

How the Survey was Conducted

Nature of the Sample: WSJ/NBC NY/Marist Poll of 1,421 New York City Adults

This survey of 1,421 New York City adults was conducted June 17th through June 21st, 2013. Adults 18 years of age and older residing in New York City were interviewed by telephone. Telephone numbers were selected based upon a list of telephone exchanges from throughout the city. The exchanges were selected to ensure that each borough was represented in proportion to its population. To increase coverage, this landline sample was supplemented by respondents reached through random dialing of cell phone numbers. The samples were then combined and balanced to reflect the 2010 Census results for age, gender, income, race, and borough. Results for adults are statistically significant within ± 2.6 percentage points. There are 1,118 registered voters. Results for this subset are statistically significant within ± 2.9 percentage points. There are 689 Democrats and 123 Republicans. The results for these subsets are statistically significant within ± 3.7 percentage points for Democrats and ± 8.8 percentage points for Republicans. There are 361 likely Democratic voters defined by a probability turnout model. This model determines the likelihood respondents will vote in the 2013 Democratic Primary for mayor based upon their chance of vote, interest in the election, and past primary participation. The results for this subset are statistically significant within ± 5.2 percentage points. The error margin increases for cross-tabulations.

Nature of the Sample - New York City

		NYC Adults	NYC Registered Voters
		Col %	Col %
NYC Adults		100%	
NYC Registered Voters		79%	100%
Party Registration	Democrat	66%	66%
	Republican	12%	12%
	Independent	21%	21%
	Other	1%	1%
Political Ideology	Liberal	38%	38%
	Moderate	40%	40%
	Conservative	23%	23%
NYC Borough	Bronx	16%	16%
	Brooklyn	30%	28%
	Manhattan	21%	22%
	Queens	28%	28%
	Staten Island	5%	5%
Income	Less than \$50,000	50%	48%
	\$50,000 or more	50%	52%
Race	White	37%	39%
	African American	22%	22%
	Latino	27%	26%
	Asian	13%	12%
	Other	2%	2%
Age	18 to 29	24%	19%
	30 to 44	29%	28%
	45 to 59	22%	25%
	60 or older	24%	28%
Age	Under 45	54%	48%
	45 or older	46%	52%
Religion	Protestant	24%	25%
	Catholic	36%	37%
	Jewish	13%	13%
	Other	9%	8%
	No Religion	18%	17%
Education	Not college graduate	54%	53%
	College graduate	46%	47%
Union Household	Yes	25%	27%
	No	74%	72%
Gender	Men	47%	47%
	Women	53%	53%
Interview Type	Landline	72%	74%
	Cell Phone	28%	26%

WSJ/NBC NY/Marist Poll NYC Adults: Interviews conducted June 17th through June 21st, 2013, n=1421 MOE +/- 2.6 percentage points. NYC Registered Voters: N=1118 MOE +/- 2.9 percentage points. Totals may not add to 100% due to rounding.

Nature of the Sample - New York City

		NYC Democrats	NYC Democratic Primary Likely Voters
		Col %	Col %
NYC Democrats		100%	
NYC Democratic Primary Likely Voters		52%	100%
Political Ideology	Liberal	42%	44%
	Moderate	42%	41%
	Conservative	17%	15%
White Liberal		16%	19%
NYC Borough	Bronx	18%	15%
	Brooklyn	27%	30%
	Manhattan	23%	28%
	Queens	28%	23%
	Staten Island	4%	3%
Income	Less than \$50,000	49%	46%
	\$50,000 or more	51%	54%
Race	White	34%	39%
	African American	28%	29%
	Latino	27%	23%
	Asian	10%	8%
	Other	1%	1%
Age	18 to 29	15%	10%
	30 to 44	29%	28%
	45 to 59	25%	27%
	60 or older	31%	36%
Age	Under 45	44%	38%
	45 or older	56%	62%
Religion	Protestant	30%	31%
	Catholic	34%	32%
	Jewish	12%	14%
	Other	9%	6%
	No Religion	15%	17%
White Catholic		11%	11%
Education	Not college graduate	53%	49%
	College graduate	47%	51%
Union Household	Yes	28%	29%
	No	71%	70%
Gender	Men	43%	43%
	Women	57%	57%
Interview Type	Landline	76%	79%
	Cell Phone	24%	21%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689 MOE +/- 3.7 percentage points. NYC Democratic Primary Likely Voters: n=361 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

WSJ/NBC NY/Marist Poll New York City Tables

		NYC Democrats								
		NYC Democratic primary for mayor including those who are undecided yet leaning toward a candidate								
		Anthony Weiner	Christine Quinn	Bill Thompson	Bill de Blasio	John Liu	Erick Salgado	Sal Albanese	Other	Undecided
		Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %	Row %
NYC Democrats		25%	20%	13%	10%	8%	2%	1%	1%	18%
NYC Democratic Primary Likely Voters		25%	21%	14%	13%	8%	2%	1%	1%	16%
Political Ideology	Liberal	28%	22%	12%	12%	9%	1%	1%	1%	14%
	Moderate	23%	22%	15%	9%	10%	2%	2%	0%	17%
	Conservative	19%	17%	11%	12%	7%	6%	2%	1%	25%
White Liberal		18%	28%	10%	21%	5%	1%	2%	1%	15%
Intensity of Support for Mayor (Democratic Primary)	Strongly support	40%	23%	18%	8%	9%	2%	1%	0%	0%
	Somewhat support	30%	26%	17%	12%	10%	3%	1%	0%	0%
	Might vote differently	20%	22%	16%	20%	17%	3%	2%	0%	0%
NYC Borough	Bronx	21%	21%	12%	7%	10%	5%	1%	2%	22%
	Brooklyn	23%	16%	16%	16%	7%	1%	3%	1%	18%
	Manhattan	23%	27%	10%	12%	5%	1%	0%	0%	21%
	Queens and Staten Island	30%	20%	13%	7%	11%	3%	2%	1%	15%
Income	Less than \$50,000	26%	21%	12%	8%	6%	3%	2%	1%	21%
	\$50,000 or more	26%	19%	16%	13%	11%	1%	1%	0%	13%
Race	White	19%	25%	13%	17%	5%	1%	3%	1%	17%
	African American	26%	19%	21%	8%	6%	2%	1%	0%	15%
	Latino	23%	16%	8%	8%	13%	5%	1%	1%	24%
	Asian	43%	19%	5%	0%	17%	0%	0%	0%	17%
Religion	Protestant	25%	20%	16%	8%	10%	2%	1%	1%	16%
	Catholic	23%	22%	11%	10%	9%	5%	2%	1%	18%
	Jewish	20%	19%	16%	19%	6%	2%	3%	1%	14%
White Catholic		20%	28%	12%	12%	6%	1%	5%	1%	15%
Education	Not college graduate	24%	17%	12%	9%	9%	4%	2%	1%	22%
	College graduate	25%	26%	15%	12%	8%	0%	1%	1%	13%
Age	Under 45	30%	20%	7%	9%	11%	3%	1%	0%	18%
	45 or older	20%	21%	18%	11%	7%	2%	2%	1%	18%
Age	18 to 29	29%	13%	9%	6%	13%	5%	1%	0%	24%
	30 to 44	31%	24%	6%	11%	10%	2%	1%	0%	15%
	45 to 59	23%	20%	15%	12%	7%	2%	3%	1%	17%
	60 or older	18%	22%	20%	10%	7%	1%	2%	1%	18%
	Gender	Men	29%	19%	14%	9%	9%	3%	1%	0%
	Women	22%	21%	12%	11%	8%	1%	1%	1%	21%
Union Household		28%	17%	18%	10%	9%	2%	2%	0%	14%
Interview Type	Landline	23%	22%	15%	11%	8%	2%	2%	1%	18%
	Cell Phone	30%	16%	8%	9%	11%	4%	0%	0%	20%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689 MOE +/- 3.7 percentage points. NYC Democratic Primary Likely Voters: Interviews conducted June 17th through June 21st, 2013, n=361 MOE +/- 5.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats with a Candidate Preference for Mayor			
		Would you say that you strongly support <candidate> somewhat support <candidate>, or do you think that you might vote differently on Primary Day?			
		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
NYC Democrats with a Candidate Preference for Mayor		36%	38%	23%	3%
Christine Quinn Supporters		34%	42%	21%	3%
Anthony Weiner Supporters		45%	36%	15%	4%
Political Ideology	Liberal	38%	38%	21%	3%
	Moderate	38%	42%	20%	1%
	Conservative	26%	31%	37%	6%
NYC Borough	Bronx	36%	41%	20%	3%
	Brooklyn	34%	41%	23%	2%
	Manhattan	34%	33%	29%	4%
	Queens and Staten Island	40%	38%	20%	2%
Income	Less than \$50,000	34%	40%	23%	3%
	\$50,000 or more	38%	38%	22%	2%
Race	White	27%	42%	29%	2%
	African American	48%	34%	14%	3%
	Latino	28%	39%	29%	4%
	Asian	50%	45%	5%	0%
Education	Not college graduate	36%	36%	25%	3%
	College graduate	35%	41%	21%	2%
Age	Under 45	25%	49%	23%	4%
	45 or older	43%	32%	23%	2%
Gender	Men	39%	37%	21%	2%
	Women	34%	39%	24%	3%
Union Household		39%	37%	20%	3%
Interview Type	Landline	39%	38%	20%	3%
	Cell Phone	27%	38%	31%	3%

WSJ/NBC NY/Marist Poll NYC Registered Democrats with a Candidate Preference for Mayor: Interviews conducted June 17th through June 21st, 2013, n=468 MOE +/- 4.5 percentage points. Totals may not add to 100% due to rounding.

NYC Republicans					
NYC Republican primary for mayor including those who are undecided yet leaning toward a candidate					
	Joe Lhota	John Catsimatidis	George McDonald	Other	Undecided
	Row %	Row %	Row %	Row %	Row %
NYC Republicans	28%	21%	10%	1%	40%

Marist Poll NYC Registered Republicans: Interviews conducted June 17th through June 21st, 2013, n=123 MOE +/- 8.8 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:				
		Christine Quinn	Anthony Weiner	Undecided
		Row %	Row %	Row %
NYC Democrats		44%	42%	14%
Political Ideology	Liberal	42%	47%	11%
	Moderate	47%	39%	14%
	Conservative	41%	35%	24%
NYC Borough	Bronx	42%	40%	18%
	Brooklyn	41%	41%	18%
	Manhattan	50%	37%	13%
	Queens and Staten Island	43%	47%	10%
Income	Less than \$50,000	46%	40%	13%
	\$50,000 or more	41%	46%	13%
Race	White	51%	36%	13%
	African American	37%	50%	12%
	Latino	46%	36%	18%
	Asian	34%	52%	14%
Religion	Protestant	40%	44%	16%
	Catholic	50%	38%	13%
	Jewish	50%	37%	13%
Education	Not college graduate	44%	40%	16%
	College graduate	44%	43%	14%
Age	Under 45	42%	46%	13%
	45 or older	47%	38%	15%
Age	18 to 29	41%	46%	13%
	30 to 44	42%	45%	12%
	45 to 59	46%	38%	15%
	60 or older	48%	37%	15%
Gender	Men	42%	47%	10%
	Women	45%	37%	18%
Union Household		36%	50%	13%
Interview Type	Landline	43%	40%	17%
	Cell Phone	48%	46%	7%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:		
		Christine Quinn	Bill Thompson	Undecided
		Row %	Row %	Row %
NYC Democrats		42%	40%	18%
Income	Less than \$50,000	46%	40%	13%
	\$50,000 or more	35%	45%	20%
Race	White	43%	40%	18%
	African American	37%	48%	15%
	Latino	38%	38%	25%
Education	Not college graduate	43%	40%	17%
	College graduate	40%	43%	18%
Age	Under 45	44%	37%	19%
	45 or older	40%	44%	16%
Gender	Men	46%	41%	13%
	Women	40%	40%	20%
Union Household		27%	51%	23%
Interview Type	Landline	41%	41%	18%
	Cell Phone	48%	37%	15%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=346 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:				
		Christine Quinn	Bill de Blasio	Undecided
		Row %	Row %	Row %
NYC Democrats		47%	33%	21%
Income	Less than \$50,000	48%	32%	20%
	\$50,000 or more	44%	35%	21%
Race	White	41%	39%	20%
	African American	53%	31%	16%
	Latino	38%	35%	27%
Education	Not college graduate	47%	33%	20%
	College graduate	45%	32%	23%
Age	Under 45	49%	29%	22%
	45 or older	45%	35%	20%
Gender	Men	56%	29%	15%
	Women	40%	35%	25%
Union Household		46%	34%	20%
Interview Type	Landline	46%	32%	22%
	Cell Phone	49%	32%	19%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=346 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:		
		Christine Quinn	John Liu	Undecided
		Row %	Row %	Row %
NYC Democrats		49%	32%	19%
Income	Less than \$50,000	50%	33%	18%
	\$50,000 or more	46%	37%	17%
Race	White	50%	29%	21%
	African American	49%	36%	15%
	Latino	46%	30%	25%
Education	Not college graduate	46%	35%	19%
	College graduate	50%	30%	20%
Age	Under 45	51%	32%	16%
	45 or older	46%	32%	22%
Gender	Men	49%	36%	15%
	Women	48%	30%	22%
Union Household		43%	37%	20%
Interview Type	Landline	48%	32%	20%
	Cell Phone	50%	34%	16%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=346 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:				
		Anthony Weiner	Bill Thompson	Undecided
		Row %	Row %	Row %
NYC Democrats		41%	42%	18%
Income	Less than \$50,000	40%	42%	18%
	\$50,000 or more	48%	42%	10%
Race	White	34%	48%	17%
	African American	43%	46%	10%
	Latino	43%	35%	22%
Education	Not college graduate	39%	38%	23%
	College graduate	44%	47%	10%
Age	Under 45	51%	34%	15%
	45 or older	33%	47%	19%
Gender	Men	45%	39%	16%
	Women	37%	43%	19%
Union Household		47%	39%	14%
Interview Type	Landline	38%	44%	18%
	Cell Phone	49%	36%	16%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=343 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:		
		Anthony Weiner	John Liu	Undecided
		Row %	Row %	Row %
NYC Democrats		47%	35%	19%
Income	Less than \$50,000	45%	36%	19%
	\$50,000 or more	53%	34%	13%
Race	White	45%	35%	20%
	African American	51%	32%	17%
	Latino	46%	34%	20%
Education	Not college graduate	45%	33%	22%
	College graduate	51%	35%	14%
Age	Under 45	53%	27%	20%
	45 or older	43%	40%	16%
Gender	Men	50%	35%	15%
	Women	44%	34%	21%
Union Household		58%	31%	12%
Interview Type	Landline	46%	32%	22%
	Cell Phone	50%	41%	9%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=343 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		If none of the candidates in the Democratic primary for mayor gets 40% of the vote, there is a run-off election between the two candidates with the most votes. If there is a run-off in the Democratic primary for mayor in New York City, whom would you support if the candidates are:		
		Anthony Weiner	Bill de Blasio	Undecided
		Row %	Row %	Row %
NYC Democrats		44%	39%	16%
Income	Less than \$50,000	49%	33%	19%
	\$50,000 or more	47%	45%	8%
Race	White	32%	54%	13%
	African American	53%	35%	12%
	Latino	50%	30%	20%
Education	Not college graduate	42%	36%	22%
	College graduate	47%	44%	9%
Age	Under 45	52%	37%	11%
	45 or older	39%	42%	19%
Gender	Men	50%	35%	15%
	Women	40%	43%	18%
Union Household		53%	36%	11%
Interview Type	Landline	41%	40%	19%
	Cell Phone	52%	38%	9%

WSJ/NBC NY/Marist Poll NYC Registered Democrats Split Sample: Interviews conducted June 17th through June 21st, 2013, n=343 MOE +/- 5.3 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats			
		If Reverend Al Sharpton were to endorse a candidate for New York City mayor this year, would you be more likely or less likely to vote for that candidate?			
		More likely	Less likely	Would make no difference	Unsure
		Row %	Row %	Row %	Row %
NYC Democrats		25%	45%	20%	10%
Political Ideology	Liberal	31%	37%	23%	8%
	Moderate	22%	52%	20%	6%
	Conservative	19%	51%	13%	17%
NYC Borough	Bronx	29%	53%	10%	8%
	Brooklyn	29%	42%	17%	12%
	Manhattan	27%	37%	28%	8%
	Queens and Staten Island	17%	49%	23%	11%
Income	Less than \$50,000	29%	43%	14%	14%
	\$50,000 or more	21%	48%	26%	6%
Race	White	17%	52%	23%	8%
	African American	39%	27%	22%	11%
	Latino	26%	49%	14%	10%
	Asian	7%	62%	14%	18%
Religion	Protestant	34%	30%	23%	13%
	Catholic	22%	55%	16%	7%
	Jewish	15%	52%	22%	11%
Education	Not college graduate	27%	45%	14%	14%
	College graduate	23%	44%	27%	6%
Age	Under 45	21%	46%	22%	11%
	45 or older	26%	44%	19%	11%
Age	18 to 29	19%	48%	18%	14%
	30 to 44	22%	45%	24%	9%
	45 to 59	22%	51%	17%	9%
	60 or older	30%	39%	19%	12%
Gender	Men	25%	45%	20%	9%
	Women	24%	45%	20%	11%
Union Household		25%	43%	21%	10%
Interview Type	Landline	24%	44%	22%	10%
	Cell Phone	27%	47%	14%	11%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Bill Thompson?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		60%	16%	25%
Political Ideology	Liberal	65%	14%	21%
	Moderate	61%	16%	23%
	Conservative	56%	16%	28%
NYC Borough	Bronx	61%	16%	23%
	Brooklyn	58%	17%	25%
	Manhattan	62%	12%	26%
	Queens and Staten Island	59%	17%	25%
Income	Less than \$50,000	60%	15%	25%
	\$50,000 or more	62%	18%	20%
Race	White	61%	17%	22%
	African American	65%	16%	19%
	Latino	59%	12%	29%
	Asian	45%	23%	32%
Religion	Protestant	60%	18%	22%
	Catholic	56%	18%	26%
	Jewish	66%	13%	20%
Education	Not college graduate	60%	14%	27%
	College graduate	61%	17%	22%
Age	Under 45	55%	17%	28%
	45 or older	65%	16%	20%
Age	18 to 29	46%	14%	40%
	30 to 44	59%	18%	22%
	45 to 59	62%	20%	17%
	60 or older	66%	12%	22%
Gender	Men	71%	12%	17%
	Women	51%	19%	30%
Union Household		60%	18%	22%
Interview Type	Landline	62%	16%	22%
	Cell Phone	53%	15%	32%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Christine Quinn?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		57%	29%	14%
Political Ideology	Liberal	59%	30%	11%
	Moderate	60%	29%	10%
	Conservative	48%	27%	25%
NYC Borough	Bronx	60%	25%	15%
	Brooklyn	54%	32%	14%
	Manhattan	56%	31%	13%
	Queens and Staten Island	59%	27%	14%
Income	Less than \$50,000	59%	25%	16%
	\$50,000 or more	57%	35%	8%
Race	White	50%	39%	11%
	African American	57%	32%	11%
	Latino	64%	21%	15%
	Asian	67%	9%	24%
Religion	Protestant	60%	27%	13%
	Catholic	56%	32%	11%
	Jewish	46%	37%	17%
Education	Not college graduate	56%	27%	17%
	College graduate	58%	32%	10%
Age	Under 45	62%	24%	15%
	45 or older	54%	34%	12%
Age	18 to 29	64%	18%	18%
	30 to 44	60%	27%	13%
	45 to 59	52%	35%	13%
	60 or older	56%	33%	11%
Gender	Men	63%	28%	10%
	Women	53%	30%	17%
Union Household		49%	40%	11%
Interview Type	Landline	56%	30%	14%
	Cell Phone	62%	26%	12%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Anthony Weiner?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		52%	36%	11%
Political Ideology	Liberal	55%	33%	11%
	Moderate	52%	40%	8%
	Conservative	46%	38%	16%
NYC Borough	Bronx	53%	37%	10%
	Brooklyn	52%	39%	9%
	Manhattan	47%	38%	15%
	Queens and Staten Island	56%	33%	11%
Income	Less than \$50,000	52%	36%	12%
	\$50,000 or more	55%	37%	8%
Race	White	42%	48%	10%
	African American	60%	31%	9%
	Latino	50%	34%	16%
	Asian	75%	14%	12%
Religion	Protestant	55%	33%	13%
	Catholic	50%	38%	12%
	Jewish	37%	52%	11%
Education	Not college graduate	54%	34%	12%
	College graduate	50%	39%	10%
Age	Under 45	59%	29%	12%
	45 or older	48%	43%	10%
Age	18 to 29	54%	26%	20%
	30 to 44	62%	30%	8%
	45 to 59	53%	39%	7%
	60 or older	43%	45%	12%
Gender	Men	62%	32%	6%
	Women	45%	40%	15%
Union Household		61%	27%	12%
Interview Type	Landline	51%	38%	12%
	Cell Phone	58%	32%	10%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Bill de Blasio?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		52%	19%	29%
Political Ideology	Liberal	55%	21%	24%
	Moderate	52%	20%	28%
	Conservative	45%	15%	40%
NYC Borough	Bronx	47%	23%	30%
	Brooklyn	56%	21%	22%
	Manhattan	54%	17%	30%
	Queens and Staten Island	48%	17%	34%
Income	Less than \$50,000	48%	22%	30%
	\$50,000 or more	58%	17%	25%
Race	White	57%	16%	27%
	African American	50%	24%	26%
	Latino	51%	19%	30%
	Asian	47%	14%	39%
Religion	Protestant	48%	24%	28%
	Catholic	50%	20%	30%
	Jewish	63%	15%	22%
Education	Not college graduate	49%	18%	33%
	College graduate	53%	21%	26%
Age	Under 45	48%	19%	32%
	45 or older	54%	20%	26%
Age	18 to 29	41%	21%	38%
	30 to 44	53%	19%	29%
	45 to 59	49%	25%	26%
	60 or older	59%	16%	26%
Gender	Men	57%	20%	23%
	Women	47%	19%	34%
Union Household		55%	20%	25%
Interview Type	Landline	53%	17%	30%
	Cell Phone	46%	28%	26%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of John Liu?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		47%	31%	22%
Political Ideology	Liberal	53%	29%	18%
	Moderate	46%	33%	22%
	Conservative	35%	32%	33%
NYC Borough	Bronx	51%	28%	21%
	Brooklyn	45%	35%	21%
	Manhattan	42%	32%	26%
	Queens and Staten Island	50%	28%	22%
Income	Less than \$50,000	48%	26%	26%
	\$50,000 or more	50%	35%	15%
Race	White	36%	43%	21%
	African American	59%	19%	22%
	Latino	49%	25%	26%
	Asian	50%	35%	15%
Religion	Protestant	56%	26%	17%
	Catholic	42%	32%	25%
	Jewish	44%	37%	19%
Education	Not college graduate	49%	25%	26%
	College graduate	45%	37%	18%
Age	Under 45	48%	29%	23%
	45 or older	47%	33%	19%
Age	18 to 29	42%	25%	33%
	30 to 44	50%	31%	18%
	45 to 59	47%	38%	15%
	60 or older	48%	29%	23%
Gender	Men	53%	29%	18%
	Women	42%	32%	25%
Union Household		47%	34%	20%
Interview Type	Landline	47%	31%	22%
	Cell Phone	48%	29%	23%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Erick Salgado?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		21%	21%	58%
Political Ideology	Liberal	17%	23%	60%
	Moderate	23%	20%	56%
	Conservative	22%	21%	57%
NYC Borough	Bronx	24%	26%	50%
	Brooklyn	22%	22%	56%
	Manhattan	15%	18%	67%
	Queens and Staten Island	22%	19%	59%
Income	Less than \$50,000	26%	21%	53%
	\$50,000 or more	18%	22%	60%
Race	White	13%	17%	70%
	African American	17%	29%	54%
	Latino	35%	19%	46%
	Asian	25%	22%	53%
Religion	Protestant	16%	27%	57%
	Catholic	25%	20%	54%
	Jewish	16%	12%	73%
Education	Not college graduate	24%	20%	55%
	College graduate	16%	21%	63%
Age	Under 45	25%	24%	51%
	45 or older	17%	19%	64%
Age	18 to 29	23%	28%	49%
	30 to 44	27%	22%	52%
	45 to 59	19%	20%	60%
	60 or older	14%	19%	67%
Gender	Men	25%	27%	49%
	Women	18%	17%	66%
Union Household		18%	26%	57%
Interview Type	Landline	19%	19%	62%
	Cell Phone	27%	28%	45%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats		
		Overall, do you have a favorable or an unfavorable impression of Sal Albanese?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
NYC Democrats		21%	25%	54%
Political Ideology	Liberal	22%	25%	52%
	Moderate	20%	25%	55%
	Conservative	22%	22%	56%
NYC Borough	Bronx	20%	28%	52%
	Brooklyn	24%	26%	50%
	Manhattan	21%	19%	60%
	Queens and Staten Island	19%	26%	55%
Income	Less than \$50,000	23%	27%	51%
	\$50,000 or more	22%	24%	54%
Race	White	22%	17%	61%
	African American	15%	34%	51%
	Latino	28%	27%	45%
	Asian	22%	24%	53%
Religion	Protestant	12%	34%	54%
	Catholic	27%	22%	51%
	Jewish	19%	12%	68%
Education	Not college graduate	21%	27%	52%
	College graduate	21%	22%	57%
Age	Under 45	22%	23%	54%
	45 or older	19%	28%	53%
Age	18 to 29	17%	32%	52%
	30 to 44	26%	19%	56%
	45 to 59	22%	28%	50%
	60 or older	17%	28%	55%
Gender	Men	26%	29%	45%
	Women	17%	22%	61%
Union Household		19%	28%	53%
Interview Type	Landline	21%	22%	57%
	Cell Phone	21%	35%	44%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689
 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

NYC Republicans			
Overall, do you have a favorable or an unfavorable impression of Joe Lhota?			
	Favorable	Unfavorable	Unsure-Never heard
	Row %	Row %	Row %
NYC Republicans	51%	11%	38%

Marist Poll NYC Registered Republicans: Interviews conducted June 17th through June 21st, 2013, n=123
 MOE +/- 8.8 percentage points. Totals may not add to 100% due to rounding.

NYC Republicans			
Overall, do you have a favorable or an unfavorable impression of John Catsimatidis?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
NYC Republicans	38%	17%	45%

Marist Poll NYC Registered Republicans: Interviews conducted June 17th through June 21st, 2013, n=123
 MOE +/- 8.8 percentage points. Totals may not add to 100% due to rounding.

NYC Republicans			
Overall, do you have a favorable or an unfavorable impression of George McDonald?			
	Favorable	Unfavorable	Unsure-Never Heard
	Row %	Row %	Row %
NYC Republicans	17%	15%	68%

Marist Poll NYC Registered Republicans: Interviews conducted June 17th through June 21st, 2013, n=123
 MOE +/- 8.8 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Christine Quinn, the Democrat	Joe Lhota, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		52%	15%	10%	22%
Party Registration	Democrat	66%	6%	10%	17%
	Republican	16%	64%	3%	16%
	Non-enrolled	36%	10%	15%	38%
Political Ideology	Liberal	67%	7%	10%	15%
	Moderate	49%	17%	11%	23%
	Conservative	37%	28%	11%	24%
NYC Borough	Bronx	60%	8%	16%	16%
	Brooklyn	50%	17%	6%	27%
	Manhattan	52%	10%	13%	25%
	Queens and Staten Island	51%	19%	10%	19%
Income	Less than \$50,000	58%	13%	11%	18%
	\$50,000 or more	54%	16%	11%	19%
Race	White	46%	22%	10%	22%
	African American	59%	10%	12%	19%
	Latino	58%	8%	15%	19%
Religion	Protestant	61%	13%	7%	19%
	Catholic	53%	20%	14%	13%
	Jewish	46%	21%	6%	27%
Education	Not college graduate	55%	16%	10%	19%
	College graduate	49%	15%	11%	25%
Age	Under 45	60%	13%	8%	20%
	45 or older	47%	17%	12%	23%
Age	18 to 29	66%	10%	5%	20%
	30 to 44	56%	15%	10%	19%
	45 to 59	44%	18%	13%	25%
	60 or older	49%	17%	12%	22%
	Gender	Men	51%	16%	10%
	Women	53%	14%	11%	22%
Union Household		53%	11%	14%	22%
Interview Type	Landline	49%	16%	12%	24%
	Cell Phone	61%	13%	8%	19%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=583 MOE +/-4.1 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Bill de Blasio, the Democrat	Joe Lhota, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		52%	15%	6%	28%
Party Registration	Democrat	68%	7%	5%	20%
	Republican	12%	61%	5%	23%
	Non-enrolled	29%	13%	8%	50%
Political Ideology	Liberal	69%	7%	4%	20%
	Moderate	45%	18%	9%	29%
	Conservative	35%	28%	6%	32%
NYC Borough	Bronx	64%	8%	13%	15%
	Brooklyn	47%	17%	5%	31%
	Manhattan	55%	10%	2%	32%
	Queens and Staten Island	50%	19%	5%	27%
Income	Less than \$50,000	58%	12%	4%	25%
	\$50,000 or more	51%	18%	6%	24%
Race	White	48%	21%	4%	27%
	African American	62%	7%	8%	24%
	Latino	60%	10%	7%	23%
Religion	Protestant	60%	11%	5%	23%
	Catholic	51%	20%	8%	22%
	Jewish	54%	15%	1%	30%
Education	Not college graduate	55%	15%	7%	24%
	College graduate	49%	15%	5%	31%
Age	Under 45	57%	13%	3%	28%
	45 or older	48%	17%	9%	27%
Age	18 to 29	60%	9%	2%	30%
	30 to 44	55%	16%	3%	26%
	45 to 59	40%	20%	11%	28%
	60 or older	56%	13%	6%	25%
Gender	Men	50%	18%	5%	27%
	Women	54%	12%	6%	28%
Union Household		54%	15%	8%	23%
Interview Type	Landline	53%	14%	6%	26%
	Cell Phone	52%	14%	3%	30%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=583 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Bill Thompson, the Democrat	Joe Lhota, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		49%	14%	9%	28%
Party Registration	Democrat	65%	7%	8%	20%
	Republican	9%	51%	7%	32%
	Non-enrolled	29%	12%	14%	46%
Political Ideology	Liberal	62%	7%	7%	24%
	Moderate	46%	17%	11%	27%
	Conservative	35%	24%	10%	30%
NYC Borough	Bronx	53%	13%	17%	18%
	Brooklyn	47%	13%	6%	35%
	Manhattan	50%	9%	11%	30%
	Queens and Staten Island	48%	18%	7%	27%
Income	Less than \$50,000	54%	11%	11%	25%
	\$50,000 or more	51%	16%	8%	24%
Race	White	42%	22%	5%	32%
	African American	58%	5%	11%	26%
	Latino	53%	10%	16%	21%
Religion	Protestant	58%	10%	8%	24%
	Catholic	46%	20%	12%	22%
	Jewish	47%	17%	3%	33%
Education	Not college graduate	51%	14%	10%	24%
	College graduate	48%	13%	8%	30%
Age	Under 45	52%	12%	8%	28%
	45 or older	46%	15%	11%	27%
Age	18 to 29	55%	13%	8%	24%
	30 to 44	50%	12%	7%	31%
	45 to 59	44%	17%	12%	28%
	60 or older	49%	14%	11%	26%
	Gender	Men	51%	15%	8%
	Women	47%	12%	10%	30%
Union Household		55%	11%	10%	23%
Interview Type	Landline	48%	14%	9%	29%
	Cell Phone	53%	13%	9%	25%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=583 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		John Liu, the Democrat	Joe Lhota, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		49%	16%	8%	27%
Party Registration	Democrat	64%	8%	8%	21%
	Republican	17%	60%	3%	20%
	Non-enrolled	28%	15%	12%	45%
Political Ideology	Liberal	61%	8%	9%	23%
	Moderate	46%	20%	8%	27%
	Conservative	35%	26%	7%	32%
NYC Borough	Bronx	60%	9%	13%	19%
	Brooklyn	47%	16%	6%	31%
	Manhattan	50%	11%	9%	30%
	Queens and Staten Island	46%	22%	7%	26%
Income	Less than \$50,000	60%	12%	6%	22%
	\$50,000 or more	47%	18%	10%	25%
Race	White	37%	26%	7%	30%
	African American	58%	7%	10%	25%
	Latino	60%	9%	10%	21%
Religion	Protestant	60%	10%	7%	23%
	Catholic	50%	22%	10%	19%
	Jewish	45%	22%	4%	30%
Education	Not college graduate	58%	15%	6%	20%
	College graduate	40%	17%	10%	33%
Age	Under 45	56%	15%	6%	23%
	45 or older	44%	17%	10%	29%
Age	18 to 29	62%	15%	5%	19%
	30 to 44	53%	15%	7%	25%
	45 to 59	40%	19%	12%	30%
	60 or older	48%	15%	8%	29%
Gender	Men	51%	18%	7%	24%
	Women	48%	14%	8%	30%
Union Household		50%	12%	11%	27%
Interview Type	Landline	46%	16%	9%	29%
	Cell Phone	58%	15%	6%	21%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=583 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Anthony Weiner, the Democrat	Joe Lhota, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		46%	17%	10%	27%
Party Registration	Democrat	58%	10%	11%	21%
	Republican	13%	64%	3%	20%
	Non-enrolled	33%	11%	13%	43%
Political Ideology	Liberal	60%	9%	11%	21%
	Moderate	46%	20%	11%	23%
	Conservative	26%	28%	12%	35%
NYC Borough	Bronx	59%	13%	9%	20%
	Brooklyn	43%	17%	9%	31%
	Manhattan	42%	10%	15%	34%
	Queens and Staten Island	45%	22%	9%	23%
Income	Less than \$50,000	50%	17%	11%	21%
	\$50,000 or more	48%	18%	10%	24%
Race	White	41%	24%	9%	27%
	African American	56%	9%	7%	28%
	Latino	48%	14%	16%	23%
Religion	Protestant	52%	14%	9%	25%
	Catholic	44%	23%	12%	21%
	Jewish	41%	19%	7%	32%
Education	Not college graduate	49%	17%	11%	23%
	College graduate	43%	16%	10%	31%
Age	Under 45	51%	13%	10%	26%
	45 or older	42%	20%	11%	28%
Age	18 to 29	50%	10%	16%	24%
	30 to 44	51%	15%	7%	27%
	45 to 59	41%	22%	10%	27%
	60 or older	42%	19%	12%	28%
Gender	Men	49%	18%	10%	23%
	Women	44%	15%	10%	31%
Union Household		52%	13%	11%	24%
Interview Type	Landline	45%	16%	9%	30%
	Cell Phone	50%	17%	13%	20%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=583 MOE +/- 4.1 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters				
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:				
		Anthony Weiner, the Democrat		John Catsimatidis, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %	Row %
NYC Registered Voters		51%	14%	10%	25%	
Party Registration	Democrat	62%	8%	11%	18%	
	Republican	23%	51%	4%	23%	
	Non-enrolled	42%	11%	12%	35%	
Political Ideology	Liberal	59%	5%	13%	23%	
	Moderate	54%	16%	12%	18%	
	Conservative	39%	28%	5%	28%	
NYC Borough	Bronx	53%	7%	22%	18%	
	Brooklyn	49%	20%	7%	25%	
	Manhattan	54%	12%	7%	27%	
	Queens and Staten Island	50%	15%	9%	26%	
Income	Less than \$50,000	54%	10%	10%	26%	
	\$50,000 or more	51%	18%	12%	19%	
Race	White	41%	27%	9%	23%	
	African American	64%	6%	11%	18%	
	Latino	59%	5%	11%	26%	
Religion	Protestant	61%	8%	11%	20%	
	Catholic	48%	20%	10%	22%	
	Jewish	50%	23%	7%	20%	
Education	Not college graduate	49%	13%	9%	29%	
	College graduate	52%	16%	11%	20%	
Age	Under 45	57%	11%	9%	24%	
	45 or older	47%	19%	11%	23%	
Age	18 to 29	47%	12%	10%	31%	
	30 to 44	63%	10%	8%	20%	
	45 to 59	49%	21%	14%	16%	
	60 or older	46%	17%	9%	29%	
	Gender	Men	52%	15%	8%	24%
	Women	49%	14%	11%	26%	
Union Household		58%	13%	10%	18%	
Interview Type	Landline	51%	17%	10%	23%	
	Cell Phone	52%	8%	10%	31%	

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=536 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Bill Thompson, the Democrat	John Catsimatidis, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		49%	15%	8%	28%
Party Registration	Democrat	67%	7%	8%	18%
	Republican	21%	53%	2%	24%
	Non-enrolled	29%	15%	10%	45%
Political Ideology	Liberal	57%	6%	8%	28%
	Moderate	56%	14%	9%	20%
	Conservative	41%	26%	5%	28%
NYC Borough	Bronx	47%	11%	18%	24%
	Brooklyn	50%	16%	5%	29%
	Manhattan	57%	11%	3%	29%
	Queens and Staten Island	46%	17%	8%	29%
Income	Less than \$50,000	49%	12%	10%	29%
	\$50,000 or more	55%	15%	7%	22%
Race	White	44%	24%	5%	27%
	African American	71%	4%	7%	18%
	Latino	47%	11%	11%	30%
Religion	Protestant	66%	6%	7%	20%
	Catholic	44%	20%	10%	26%
	Jewish	51%	21%	4%	25%
Education	Not college graduate	46%	15%	8%	31%
	College graduate	53%	14%	8%	25%
Age	Under 45	47%	10%	10%	33%
	45 or older	54%	19%	6%	22%
Age	18 to 29	30%	12%	15%	43%
	30 to 44	60%	8%	7%	25%
	45 to 59	52%	21%	7%	20%
	60 or older	55%	16%	5%	23%
	Gender	Men	48%	15%	10%
	Women	51%	15%	6%	28%
Union Household		64%	11%	5%	20%
Interview Type	Landline	50%	16%	8%	26%
	Cell Phone	48%	9%	8%	35%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=536 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters				
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:				
		Christine Quinn, the Democrat			Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %	
NYC Registered Voters		47%	16%	9%	27%	
Party Registration	Democrat	60%	11%	9%	20%	
	Republican	18%	52%	3%	27%	
	Non-enrolled	35%	13%	16%	35%	
Political Ideology	Liberal	58%	7%	12%	24%	
	Moderate	48%	19%	11%	22%	
	Conservative	39%	27%	9%	25%	
NYC Borough	Bronx	50%	7%	16%	27%	
	Brooklyn	47%	20%	7%	26%	
	Manhattan	49%	13%	10%	28%	
	Queens and Staten Island	45%	18%	8%	29%	
Income	Less than \$50,000	52%	11%	9%	29%	
	\$50,000 or more	48%	20%	10%	22%	
Race	White	38%	28%	8%	26%	
	African American	54%	7%	17%	22%	
	Latino	52%	10%	11%	27%	
Religion	Protestant	57%	8%	11%	23%	
	Catholic	45%	22%	11%	23%	
	Jewish	37%	28%	7%	28%	
Education	Not college graduate	48%	13%	9%	30%	
	College graduate	47%	19%	11%	24%	
Age	Under 45	49%	12%	11%	28%	
	45 or older	47%	20%	8%	25%	
Age	18 to 29	41%	11%	13%	35%	
	30 to 44	55%	13%	9%	23%	
	45 to 59	46%	23%	8%	23%	
	60 or older	48%	17%	8%	27%	
	Gender	Men	43%	18%	11%	27%
	Women	51%	14%	8%	27%	
Union Household		45%	13%	16%	26%	
Interview Type	Landline	46%	18%	10%	26%	
	Cell Phone	50%	8%	9%	32%	

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=536 MOE +/-4.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		Bill de Blasio, the Democrat	John Catsimatidis, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		44%	15%	10%	31%
Party Registration	Democrat	58%	9%	9%	25%
	Republican	25%	47%	4%	24%
	Non-enrolled	30%	16%	14%	40%
Political Ideology	Liberal	57%	7%	10%	25%
	Moderate	43%	16%	12%	30%
	Conservative	36%	25%	9%	30%
NYC Borough	Bronx	40%	4%	27%	29%
	Brooklyn	50%	15%	5%	30%
	Manhattan	46%	15%	8%	31%
	Queens and Staten Island	41%	19%	7%	34%
Income	Less than \$50,000	44%	11%	11%	35%
	\$50,000 or more	50%	16%	9%	25%
Race	White	39%	25%	8%	28%
	African American	67%	2%	10%	20%
	Latino	42%	14%	13%	32%
Religion	Protestant	61%	7%	6%	26%
	Catholic	41%	19%	14%	26%
	Jewish	40%	24%	7%	30%
Education	Not college graduate	41%	14%	12%	33%
	College graduate	48%	15%	8%	29%
Age	Under 45	42%	12%	12%	34%
	45 or older	48%	17%	7%	28%
Age	18 to 29	33%	17%	13%	38%
	30 to 44	48%	9%	12%	31%
	45 to 59	45%	19%	8%	28%
	60 or older	50%	15%	7%	28%
	Gender	Men	40%	18%	11%
	Women	48%	12%	8%	32%
Union Household		57%	12%	11%	20%
Interview Type	Landline	45%	15%	10%	30%
	Cell Phone	42%	12%	9%	37%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=536 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		If November's election for mayor in New York City were held today, whom would you support if the candidates are:			
		John Liu, the Democrat	John Catsimatidis, the Republican	Adolfo Carrion, the Independence candidate	Undecided
		Row %	Row %	Row %	Row %
NYC Registered Voters		40%	18%	11%	31%
Party Registration	Democrat	55%	10%	12%	23%
	Republican	15%	52%	6%	28%
	Non-enrolled	22%	21%	13%	44%
Political Ideology	Liberal	54%	9%	9%	28%
	Moderate	41%	19%	14%	26%
	Conservative	30%	30%	10%	29%
NYC Borough	Bronx	40%	9%	24%	28%
	Brooklyn	38%	23%	9%	30%
	Manhattan	41%	15%	10%	35%
	Queens and Staten Island	43%	19%	7%	32%
Income	Less than \$50,000	42%	14%	13%	31%
	\$50,000 or more	43%	20%	12%	25%
Race	White	32%	29%	8%	32%
	African American	56%	8%	13%	23%
	Latino	42%	13%	15%	31%
Religion	Protestant	54%	9%	8%	29%
	Catholic	35%	26%	15%	24%
	Jewish	40%	23%	7%	29%
Education	Not college graduate	43%	15%	10%	32%
	College graduate	38%	19%	12%	31%
Age	Under 45	41%	13%	13%	33%
	45 or older	42%	22%	9%	27%
Age	18 to 29	31%	13%	15%	41%
	30 to 44	48%	13%	12%	27%
	45 to 59	43%	27%	8%	23%
	60 or older	42%	18%	9%	31%
Gender	Men	41%	18%	9%	31%
	Women	40%	17%	12%	31%
Union Household		52%	13%	11%	24%
Interview Type	Landline	42%	19%	11%	29%
	Cell Phone	37%	14%	12%	37%

WSJ/NBC NY/Marist Poll NYC Registered Voters Split Sample: Interviews conducted June 17th through June 21st, 2013, n=536 MOE +/- 4.2 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters		
		Anthony Weiner resigned from congress two years ago for sending lewd photos of himself over the Internet. He is now running for mayor. Would you consider voting for Anthony Weiner for mayor this year or would you not consider voting for him?		
		Consider voting for Anthony Weiner	Not consider voting for Anthony Weiner	Unsure
		Row %	Row %	Row %
NYC Registered Voters		49%	45%	6%
Party Registration	Democrat	53%	41%	6%
	Republican	33%	62%	5%
	Non-enrolled	47%	45%	8%
Political Ideology	Liberal	59%	37%	4%
	Moderate	50%	43%	7%
	Conservative	29%	62%	8%
NYC Borough	Bronx	47%	46%	7%
	Brooklyn	46%	46%	9%
	Manhattan	56%	39%	4%
	Queens and Staten Island	46%	48%	6%
Income	Less than \$50,000	46%	45%	9%
	\$50,000 or more	53%	45%	2%
Race	White	42%	53%	5%
	African American	56%	38%	6%
	Latino	53%	41%	7%
	Asian	54%	39%	7%
Religion	Protestant	51%	42%	6%
	Catholic	45%	50%	5%
	Jewish	40%	53%	7%
Education	Not college graduate	44%	49%	7%
	College graduate	54%	41%	5%
Age	Under 45	54%	40%	6%
	45 or older	45%	49%	6%
Age	18 to 29	48%	45%	7%
	30 to 44	57%	37%	5%
	45 to 59	50%	45%	5%
	60 or older	40%	52%	7%
Gender	Men	57%	39%	3%
	Women	41%	50%	9%
Union Household		56%	38%	6%
Interview Type	Landline	50%	45%	5%
	Cell Phone	46%	44%	10%

WSJ/NBC NY/Marist Poll NYC Registered Voters: Interviews conducted June 17th through June 21st, 2013, n=1118 MOE +/- 2.9 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters		
		Mayor Bloomberg says he has made up his mind about whom he would like to see replace him as mayor, but he won't say publically who that person is. Do you think Mayor Bloomberg should or should not tell the public who he would like to see replace him as mayor?		
		Should	Should not	Unsure
		Row %	Row %	Row %
NYC Registered Voters		44%	44%	11%
Party Registration	Democrat	44%	47%	9%
	Republican	53%	37%	10%
	Non-enrolled	44%	42%	14%
Political Ideology	Liberal	46%	45%	10%
	Moderate	43%	48%	9%
	Conservative	47%	41%	12%
NYC Borough	Bronx	34%	55%	11%
	Brooklyn	45%	47%	8%
	Manhattan	50%	38%	13%
	Queens and Staten Island	46%	42%	13%
Income	Less than \$50,000	46%	45%	10%
	\$50,000 or more	43%	46%	11%
Race	White	47%	42%	11%
	African American	35%	56%	9%
	Latino	48%	42%	11%
	Asian	45%	44%	11%
Religion	Protestant	45%	47%	9%
	Catholic	46%	44%	10%
	Jewish	47%	43%	10%
Education	Not college graduate	47%	44%	9%
	College graduate	41%	46%	13%
Age	Under 45	46%	45%	9%
	45 or older	43%	44%	12%
Age	18 to 29	41%	49%	10%
	30 to 44	49%	42%	9%
	45 to 59	48%	41%	11%
	60 or older	39%	48%	13%
Gender	Men	47%	42%	11%
	Women	42%	46%	11%
Union Household		42%	46%	11%
Interview Type	Landline	43%	46%	11%
	Cell Phone	48%	40%	13%

WSJ/NBC NY/Marist Poll NYC Registered Voters: Interviews conducted June 17th through June 21st, 2013, n=1118 MOE +/- 2.9 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		Former New York City Mayor Rudy Giuliani is supporting Joe Lhota for mayor. Does this make you more likely to support Joe Lhota or less likely to support Joe Lhota?			
		More likely	Less likely	Would make no difference	Unsure
		Row %	Row %	Row %	Row %
NYC Registered Voters		29%	46%	16%	9%
Party Registration	Democrat	20%	58%	14%	8%
	Republican	68%	14%	12%	6%
	Non-enrolled	34%	36%	19%	12%
Political Ideology	Liberal	20%	59%	14%	6%
	Moderate	32%	45%	15%	8%
	Conservative	43%	30%	16%	11%
NYC Borough	Bronx	22%	56%	10%	11%
	Brooklyn	35%	38%	19%	8%
	Manhattan	20%	60%	13%	7%
	Queens and Staten Island	33%	40%	17%	9%
Income	Less than \$50,000	29%	46%	12%	12%
	\$50,000 or more	29%	50%	18%	3%
Race	White	41%	36%	16%	6%
	African American	11%	72%	10%	8%
	Latino	28%	46%	14%	12%
	Asian	25%	38%	26%	11%
Religion	Protestant	20%	55%	17%	8%
	Catholic	39%	38%	14%	9%
	Jewish	38%	38%	17%	7%
Education	Not college graduate	33%	43%	14%	10%
	College graduate	24%	51%	18%	7%
Age	Under 45	34%	39%	18%	9%
	45 or older	25%	53%	12%	9%
Age	18 to 29	38%	33%	17%	12%
	30 to 44	32%	43%	19%	6%
	45 to 59	27%	53%	14%	6%
	60 or older	24%	54%	11%	11%
Gender	Men	30%	49%	14%	6%
	Women	28%	44%	17%	11%
Union Household		26%	55%	12%	7%
Interview Type	Landline	28%	48%	16%	8%
	Cell Phone	32%	42%	14%	12%

WSJ/NBC NY/Marist Poll NYC Registered Voters: Interviews conducted June 17th through June 21st, 2013, n=1118 MOE +/- 2.9 percentage points. Totals may not add to 100% due to rounding.

		NYC Registered Voters			
		Would you say that you are following the campaign for mayor very closely, closely, not very closely, or not at all?			
		Very closely	Closely	Not very closely	Not at all
		Row %	Row %	Row %	Row %
NYC Registered Voters		7%	32%	44%	16%
Party Registration	Democrat	8%	35%	46%	11%
	Republican	10%	26%	40%	24%
	Non-enrolled	4%	31%	42%	23%
Political Ideology	Liberal	6%	37%	46%	11%
	Moderate	7%	33%	45%	15%
	Conservative	9%	30%	44%	18%
NYC Borough	Bronx	6%	31%	43%	20%
	Brooklyn	8%	35%	40%	18%
	Manhattan	7%	37%	43%	13%
	Queens and Staten Island	8%	28%	50%	15%
Income	Less than \$50,000	5%	28%	47%	19%
	\$50,000 or more	9%	36%	42%	12%
Race	White	9%	38%	41%	13%
	African American	10%	33%	43%	14%
	Latino	6%	27%	46%	21%
	Asian	2%	24%	53%	21%
Religion	Protestant	6%	34%	45%	16%
	Catholic	9%	35%	44%	12%
	Jewish	10%	37%	36%	17%
Education	Not college graduate	6%	28%	46%	20%
	College graduate	9%	37%	42%	12%
Age	Under 45	5%	28%	45%	23%
	45 or older	9%	36%	44%	11%
Age	18 to 29	2%	21%	47%	29%
	30 to 44	6%	32%	44%	18%
	45 to 59	7%	35%	45%	13%
	60 or older	11%	38%	42%	10%
Gender	Men	8%	34%	41%	16%
	Women	6%	30%	47%	16%
Union Household		8%	40%	40%	11%
Interview Type	Landline	8%	32%	45%	15%
	Cell Phone	5%	31%	44%	20%

WSJ/NBC NY/Marist Poll NYC Registered Voters: Interviews conducted June 17th through June 21st, 2013, n=1118 MOE +/- 2.9 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats					
		NYC Democratic primary for public advocate including those who are undecided yet leaning toward a candidate					
		Letitia James	Catherine Guerriero	Daniel Squadron	Reshma Saujani	Other	Undecided
		Row %	Row %	Row %	Row %	Row %	Row %
NYC Democrats		17%	16%	8%	4%	0%	54%
Political Ideology	Liberal	21%	15%	9%	6%	0%	50%
	Moderate	17%	18%	9%	2%	0%	54%
	Conservative	14%	20%	8%	2%	0%	56%
Intensity of Support for Public Advocate	Strongly support	43%	29%	22%	6%	0%	0%
	Somewhat support	38%	37%	18%	8%	0%	0%
	Might vote differently	30%	33%	17%	19%	0%	0%
NYC Borough	Bronx	15%	21%	2%	8%	1%	54%
	Brooklyn	25%	12%	14%	2%	0%	47%
	Manhattan	8%	15%	10%	2%	0%	65%
	Queens and Staten Island	18%	18%	7%	5%	0%	52%
Income	Less than \$50,000	16%	20%	8%	4%	0%	51%
	\$50,000 or more	19%	14%	10%	4%	0%	54%
Race	White	9%	11%	16%	1%	0%	64%
	African American	41%	10%	4%	3%	0%	43%
	Latino	10%	32%	4%	7%	0%	47%
	Asian	5%	13%	12%	7%	0%	63%
Religion	Protestant	30%	14%	6%	1%	0%	48%
	Catholic	14%	24%	5%	3%	0%	53%
	Jewish	9%	6%	27%	2%	0%	56%
Education	Not college graduate	19%	21%	7%	3%	0%	49%
	College graduate	16%	10%	10%	4%	0%	59%
Age	Under 45	16%	23%	7%	7%	0%	46%
	45 or older	19%	11%	9%	1%	0%	59%
Age	18 to 29	22%	30%	5%	5%	0%	37%
	30 to 44	12%	20%	8%	8%	0%	51%
	45 to 59	19%	13%	8%	1%	1%	59%
	60 or older	19%	9%	10%	2%	0%	60%
Gender	Men	16%	19%	13%	6%	0%	46%
	Women	18%	14%	5%	3%	0%	59%
Union Household		23%	12%	6%	3%	1%	55%
Interview Type	Landline	18%	13%	10%	2%	0%	56%
	Cell Phone	13%	26%	5%	10%	1%	45%

WSJ/NBC NY/Marist Poll NYC Registered Democrats: Interviews conducted June 17th through June 21st, 2013, n=689 MOE +/- 3.7 percentage points. Totals may not add to 100% due to rounding.

		NYC Democrats with a Candidate Preference for Public Advocate			
		Would you say that you strongly support <candidate> somewhat support <candidate>, or do you think that you might vote differently on Primary Day?			
		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
NYC Democrats with a Candidate Preference for Public Advocate		34%	43%	20%	2%
Income	Less than \$50,000	30%	54%	14%	2%
	\$50,000 or more	36%	35%	28%	1%
Race	White	29%	40%	27%	3%
	Non White	36%	44%	18%	2%
Education	Not college graduate	35%	43%	19%	3%
	College graduate	33%	45%	21%	1%
Age	Under 45	26%	55%	17%	2%
	45 or older	42%	32%	23%	3%
Gender	Men	31%	44%	23%	2%
	Women	37%	43%	17%	3%
Union Household		32%	38%	28%	3%
Interview Type	Landline	32%	44%	22%	2%
	Cell Phone	39%	43%	15%	3%

WSJ/NBC NY/Marist Poll NYC Registered Democrats with a Candidate Preference for Public Advocate: Interviews conducted June 17th through June 21st, 2013, n=266 MOE +/- 6.0 percentage points. Totals may not add to 100% due to rounding.