony Weiner	11%				9%	9%	8%	16%	4%	3%	0%	70%	11%	11%		9%	13%	7%	10%	12%	8%	11%	8%	13%	13%	9%	13%	11%	10%	15%	8%	10%	14%	9%	8%	
Randy Credico	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%	0%	0%	0%	
Neil Grimaldi	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%	0%	0%	0%	
Don't know/Refused	13%				11%	12%	19%	12%	8%	10%	6%	5%	15%	12%		13%	11%	15%	13%	10%	21%	12%	18%	8%	13%	7%	18%	8%	19%	14%	12%	7%	11%	11%	13%	

Q8C. Creating jobs																																			
					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income			
	Likely Dem				Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Sal Albanese	0%				0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Bill de Blasio	25%				21%	24%	30%	24%	59%	12%	11%	3%	27%	24%	21%	29%	28%	31%	21%	27%	23%	26%	27%	23%	27%	22%	26%	26%	23%	28%	27%	30%	28%	23%	
John Liu	5%				5%	6%	7%	4%	3%	2%	7%	1%	7%	4%	2%	7%	5%	2%	8%	4%	7%	3%	6%	5%	5%	3%	5%	6%	5%	3%	3%	6%	6%		
Christine Quinn	19%				22%	12%	23%	21%	6%	64%	12%	2%	20%	18%	27%	16%	16%	20%	17%	20%	16%	25%	13%	23%	30%	18%	13%	18%	12%	24%	18%	21%	17%	21%	
Erick Salgado	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%	0%	0%	0%	0%
Bill Thompson	16%				22%	19%	10%	14%	8%	8%	52%	3%	14%	18%	18%	14%	19%	17%	15%	19%	19%	14%	24%	13%	13%	20%	24%	11%	19%	14%	17%	16%	15%	18%	
Anthony Weiner	15%				9%	15%	10%	22%	9%	2%	5%	79%	13%	16%	17%	17%	8%	13%	21%	5%	14%	10%	14%	20%	13%	16%	11%	19%	20%	11%	16%	18%	15%	12%	
Randy Credico	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%	0%	0%	0%	0%
Neil Grimaldi	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%	0%	0%	0%	0%
Don't know/Refused	20%				20%	24%	20%	15%	15%	12%	13%	13%	19%	20%	15%	18%	22%	16%	18%	25%	21%	23%	16%	16%	11%	21%	21%	20%	21%	18%	19%	13%	19%	20%	

Q8D. Making the city more affordable																																				
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income			
						Bronx	Bklyn	Mhnt	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Sal Albanese	0%					0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Bill de Blasio	29%					23%	30%	36%	25%	67%	13%	11%	4%	33%	26%	34%	27%	30%	35%	29%	18%	29%	36%	27%	26%	31%	25%	29%	31%	21%	35%	31%	27%	30%	37%	
John Liu	6%					7%	8%	6%	5%	3%	5%	6%	3%	6%	7%	6%	8%	3%	4%	9%	8%	10%	2%	9%	7%	6%	1%	9%	7%	4%	8%	4%	5%	8%	7%	
Christine Quinn	15%					15%	7%	16%	19%	5%	58%	5%	0%	16%	14%	23%	11%	12%	16%	13%	13%	11%	19%	12%	11%	17%	16%	14%	14%	15%	15%	16%	13%	18%	13%	
Erick Salgado	0%					0%	1%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	0%	1%	1%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%
Bill Thompson	19%					20%	21%	13%	21%	8%	3%	68%	0%	16%	21%	12%	19%	27%	19%	16%	23%	20%	15%	24%	20%	17%	28%	24%	11%	22%	16%	20%	21%	19%	17%	
Anthony Weiner	13%					16%	14%	7%	16%	9%	4%	2%	79%	12%	15%	15%	17%	6%	12%	17%	10%	12%	9%	16%	20%	15%										
Randy Credico	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%	0%	0%	0%	0%
Neil Grimaldi	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%	0%	0%	0%	0%
Don't know/Refused	17%					18%	19%	21%	13%	8%	17%	7%	15%	17%	17%	10%	17%	21%	14%	15%	26%	18%	19%	11%	15%	13%	20%	13%	19%	19%	15%	13%	15%	15%	14%	

Q8E. Negotiating union contracts																																				
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income		
						Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Sal Albanese	0%					2%	0%	0%	0%	1%	0%	0%	1%	0%	0%	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$100K	\$100K+	
Bill de Blasio	22%					23%	19%	25%	24%	49%	15%	5%	7%	22%	22%	19%	23%	26%	30%	17%	16%	23%	23%	23%	17%	21%	15%	23%	27%	19%	25%	20%	22%	23%	24%	
John Liu	8%					5%	9%	9%	7%	7%	4%	1%	2%	8%	7%	6%	9%	7%	5%	8%	10%	13%	3%	8%	8%	5%	3%	10%	10%	6%	9%	5%	12%	6%		
Christine Quinn	16%					14%	14%	22%	15%	11%	51%	7%	4%	19%	14%	20%	16%	13%	19%	17%	10%	9%	22%	12%	16%	25%	9%	11%	20%	12%	20%	19%	16%	14%	20%	
Erick Salgado	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%	0%	0%	0%	
Bill Thompson	22%					30%	23%	14%	21%	10%	9%	72%	8%	19%	24%	17%	22%	27%	19%	23%	23%	28%	19%	27%	25%	19%	25%	29%	14%	24%	20%	23%	22%	24%	18%	
Anthony Weiner	15%					11%	13%	14%	19%	11%	5%	5%	71%	15%	15%	19%	16%	7%	14%	16%	16%	11%	12%	15%	21%	15%	21%	12%	15%	20%	11%	17%	20%	12%	14%	
Randy Credico	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%	0%	0%	0%	
Neil Grimaldi	0%					2%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%	0%	1%	0%	1%	0%	0%	0%	1%	0%	1%	0%	1%	0%	1%	0%	
Don't know/Refused	17%					13%	21%	17%	15%	11%	16%	9%	8%	17%	17%	17%	14%	18%	13%	17%	25%	15%	20%	15%	13%	13%	27%	15%	15%	19%	15%	16%	15%	15%	16%	
Q8F. Managing the city's finances																																				
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income		
						Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Sal Albanese	0%					0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Bill de Blasio	20%					17%	23%	17%	22%	51%	2%	8%	7%	22%	18%	18%	21%	21%	23%	20%	12%	18%	18%	26%	21%	24%	14%	26%	14%	21%	19%	23%	23%	24%	15%	
John Liu	14%					17%	13%	14%	14%	14%	12%	13%	8%	12%	16%	13%	17%	10%	13%	13%	21%	18%	10%	14%	16%	13%	10%	17%	16%	9%	17%	14%	11%	19%	14%	
Christine Quinn	18%					11%	14%	27%	16%	7%	63%	7%	1%	22%	15%	22%	17%	17%	20%	16%	19%	14%	26%	9%	13%	23%	19%	13%	19%	14%	21%	18%	15%	15%	21%	
Erick Salgado	0%					0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%
Bill Thompson	20%					22%	22%	17%	21%	13%	5%	64%	5%	22%	19%	18%	19%	27%	20%	21%	17%	23%	17%	25%	21%	19%	24%	19%	21%	22%	19%	20%	16%	23%	23%	
Anthony Weiner	12%					12%	11%	5%	18%	3%	6%	3%	72%	7%	15%	15%	12%	9%	11%	13%	12%	12%	7%	15%	16%	13%	10%	13%	11%	17%	8%	13%	19%	7%	11%	
Randy Credico	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%	0%	0%	0%	
Neil Grimaldi	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%	0%	0%	0%	
Don't know/Refused	16%					21%	19%	20%	9%	11%	12%	6%	7%	15%	17%	14%	15%	15%	14%	16%	17%	16%	20%	11%	14%	8%	22%	14%	19%	18%	15%	13%	15%	12%	16%	
Q8G. Addressing the housing needs of New Yorkers																																				
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income		
						Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Sal Albanese	0%					0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Bill de Blasio	30%					29%	31%	31%	29%	67%	12%	10%	8%	35%	27%	30%	32%	32%	36%	31%	22%	26%	35%	31%	29%	35%	22%	34%	28%	21%	38%	29%	26%	35%	37%	
John Liu	4%					2%	4%	7%	2%	1%	3%	3%	0%	4%	3%	3%	4%	5%	1%	6%	4%	4%	3%	4%	2%	3%	5%	3%	4%	2%	4%	1%	2%	5%	5%	
Christine Quinn	16%					14%	13%	21%	14%	7%	64%	7%	4%	16%	16%	18%	14%	17%	16%	19%	14%	17%	19%	12%	13%	22%	14%	12%	17%	17%	16%	15%	15%	19%	15%	
Erick Salgado	0%					0%	1%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	
Bill Thompson	18%					22%	19%	15%	17%	7%	2%	68%	7%	13%	22%	18%	18%	20%	19%	18%	16%	20%	12%	28%	18%	13%	21%	27%	13%	21%	16%	25%	21%	18%	17%	
Anthony Weiner	13%					12%	12%	9%	18%	7%	5%	1%	72%	13%	13%	13%	15%	8%	13%	13%	13%	12%	10%	14%	18%	15%	13%	10%	15%	19%	8%	15%	19%	10%	11%	
Randy Credico	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%	0%	0%	0%	
Neil Grimaldi	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%	0%	0%	0%	0%
Don't know/Refused	19%					21%	19%	17%	20%	11%	14%	11%	9%	18%	19%	17%	17%	17%	15%	14%	31%	20%	22%	12%	19%	12%	25%	14%	22%	20%	17%	15%	18%	12%	17%	
Q9. (If Likely Democratic Voter) In deciding how you will vote for Mayor this year, which ONE of the following issues will be most important to you?																																				
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income		
						Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Education	23%					23%	19%	26%	27%	21%	25%	38%	14%	19%	27%	38%	15%	22%	27%	21%	16%	26%	22%	20%	29%	24%	24%	21%	25%	21%	26%	33%	22%	27%	25%	
The city's finances	13%					12%	12%	12%	16%	11%	12%	12%	19%	14%	12%	6%	15%	17%	10%	19%	8%	14%	22%	7%	6%	13%	18%	8%	14%	8%	16%	8%	10%	20%		
Housing	13%					17%	16%	14%	8%	18%	5%	11%	9%	12%	14%	13%	13%	12%	13%	13%	11%	8%	18%	16%	12%	8%	17%	11%	17%	10%	16%	17%	17%	6%		
Crime	17%					23%	16%	14%	16%	15%	23%	12%	16%	16%	17%	9%	19%	21%	10%	18%	34%	14%	15%	18%	13%	19%	18%	19%	11%	18%	15%	14%	20%	12%	12%	
Jobs and Unemployment	27%					19%	28%	24%	29%	25%	29%	25%	30%	30%	24%	27%	30%	22%	30%	25%	26%	31%	22%	33%	30%	28%	19%	28%	31%	31%	24%	23%	30%	27%	28%	
Something else	5%					2%	6%	8%	1%	7%	3%	3%	10%	6%	4%	7%	4%	3%	7%	2%	3%	3%	8%	2%	3%	3%	8%	3%	7%	1%	7%	5%	1%	5%	5%	
Don't know/No opinion	3%					4%	3%	3%	3%	2%	3%	0%	1%	2%	3%	0%	3%	3%	2%	2%	1%	1%	4%	2%	2%	4%	3%	1%	3%	2%	1%	2%	1%	3%	3%	
Q10. (If Registered Voter) As you may know, the two-term limit for city officials, including the mayor and city council members, was changed in 2008 to allow them to serve three terms. Do you think that extension of term limits in 2008 was a good idea or a bad idea?																																				
	Reg Voter	Likely Dem	Other	Ind/Other	NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income			
					Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+	
Good idea	30%	27%	26%	28%	33%	28%	35%	30%	24%	46%	18%	43%	29%	32%	31%	28%	30%	32%	34%	30%	28%	19%	33%	24%	29%	31%	39%	28%	27%	28%	32%	26%	32%	32%	35%	
Bad idea	61%	68%	67%	57%	61%	64%	57%	61%	71%	50%	77%	50%	64%	59%	61%	62%	64%	61%	59%	64%	65%	76%	60%	70%	59%	62%	54%	64%	63%	62%	61%	64%	60%	73%	60%	
Neither good nor bad idea	4%	3%	1%	6%	2%	4%	3%	3%	4%	3%	2%	2%	4%	3%	5%	3%	3%	2%	4%	3%	2%	3%	1%	3%	3%	4%	1%	3%	4%	6%	4%	3%	2%	3%	3%	
Don't know/No opinion	5%	2%	5%	8%	5%	4%	5%	6%	0%	2%	3%	5%	3%	6%	3%	6%	3%	5%	3%	3%	5%	4%	4%	3%	8%	6%	4%	4%	4%	6%	3%	5%	5%	3%	2%	

Q11. (If Registered Voter) 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?

	Party				NYC Borough				Vote Choice				Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Reg Voter	Likely Dem	Rep	Ind/ Other	Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	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 ha	48%	59%	22%	44%	58%	49%	52%	44%	70%	43%	61%	40%	48%	49%	54%	50%	49%	42%	63%	45%	36%	54%	35%	71%	55%	40%	29%	61%	56%	49%	47%	47%	53%	54%	44%
Stop and frisk is an acceptable way to make New York City sa	44%	36%	72%	44%	38%	41%	41%	49%	27%	47%	36%	56%	45%	44%	36%	43%	43%	52%	31%	47%	57%	42%	55%	26%	42%	55%	61%	34%	33%	43%	45%	46%	41%	40%	49%
Don't know/No opinion	8%	5%	6%	13%	4%	11%	8%	7%	3%	10%	3%	5%	8%	8%	10%	7%	8%	6%	6%	8%	6%	5%	10%	3%	3%	5%	10%	5%	11%	8%	8%	7%	6%	6%	7%

Q12. (If Registered Voter) A great deal of attention across the country has focused on two New York City candidates—Elliot Spitzer and Anthony Weiner—who are both seeking political comebacks after having resigned from office due to personal scandals. Which of the following comes closer to how you feel about these two New York City politicians attracting this type of national attention?

	Party				NYC Borough				Vote Choice				Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
	Reg Voter	Likely Dem	Rep	Ind/ Other	Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Am/ Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+
It's entertaining	9%	9%	6%	9%	12%	6%	12%	6%	8%	9%	9%	8%	10%	7%	15%	11%	7%	7%	9%	11%	7%	9%	7%	8%	13%	9%	7%	6%	13%	9%	8%	7%	9%	10%	9%
It's no big deal	28%	30%	13%	31%	34%	28%	22%	28%	26%	22%	26%	65%	29%	27%	29%	29%	29%	19%	29%	25%	26%	34%	18%	41%	33%	24%	15%	35%	31%	31%	24%	29%	31%	31%	19%
It's embarrassing	54%	53%	73%	47%	46%	58%	57%	52%	62%	57%	62%	20%	51%	56%	49%	54%	54%	63%	53%	56%	59%	50%	65%	44%	48%	59%	66%	51%	45%	49%	60%	56%	49%	51%	66%
Vol: Combination	3%	3%	5%	4%	2%	2%	4%	5%	1%	5%	2%	3%	3%	3%	1%	3%	4%	4%	4%	3%	3%	2%	4%	2%	2%	3%	2%	3%	4%	2%	4%	2%	4%	3%	3%
Vol: Other	2%	2%	1%	2%	1%	0%	2%	4%	0%	3%	1%	4%	2%	1%	1%	0%	3%	3%	2%	2%	1%	2%	3%	1%	1%	2%	3%	1%	2%	2%	2%	1%	2%	1%	2%
Don't know/No opinion	4%	3%	3%	7%	4%	4%	3%	5%	3%	5%	1%	0%	4%	5%	6%	3%	4%	3%	3%	4%	4%	3%	4%	3%	4%	6%	4%	5%	7%	2%	4%	5%	3%	1%	

Q13. (If Registered Voter and embarrassed) Which of the two politicians' receiving this type of national attention embarrasses you more?

Party		NYC Borough								Vote Choice				Gender		Age				Political View			Union	Ethnicity			Religion				Education		Children	Income		
		Likely Reg Voter	Rep	Dem	Other	Bronx	Bklyn	Mhntn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F	18-29	30-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K- \$100K	\$100K+*
Eliot Spitzer		14%	14%	13%	9%	14%	19%	12%	9%	16%	13%	14%	23%	20%	9%	18%	12%	14%	8%	14%	15%	11%	12%	16%	10%	16%	14%	20%	10%	13%	14%	13%	11%	14%	8%	20%
Anthony Weiner		64%	74%	56%	56%	64%	56%	70%	67%	76%	79%	65%	57%	60%	66%	61%	66%	68%	60%	69%	65%	62%	69%	63%	65%	67%	66%	56%	68%	67%	58%	69%	64%	60%	78%	62%
Vol: Both		19%	11%	28%	30%	15%	20%	15%	21%	7%	7%	22%	10%	16%	21%	17%	20%	15%	24%	15%	17%	22%	17%	17%	19%	13%	16%	18%	18%	21%	16%	19%	19%	12%	19%	
Don't know/No opinion		4%	2%	3%	5%	7%	5%	3%	2%	1%	1%	0%	9%	4%	4%	3%	2%	2%	8%	2%	3%	5%	2%	4%	6%	4%	4%	5%	4%	2%	7%	1%	5%	7%	1%	0%

Q14. (If Likely Democratic Voter) Have you been contacted on behalf of any of the Democratic mayoral candidates over the past couple of weeks, whether it was by a letter, by e-mail, by telephone, or in person?

					NYC Borough				Vote Choice				Gender		Age			Political View			Union		Ethnicity			Religion				Education		Children	Income		
	Likely				Bronx	Bklyn	Mhtn	Queens	Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr/Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+
Yes	56%				58%	53%	60%	54%	63%	56%	55%	39%	53%	58%		44%	58%	66%	56%	56%	56%	58%	59%	55%	55%	58%	50%	60%	53%	47%	63%	53%	49%	51%	68%
No	42%				39%	44%	39%	43%	35%	42%	39%	61%	44%	41%		56%	39%	33%	43%	44%	40%	40%	39%	45%	41%	40%	46%	38%	46%	51%	36%	43%	51%	45%	32%
Don't know/No opinion	2%				3%	4%	1%	3%	2%	2%	7%	0%	3%	2%		0%	3%	1%	2%	1%	4%	2%	2%	0%	3%	2%	3%	2%	1%	2%	2%	4%	0%	3%	1%

[illegible][illegible]

Q16. (If Likely Democratic Voter) Have you been contacted in the past several weeks by any group or organization asking you to vote AGAINST a specific Democratic candidate for mayor, or not?

[illegible]

Q17. (If Likely Democratic Voter and contacted to vote against a candidate) Which Democratic Mayoral candidate were you asked not to vote for?																																					
	Reg Voter																																				
Bill de Blasio	19%																																				
John Liu	12%																																				
Christine Quinn	54%																																				
Bill Thompson	9%																																				
Anthony Weiner	12%																																				
Erick Salgado	0%																																				
Sal Albanese	0%																																				
Randy Credico	0%																																				
Neil Grimaldi	0%																																				
Other	7%																																				
Don't know/Refused	18%																																				
(If Likely Democratic Voter) Have you seen any commercials on television for any of the following Democratic mayoral candidates or not?																																					
Q18A. Bill de Blasio																																					
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
						Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Yes	76%					82%	71%	69%	84%	85%	66%	72%	77%	71%	80%		74%	81%	77%	77%	80%	70%	78%	67%	84%	84%	88%	62%	80%	72%	77%	77%	74%	78%	76%	82%	
No	20%					16%	24%	26%	13%	13%	32%	25%	15%	27%	15%		23%	18%	20%	20%	17%	29%	19%	30%	15%	13%	10%	35%	17%	26%	22%	19%	22%	22%	20%	17%	
Don't know/No opinion	4%					3%	5%	5%	2%	2%	2%	3%	8%	2%	4%		3%	1%	3%	3%	2%	2%	3%	3%	1%	3%	1%	3%	2%	3%	1%	3%	4%	0%	4%	1%	
Q18B. John Liu																																					
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
						Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Yes	45%					42%	44%	41%	50%	43%	53%	41%	47%	45%	45%		42%	48%	48%	43%	48%	47%	51%	33%	55%	51%	49%	32%	54%	42%	50%	43%	43%	48%	50%	42%	
No	49%					52%	52%	52%	44%	54%	42%	51%	42%	51%	49%		57%	47%	45%	51%	49%	50%	44%	59%	43%	45%	46%	61%	41%	56%	47%	52%	52%	50%	45%	55%	
Don't know/No opinion	6%					6%	4%	7%	6%	3%	4%	7%	11%	5%	6%		1%	4%	7%	6%	3%	2%	5%	8%	2%	3%	5%	8%	4%	2%	3%	5%	5%	3%	6%	3%	
Q18C. Christine Quinn																																					
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
						Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Yes	78%					82%	68%	75%	88%	82%	72%	79%	81%	75%	80%		78%	79%	78%	78%	84%	67%	82%	68%	84%	90%	89%	60%	83%	73%	77%	79%	73%	79%	81%	81%	
No	20%					16%	30%	23%	7%	17%	24%	16%	16%	21%	19%		20%	18%	20%	20%	16%	28%	13%	29%	14%	10%	9%	39%	14%	25%	21%	19%	24%	19%	18%	18%	
Don't know/No opinion	3%					2%	3%	2%	5%	1%	4%	5%	4%	4%	2%		2%	2%	2%	2%	0%	5%	5%	3%	2%	0%	1%	1%	3%	2%	2%	2%	4%	2%	1%	0%	
Q18D. Bill Thompson																																					
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
						Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Yes	70%					80%	67%	61%	75%	77%	60%	79%	71%	67%	72%		67%	72%	77%	69%	79%	55%	81%	56%	87%	77%	83%	53%	81%	60%	76%	67%	72%	73%	76%	66%	
No	27%					20%	29%	35%	20%	20%	38%	17%	23%	30%	24%		31%	27%	19%	27%	20%	44%	16%	40%	12%	21%	17%	43%	16%	38%	23%	30%	27%	26%	21%	31%	
Don't know/No opinion	3%					0%	4%	4%	5%	3%	2%	4%	6%	2%	4%		2%	2%	4%	4%	1%	1%	3%	5%	1%	2%	1%	5%	3%	2%	1%	4%	1%	2%	3%	3%	
Q18E. Anthony Weiner																																					
	Likely Dem					NYC Borough				Vote Choice				Gender		Age			Political View			Union	Ethnicity			Religion				Education		Children	Income				
						Bronx	Bklyn	Mhtn	Queens	de Blasio	Quinn	Thompson	Weiner	M	F		18-44	45-64	65+	Lib	Mod	Conserv	HH	White	Afr Amer /Black	Hispanic	Cath	Jewish	Prot	Other	Less than college	College degree	in HH	<\$50K	\$50K-\$100K	\$100K+	
Yes	80%					90%	72%	76%	85%	82%	73%	77%	89%	77%	81%		81%	81%	82%	79%	85%	75%	81%	71%	88%	90%	87%	63%	86%	78%	85%	77%	75%	87%	80%	77%	
No	18%					10%	23%	21%	12%	17%	25%	20%	6%	20%	16%		17%	18%	17%	20%	13%	24%	15%	27%	11%	9%	12%	34%	12%	20%	14%	20%	23%	13%	16%	22%	
Don't know/No opinion	3%					0%	4%	3%	3%	1%	2%	3%	5%	3%	3%		2%	2%	2%	1%	2%	1%	4%	3%	1%	2%	1%	3%	1%	2%	1%	2%	2%	0%	3%	0%	

Nature of the Sample		
New York City Registered Voters		
Party	RV	Likely Dem
Likely Democrat	41%	100%
Republican	11%	0%
Independent/Other	27%	0%
Borough		
Bronx	15%	15%
Brooklyn	30%	30%
Manhattan	21%	25%
Queens	29%	27%
Staten Island	6%	3%
Political View		
Liberal	31%	45%
Moderate	36%	35%
Conservative	23%	14%
Union Household		
Yes	27%	34%
No	71%	64%
Religion		
Catholic	29%	24%
Jewish	14%	15%
Protestant	24%	28%
Other	28%	29%
Age		
18 to 29	16%	29%
30 to 44	23%	
45 to 64	36%	45%
65 and older	17%	20%
Gender		
Male	47%	43%
Female	53%	57%
Race/Ethnicity		
White	39%	38%
African American/Black	21%	27%
Latino	24%	24%
Other	8%	4%
Education		
Less than college degree	49%	41%
College degree or higher	49%	57%
Children in Household		
Yes	31%	32%
No	68%	68%
Income		
Less than \$50,000	35%	31%
\$50,000 to \$100,000	24%	27%
\$100,000 or more	22%	27%