Q1. Is New York State on the rig			Party		Ger	nder	ı	Political	View	Unio	n HH		Regio	n		Ethnicity			Age			Reli	igion			Income	•
 I			luity	Ind/		1		I		Oille	<u> </u>		ricgio			Afr			7,50			Tich,]			\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Right track	39%	61%	8%	38%	36%	42%	70%	42%	10%	41%	38%	48%	33%	36%	35%	68%	39%	57%	35%	39%	27%	32%	52%	59%	39%	44%	38%
Wrong direction	52%	26%	87%	56%	56%	47%	16%	47%	88%	50%	53%	38%	59%	58%	57%	22%	48%	33%	57%	52%	62%	60%	35%	35%	50%	45%	56%
Don't know/No opinion	9%	13%	5%	6%	8%	11%	14%	11%	3%	9%	9%	14%	9%	6%	8%	10%	13%	11%	8%	9%	11%	8%	13%	6%	12%	11%	6%
	3,0	2070	370	0,0	0,0	22/0	2.70	2270	570	370	370	21,70	370	0,0	0,0	1070	2570	11/0	070	370	2270	0,0	2070	070	12,0	1170	070
Q2. Is the United States on the	right track,	or is it	heade	d in the	wron	g direc	tion?	1					l	1		1			1		l.						1
			Party		Ger	nder	F	Political	View	Unio	n HH		Regio	n		Ethnicity			Age			Reli	igion			Income	•
				Ind/												Afr							Ī '		,	\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Right track	30%	47%	9%	26%	26%	36%	47%	38%	9%	30%	30%	35%	26%	29%	27%	54%	35%	36%	16%	36%	27%	27%	38%	37%	37%	33%	25%
Wrong direction	61%	39%	89%	65%	67%	53%	36%	54%	90%	62%	60%	50%	65%	65%	66%	34%	52%	47%	73%	57%	66%	69%	48%	50%	55%	60%	65%
Don't know/No opinion	9%	13%	2%	10%	7%	11%	17%	8%	2%	8%	9%	15%	9%	5%	7%	12%	13%	16%	11%	7%	7%	4%	14%	13%	8%	7%	10%
Q3KEY. I'm going to read a few	names of p	eople i	n publi	ic life a	nd I´d	like vo	u to te	ll me w	hether vou	have	a favo	able o	pinion or	an unfavor	able opin	ion of each pe	rson. (RO	TATE C	3-Q12		<u>l</u>						1
Q3. I'm going to read a few nan													•														
			Party			nder		Political			n HH		Regio			Ethnicity			Age			Reli	igion			Income	•
			,	Ind/												Afr			<u> </u>				Ĭ		† ·	\$50K-	
l	Total	Dem	Rep	Oth	м	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Favorable	53%	81%	13%	49%	44%	61%	90%	62%	11%	53%	53%	67%	46%	46%	46%	86%	65%	54%	48%	55%	43%	47%	76%	68%	57%	53%	51%
Unfavorable	45%	17%	86%	44%	52%	36%	9%	34%	87%	43%	45%	29%	51%	51%	52%	9%	30%	42%	48%	43%	52%	52%	23%	30%	36%	46%	47%
Don't know/Refused	3%	2%	1%	6%	3%	2%	1%	4%	3%	4%	2%	4%	3%	2%	2%	5%	4%	4%	4%	2%	4%	1%	1%	2%	6%	1%	2%
Don't know, kerasea	370	270	1/0	070	370	270	1/0	470	370	170	2/0	470	370	270	270	370	470	170	470	270	470	170	170	270	070	170	270
Q4. I'm going to read a few nan	nes of peop	le in pi	ublic lif	e and I	´d like	vou to	tell m	e wheth	ner vou ha	ve a fa	vorabl	e opini	ion or an u	ınfavorable	opinion	of each persor	. Donald	Trump		l							I
		1	Party			nder		Political			n HH		Regio			Ethnicity			Age			Reli	igion			Income	•
			1,	Ind/		1										Afr			1.8-				1			\$50K-	
l	Total	Dem	Rep	Oth	м	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Favorable	36%	10%	74%	39%	46%	24%	7%	20%	78%	40%	34%	25%	41%	40%	41%	1%	37%	33%	38%	35%	46%	37%	21%	21%	35%	34%	37%
Unfavorable	61%	88%	23%	58%	51%	71%	93%	78%	17%	58%	62%	74%	55%	55%	57%	96%	61%	64%	58%	62%	51%	56%	77%	78%	64%	64%	62%
Don't know/Refused	3%	2%	4%	3%	2%	5%	1%	3%	6%	2%	4%	1%	4%	5%	2%	3%	1%	3%	4%	3%	2%	7%	1%	1%	2%	2%	2%
Don't know/ neruseu	370	270	770	370	270	370	1/0	370	070	270	7/0	170	470	370	270	370	1/0	3/0	7/0	370	270	770	170	1/0	270	270	2/0
Q5. I'm going to read a few nan	nes of neon	le in ni	ublic lif	e and I	'd like	vou to	tell m	e wheth	l er vou ha	ve a fa	vorahl	e onin	ion or an I	ınfavorable	oninion	of each nersor	Kathy F	lochul		l .							l
Con in going to read a rew name	les or peop	p.	Party			nder		Political			n HH	Opini	Regio			Ethnicity	Ruchy i		Age			Reli	igion			Income	
			· u.cy	Ind/	00.	1	•	I	1	Oille	· · · · · ·		ricgio	i i		Afr			7,50			- Tell	1			\$50K-	1
1	Total	Dem	Rep	Oth	м	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Favorable	45%	67%		40%	39%	52%	80%	50%	12%	47%	45%	52%	47%	39%	41%	70%	54%	35%	42%	48%	35%	41%	69%	63%	44%	46%	47%
Unfavorable	41%	15%	77%	45%	50%	32%	4%	32%	82%	39%	42%	26%	46%	49%	49%	18%	16%	24%	46%	41%	51%	47%	22%	26%	32%	38%	47%
Don't know/Refused	14%	18%	8%		11%		16%	18%	6%	13%	13%	21%	8%	12%	10%	12%	30%	41%	12%	11%	14%	12%	9%	11%	24%	16%	6%
Don't know/keruseu	1470	10/0	070	13/0	11/0	10/0	10/0	10/0	0/0	13/0	13/0	21/0	070	12/0	1070	12/0	3070	41/0	12/0	11/0	14/0	12/0	370	11/0	2470	1070	070
Q6. I'm going to read a few nan	nes of neon	le in ni	ublic lif	e and l	'd like	vou to	tell m	e wheth	er vou ha	ve a fa	vorahl	e onin	ion or an I	ınfavorable	oninion	of each nersor	100 701	din		l		——					L
Qu. 1 III going to read a rew han	les of peop	le iii pi	Party			nder		Political			n HH	Opini	Regio		Горинон	Ethnicity	i. Lee Zen		Age			Rali	igion			Income	
			Tarty	Ind/	GCI	luci	•	l	l	Oilio			Regio	<u>. </u>		Afr			Д			I I I	J SIOII		 	\$50K-	<u>.</u>
l	T-4-1	D	D	Oth	м	F	Lib	0.01	C	V	NI.	NYC	Culanda		14/6:4-		1 -4:	10.24	25 54		Cathalia	Dunt	Laurdala	Nana	<\$50K	\$100K	\$100K-
Favorable	Total 37%	Dem 15%		41%	47%	27%	11%	Mod 24%	Conserv 75%	Yes 42%	No 35%	22%	Suburbs 51%	Upstate 40%	White 43%	Amer/Black 6%	Latino 37%	24%	41%	37%	Catholic 47%	44%	Jewish 28%	None 17%	37%	\$100K	\$100K-
ravorable		+																_							_		
Hafayayahla	//10/																										
Unfavorable Don't know/Refused	41% 21%	57% 28%	17% 12%	37% 22%	38% 15%	45% 27%	58% 31%	54% 21%	14% 11%	41% 17%	42% 23%	45% 32%	35% 14%	43% 18%	40% 17%	65% 28%	36% 27%	34% 43%	36% 23%	45% 18%	33% 20%	36% 19%	54% 18%	60% 23%	30% 33%	49% 18%	42% 19%

			Party		Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion	_		Income	2
				Ind/												Afr										\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K+
Favorable	21%	24%	16%	26%	24%	18%	18%	24%	22%	24%	20%	15%	23%	25%	24%	12%	23%	23%	17%	23%	26%	22%	26%	16%	20%	26%	21%
Unfavorable	13%	12%	16%	11%	12%	14%	17%	12%	12%	12%	14%	16%	12%	12%	13%	11%	19%	20%	12%	13%	12%	14%	9%	16%	15%	13%	13%
Don't know/Refused	66%	65%	67%	63%	64%	68%	66%	63%	67%	65%	66%	69%	65%	64%	63%	77%	58%	58%	71%	64%	62%	64%	66%	69%	65%	61%	66%
Q8. I'm going to read a few nam	es of peop	le in pu	ıblic lif	e and I	l I´d like	you to	tell m	e wheth	l ier you ha	ve a fa	vorable	opini	on or an u	 nfavorable	opinion	of each person	. Paul Ro	driguez	<u> </u>								
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Reli	gion			Income	•
				Ind/												Afr										\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Favorable	8%	10%	4%	13%	8%	8%	16%	7%	4%	9%	8%	12%	4%	8%	5%	13%	21%	19%	8%	7%	6%	7%	4%	13%	19%	9%	3%
Unfavorable	6%	6%	7%	6%	7%	5%	4%	6%	8%	6%	6%	8%	7%	4%	6%	9%	6%	8%	6%	6%	7%	5%	5%	5%	11%	3%	7%
Don't know/Refused	86%	84%	89%	82%	85%	87%	80%	87%	89%	85%	86%	80%	89%	88%	89%	78%	74%	73%	86%	87%	87%	89%	91%	82%	70%	89%	91%
Q9. I'm going to read a few nam	es of peop	le in pu	ıblic lif	e and I	ľd like	vou to	tell m	e wheth	er vou ha	ve a fa	vorable	opini	on or an u	 nfavorable	opinion	of each person	. Letitia J	ames									
<u> </u>			Party			nder	_	olitical		_	n HH		Region			Ethnicity			Age			Reli	gion			Income	2
				Ind/									-0-			Afr			0-				Ĭ			\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K		\$100K-
Favorable	42%	64%	11%	40%	36%	48%	74%	45%	11%	46%	40%	57%	38%	33%	34%	85%	48%	36%	42%	42%	30%	40%	54%	59%	48%	40%	41%
Unfavorable	33%	15%	57%	32%	41%	24%	5%	28%	61%	31%	34%	25%	41%	33%	38%	5%	24%	9%	35%	34%	45%	31%	25%	18%	20%	34%	37%
Don't know/Refused	26%	21%	32%	28%	23%	29%	22%	26%	28%	23%	26%	19%	21%	34%	28%	11%	28%	55%	24%	23%	25%	28%	21%	24%	33%	26%	23%
Q10. I'm going to read a few nar	nes of peo	ole in p	ublic l	fe and	l I I´d lik	e vou t	o tell n	ne whe	her vou h	ave a f	avorab	le opir	nion or an	unfavorab	le opinior	of each perso	n. Micha	el Henr	v								
			Party			nder		olitical			n HH	•	Region		·	Ethnicity			Age			Reli	gion			Income	2
				Ind/									-0-			Afr			0-				Ĭ			\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K-
Favorable	5%	5%	5%	8%	6%	4%	4%	6%	6%	6%	5%	5%	5%	6%	3%	6%	13%	10%	5%	5%	7%	6%	0%	4%	12%	2%	5%
Unfavorable	4%	5%	2%	8%	5%	3%	4%	5%	4%	4%	4%	4%	3%	5%	4%	10%	2%	3%	7%	3%	4%	2%	8%	7%	5%	3%	6%
Don't know/Refused	91%	91%	92%	84%	88%	93%	92%	90%	89%	90%	91%	91%	92%	89%	92%	83%	85%	87%	88%	92%	89%	93%	92%	89%	84%	94%	89%
Q11. I'm going to read a few nar	nes of peo	ple in p	ublic l	fe and	l I I´d lik	e you t	o tell n	ne whe	ther you h	ave a f	avorab	le opir	nion or an	l unfavorab	le opinior	of each perso	n. Chuck	Schum	er				<u> </u>				
			Party		Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Income	2
				1.47												Afr										\$50K-	
				Ind/																				None	<\$50K	\$100K	\$100K+
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None			
Favorable	Total	Dem 82%	Rep 16%		M 44%	F 63%	Lib 83%	Mod 64%	Conserv 16%	Yes 53%	No 54%	NYC 64%	Suburbs 46%	Upstate 51%	White 49%	Amer/Black 79%	Latino 60%	18-34 51%	35-54 49%	55+ 56%	Catholic 46%	Prot 47%	Jewish 82%	63%	54%	58%	51%
Favorable Unfavorable				Oth							_			•													51% 44%
	53%	82%	16%	Oth 44%	44%	63%	83%	64%	16%	53%	54%	64%	46%	51%	49%	79%	60%	51%	49%	56%	46%	47%	82%	63%	54%	58%	
Unfavorable Don't know/Refused	53% 40% 7%	82% 11% 7%	16% 79% 6%	Oth 44% 47% 9%	44% 50% 6%	63% 29% 8%	83% 8% 9%	64% 30% 5%	16% 78% 6%	53% 39% 8%	54% 40% 6%	64% 26% 10%	46% 52% 3%	51% 43% 7%	49% 47% 4%	79% 13% 8%	60% 23% 16%	51% 36% 13%	49% 40%	56% 40%	46% 49%	47% 45%	82% 18%	63% 29%	54% 33%	58% 35%	44%
Unfavorable Don't know/Refused	53% 40% 7%	82% 11% 7%	16% 79% 6%	Oth 44% 47% 9%	44% 50% 6% I'd lik	63% 29% 8%	83% 8% 9% o tell n	64% 30% 5%	16% 78% 6% ther you h	53% 39% 8% ave a f	54% 40% 6%	64% 26% 10%	46% 52% 3% nion or an	51% 43% 7% unfavorab	49% 47% 4%	79% 13% 8% or of each perso	60% 23% 16%	51% 36% 13%	49% 40% 11%	56% 40%	46% 49%	47% 45% 7%	82% 18% 0%	63% 29%	54% 33%	58% 35% 6%	44%
Unfavorable	53% 40% 7%	82% 11% 7%	16% 79% 6%	Oth 44% 47% 9%	44% 50% 6% I'd lik	63% 29% 8% e you t	83% 8% 9% o tell n	64% 30% 5% ne whe	16% 78% 6% ther you h	53% 39% 8% ave a f	54% 40% 6% avorab	64% 26% 10%	46% 52% 3%	51% 43% 7% unfavorab	49% 47% 4%	79% 13% 8% of each perso Ethnicity	60% 23% 16%	51% 36% 13%	49% 40%	56% 40%	46% 49%	47% 45% 7%	82% 18%	63% 29%	54% 33%	58% 35% 6%	44%
Unfavorable Don't know/Refused	53% 40% 7%	82% 11% 7%	16% 79% 6%	Oth 44% 47% 9%	44% 50% 6% I'd lik	63% 29% 8% e you t	83% 8% 9% o tell n	64% 30% 5% ne whe	16% 78% 6% ther you h	53% 39% 8% ave a f	54% 40% 6% avorab	64% 26% 10% le opir	46% 52% 3% nion or an	51% 43% 7% unfavorab	49% 47% 4%	79% 13% 8% or of each perso	60% 23% 16%	51% 36% 13% nion	49% 40% 11% Age	56% 40% 4%	46% 49%	47% 45% 7% Reli	82% 18% 0%	63% 29%	54% 33%	58% 35% 6%	44%
Unfavorable Don't know/Refused	53% 40% 7% nes of peo	82% 11% 7% ple in p	16% 79% 6% oublic li	Oth 44% 47% 9% fee and Ind/	44% 50% 6% I'd lik Ger	63% 29% 8% e you t	83% 8% 9% o tell n	64% 30% 5% ne whe	16% 78% 6% ther you have	53% 39% 8% ave a f	54% 40% 6% avorab n HH	64% 26% 10% le opir	46% 52% 3% aion or an Region	51% 43% 7% unfavorable	49% 47% 4%	79% 13% 8% n of each perso Ethnicity Afr	60% 23% 16% on. Joe Pii	51% 36% 13% nion	49% 40% 11% Age	56% 40% 4%	46% 49% 5%	47% 45% 7% Reli	82% 18% 0% gion	63% 29% 8%	54% 33% 12%	58% 35% 6% Income \$50K-	44%
Unfavorable Don't know/Refused Q12. I'm going to read a few nar	53% 40% 7% nes of peo	82% 11% 7% ple in p	16% 79% 6% public li Party Rep	Oth 44% 47% 9% Ind/ Oth	44% 50% 6% I'd lik Ger	63% 29% 8% e you t	83% 8% 9% o tell n	64% 30% 5% ne whe olitical	16% 78% 6% ther you have View	53% 39% 8% ave a f Unio	54% 40% 6% avorab n HH	64% 26% 10% le opin	46% 52% 3% nion or an Region Suburbs	51% 43% 7% unfavorab	49% 47% 4% le opinior	79% 13% 8% of each perso Ethnicity Afr Amer/Black	60% 23% 16% on. Joe Pin	51% 36% 13% nion	49% 40% 11% Age	56% 40% 4% 55+	46% 49% 5% Catholic	47% 45% 7% Reli	82% 18% 0% gion	63% 29% 8% None	54% 33% 12% <\$50K	58% 35% 6% Income \$50K- \$100K	44% 4% 2 \$100K+

MOE +/- 4.9%

	1		Party		Ger	nder	P	olitical	View	Unio	n HH	1	Regior	1		Ethnicity		1	Age		1	Reli	gion			Income	e
	Total	Dem	Rep	Ind/ Oth	м	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Afr Amer/Black	Latino	10 24	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$50K- \$100K	\$100K
Strongly approve	29%	50%	4%	19%	22%	37%	56%	32%	4%	33%	28%	39%	28%	23%	25%	63%	26%	15%	21%	35%	22%	27%	45%	37%	34%	29%	28%
0, 11	24%	33%	7%	28%	22%	26%	34%	32%	4%	18%	27%	28%	19%	24%	23%	23%	32%	42%	26%	21%	22%	17%	28%	33%	21%	26%	25%
Somewhat approve		83%	11%	47%	44%	63%	90%	64%			55%	28% 67%	19% 47%		23% 48%			42% 57%	47%	56%		44%	73%	70%			53%
Total Approve	53%	7%	6%	7%	6%	7%	5%	8%	8% 5%	51% 6%	6%	9%	47% 4%	47% 5%	48% 5%	86% 11%	58% 9%	12%	10%	4%	44% 5%	9%	7 3%	8%	55% 10%	55% 6%	6%
Somewhat disapprove		8%	82%	44%	50%	28%	2%	25%	85%	41%	38%	21%	47%	47%	45%	2%	32%	28%	42%	39%	50%	45%	23%	22%		37%	40%
Strongly disapprove	39% 45%	8% 15%	82% 88%	51%	56%	28% 35%	7%	33%	90%	41%	38% 44%	30%	51%	52%	45% 50%	13%		40%	52%	43%	50% 55%	45% 54%	23% 23%	30%	33% 43%	43%	46%
Total Disapprove				1%		2%	2%	2%									41%										
Don't know/Refused	2%	2%	1%	1%	1%	2%	2%	2%	1%	2%	1%	3%	1%	1%	1%	1%	1%	3%	1%	1%	1%	2%	5%	0%	3%	2%	1%
014 Danier andrews and discussion		- 1- 41	+ 1/a+b.		داد داد		C		L							<u> </u>							ļ			ļ	
Q14. Do you approve or disapprov	e or the j	ob tha							\ <i>t</i> :	Haia	1111	1	Danta			Falsoni alta.		1	۸		ı	D.I					
	-	\vdash	Party		Ger	nder	P	olitical	view	Unio	n HH		Regior	·		Ethnicity		-	Age	1		Kell	gion			Income	-
		L		Ind/		_		N42	C	V	A	ND/C	C. Is at	Harrist	14/6**	Afr	1 - 2 *	10.3-	25.55		Cast at	D	100.00	Nie	465011	\$50K-	ć4.00·
		Dem		Oth	M	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino		35-54		Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K
Strongly approve	21%	35%	3%	15%	17%	24%	39%	23%	3%	21%	21%	23%	21%	18%	19%	46%	13%	7%	14%	25%	16%	20%	32%	22%	21%	23%	18%
Somewhat approve	31%	41%	16%	26%	26%	36%	47%	38%	9%	30%	31%	42%	28%	25%	27%	29%	50%	47%	35%	27%	24%	27%	45%	45%	28%	32%	33%
Total Approve	52%	76%		41%	43%	60%	86%	61%	12%	51%		65%	49%	43%	46%	75%	63%	54%	49%	52%	40%	47%	77%	67%	49%	55%	51%
Somewhat disapprove	7%	7%	7%	11%	8%	6%	3%	10%	7%	5%	8%	9%	5%	7%	7%	8%	6%	5%	9%	7%	6%	11%	4%	6%	7%	7%	9%
Strongly disapprove	38%	12%	73%	44%	45%	30%	5%	25%	80%	41%	36%	19%	43%	48%	44%	12%	27%	35%	38%	38%	49%	41%	18%	23%	35%	35%	38%
Total Disapprove	45%	19%	80%	55%	53%	36%	8%	35%	87%	46%	44%	28%	48%	55%	51%	20%	33%	40%	47%	45%	55%	52%	22%	29%	42%	42%	47%
Don't know/Refused	4%	5%	2%	4%	4%	4%	5%	4%	1%	3%	4%	7%	3%	2%	3%	6%	3%	6%	4%	3%	4%	2%	1%	4%	9%	3%	2%
Q15. If the 2022 election for Gove	nor was	heing	held to	dav w	tho wo	uld vo	ı vote i	or if th	 e candidat	es wer	۵٠	l .						l		l							
Q131 II the 1011 election for Gove	101 1105	Jeg :	Party			nder		olitical			n HH		Regior	,		Ethnicity			Age			Reli	gion			Income	2
		_	- urcy	Ind/			•	Ontical	1	00			i i i i i i i i i i i i i i i i i i i	<u>.</u>		Afr			7,60				5.0			\$50K-	Ī
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K
Kathy Hochul, the Democrat	52%	84%	12%	40%	44%	61%	91%	63%	8%	49%	53%	70%	45%	44%	46%	92%	56%	55%	49%	53%	43%	46%	72%	68%	55%	53%	52%
Lee Zeldin, the Republican	41%	10%	81%	49%	49%	32%	5%	29%	85%	43%	40%	23%	49%	48%	47%	2%	38%	30%	42%	42%	53%	48%	22%	19%	35%	39%	42%
Another candidate	1%	0%	2%	2%	2%	0%	1%	1%	2%	2%	1%	0%	0%	2%	1%	1%	4%	9%	1%	0%	1%	1%	0%	4%	0%	3%	1%
Not going to vote	0%	0%	1%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%
Don't know/No opinion	6%	5%	4%	9%	5%	6%	4%	6%	5%	5%	6%	7%	5%	5%	6%	5%	2%	6%	8%	5%	3%	4%	6%	8%	9%	5%	4%
Q16. If the 2022 election for Unite	d States	Senato	r was l	neing h	eld to	dav w	no woi	ıld vou	vote for if	he car	ndidate	s wer	<u> </u>														
Q10111 the LOLL election for Office		T	Party			nder		olitical			n HH		Regior	,		Ethnicity			Age			Reli	gion			Income	2
			,	Ind/						0			eg.e.	<u>.</u>		Afr			7.50				8.0			\$50K-	<u> </u>
			1		М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54		Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K
	Total	Dem	Rep	Oth	_							_															
Chuck Schumer, the Democrat	57%	91%	14%	51%	48%	68%	96%	70%	14%	56%	58%	74%	46%	53%	53%	95%	63%	60%	53%	59%	48%	51%	77%	72%	64%	60%	
· · · · · · · · · · · · · · · · · · ·		_		51% 43%	_	68% 26%						_	46% 47%	53% 42%	53% 43%	2%	63% 32%	35%	39%	59% 35%	48% 48%	51% 41%	77% 21%	72% 21%	64% 29%	60% 35%	
Chuck Schumer, the Democrat Joe Pinion, the Republican Another candidate	57%	91%	14%	51%	48%	68%	96%	70%	14%	56%	58%	74%															
Joe Pinion, the Republican	57% 37%	91% 5%	14% 82%	51% 43%	48% 47%	68% 26%	96% 2%	70% 24%	14% 80%	56% 39%	58% 35%	74% 20%	47%	42%	43%	2%	32%	35%	39%	35%	48%	41%	21%	21%	29%	35%	55% 41% 0% 1%

Q17. And how about the election for	or New \	ork St	ate At			al, if th nder		tion wa Political			n HH	o woul	d you vote Regior		andidate	s were: Ethnicity			Age			Reli	gion			Income	
				Ind/									Ι			Afr							Ĭ			\$50K-	
	Total	Dem	Rep	Oth	M	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K+
Letitia James, the Democrat	51%	81%	14%	39%	41%	62%	90%	60%	9%	51%	51%	66%	46%	43%	47%	93%	46%	49%	48%	53%	38%	46%	74%	71%	57%	50%	49%
Michael Henry, the Republican	40%	12%	79%	49%	51%	28%	4%	30%	83%	41%	40%	28%	46%	45%	46%	2%	45%	39%	46%	38%	56%	42%	23%	20%	33%	42%	43%
Another candidate	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%
Not going to vote	1%	2%	0%	0%	0%	1%	3%	0%	0%	2%	0%	1%	0%	1%	0%	0%	3%	3%	0%	1%	1%	0%	0%	0%	3%	0%	0%
Don't know/No opinion	8%	5%	6%	11%	7%	9%	4%	10%	8%	6%	9%	5%	7%	10%	7%	5%	5%	8%	6%	9%	4%	12%	3%	9%	7%	8%	8%

Q18. Looking at the election for New	v York S	tate Comptroller, if	that election	was held today, who	would you vote	e for if the candidates were:	

			Party		Ger	der	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Income	e
				Ind/												Afr										\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K
Tom DiNapoli, the Democrat	54%	82%	19%	44%	48%	60%	84%	62%	18%	59%	51%	64%	47%	50%	50%	82%	55%	49%	52%	55%	47%	50%	74%	60%	55%	55%	54%
Paul Rodriguez, the Republican	30%	6%	67%	32%	37%	24%	4%	18%	67%	33%	30%	19%	37%	34%	35%	4%	33%	36%	30%	30%	42%	31%	21%	17%	32%	28%	30%
Another candidate	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	3%	0%	0%	0%	0%	0%	0%	1%	0%	0%
Not going to vote	0%	0%	0%	2%	0%	1%	0%	0%	1%	0%	1%	0%	0%	1%	1%	0%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	0%
Don't know/No opinion	15%	11%	14%	22%	15%	16%	10%	20%	13%	8%	18%	15%	16%	15%	14%	14%	11%	12%	17%	15%	10%	18%	5%	23%	11%	17%	17%

Q19. Also on the ballot this year is a proposal to authorize the sale of up to \$4.2 billion (4 point 2 billion dollars) of state bonds to fund environmental protection and clean energy projects. Will you vote yes or no on the environmental bond act, or do you not intend to vote on that?

			Party		Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Income	2
				Ind/												Afr										\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K+
Yes	54%	78%	23%	47%	44%	64%	90%	59%	19%	52%	55%	69%	46%	48%	51%	70%	64%	65%	54%	53%	45%	50%	68%	69%	59%	53%	54%
No	26%	6%	52%	32%	32%	20%	0%	20%	55%	27%	26%	10%	36%	32%	30%	1%	19%	22%	25%	27%	33%	30%	17%	17%	20%	26%	30%
Do not intend to vote	8%	5%	7%	13%	10%	5%	5%	6%	12%	5%	9%	8%	5%	9%	6%	8%	11%	9%	9%	6%	10%	5%	11%	2%	8%	9%	4%
Don't know/Refused	12%	10%	18%	9%	14%	10%	5%	16%	14%	16%	10%	13%	13%	11%	13%	21%	6%	5%	12%	13%	12%	16%	4%	12%	12%	13%	11%

Q20. Currently, the Democrats have a majority in the United States House of Representatives. Every seat is up for election in November. After the election, who would you like to see control the House of Representatives:

			Party		Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Reli	gion			Income	е
				Ind/												Afr										\$50K-	
	Total	Dem	Rep	Oth	М	F	Lib	Mod	Conserv	Yes	No	NYC	Suburbs	Upstate	White	Amer/Black	Latino	18-34	35-54	55+	Catholic	Prot	Jewish	None	<\$50K	\$100K	\$100K+
The Democrats	54%	87%	11%	46%	46%	64%	94%	65%	9%	53%	56%	72%	50%	45%	49%	93%	59%	56%	50%	56%	43%	50%	74%	74%	61%	54%	54%
The Republicans	41%	9%	85%	46%	50%	32%	4%	28%	87%	42%	41%	22%	48%	50%	48%	6%	33%	38%	43%	40%	54%	46%	26%	22%	35%	42%	42%
Don't Know/No Opinion	4%	4%	3%	8%	4%	4%	2%	7%	3%	5%	4%	6%	3%	4%	4%	1%	8%	6%	7%	3%	4%	4%	0%	5%	3%	3%	5%

Nature of the Sa	mple
Likely New York Stat	e Voters
Party	
Dem	47%
Rep	31%
Ind/Oth	17%
Gender	
M	50%
F	49%
Political View	
Lib	27%
Mod	37%
Conserv	33%
Union HH	
Yes	32%
No	67%
Region	
New York City	30%
Suburbs	27%
Upstate	43%
Ethnicity	
White	65%
Afr Amer/Black	10%
Latino	14%
Age	
18-34	7%
35-54	27%
55+	63%
Religion	
Catholic	39%
Prot	25%
Jewish	7%
None	22%
Income	
<\$50K	22%
\$50K-\$100K	25%
\$100K+	40%

This Siena College survey was conducted October 12-14 2022 by telephone calls in English to 707 self-identified likely voters in New York State. Telephone sampling was conducted via a weighted stratified dual frame sample of landline and cell phone drawn from the L-2 database of registered voters. Data was statistically adjusted by region, race/ethnicity, political party, education, statewide vote pattern in the 2020 election, and gender modeled to a composition of the electorate in 2014 and 2018 to ensure representativeness. It has an overall margin of error of + 4.9 percentage points including the design effects resulting from weighting. The Siena College Research Institute, directed by Donald Levy, Ph.D., conducts political, economic, social, and cultural research primarily in NYS. SCRI, an independent, non-partisan research institute, subscribes to the American Association of Public Opinion Research Code of Professional Ethics and Practices. For more information, call Steve Greenberg at (518) 469-9858. For survey crosstabs:

www.siena.edu/SCRI/SNY