

**April 12, 2016** 

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

## New York Hates Ted Cruz; Trump, Clinton Lead Big

**Raleigh, N.C.** – PPP's new New York poll finds Donald Trump heading for a dominant victory in his home state, where he gets 51% to 25% for John Kasich and 20% for Ted Cruz.

There had been some thought Cruz might have momentum after his big win in Wisconsin last week, but New Yorkers hate him. Even among Republicans just 35% see him favorably to 50% with an unfavorable opinion. Kasich has a narrowly positive favorability at 41/38, but the only candidate GOP voters in the state really like is Trump at 65/29.

One thing ensuring a big win for Trump in New York next week is how divided his opposition is, and that dynamic presents itself in every way we measure it. Voters are closely split on their second choice, with 24% saying it's Cruz and 23% saying it's Kasich. If voters had to choose between Kasich and Cruz, Kasich wins narrowly 45/39. In head to head match ups with Trump, Kasich trails by 34 at 63/29 and Cruz trails by 35 at 60/25.

"Kasich and Cruz basically come out even on any metric you might look at to try to decide who the most viable challenger to Trump in New York is," said Dean Debnam, President of Public Policy Polling. "That divide has him primed for a pretty resounding win in the state next Tuesday."

In most states that have voted recently there have been clear indications beyond the horse race question that Trump was likely to do worse on Election Day than his pre-election poll standing, but not in New York. Beyond having the highest favorability of the candidates and dominating both Cruz and Kasich in head to head match ups, Trump also has by far and away the most committed base of support. 80% of his voters say they'll definitely support him, compared to only 56% for Cruz and 48% for Kasich who say that.

Trump's winning every key group in New York. He leads Cruz 52/35 among 'very conservative' voters (Kasich gets 7%,) and Kasich 51/37 among moderates (Cruz gets

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


10%). Trump also leads with 55% among men, 54% with seniors, 50% among younger voters, and 46% among women. Regionally Trump's greatest dominance comes in the New York City suburbs where he gets 64% to 21% for Kasich, and 11% for Cruz. He also has a majority in the city itself at 52% to 37% for Kasich, and 9% for Cruz. The race is closer upstate but Trump still has the upper hand with 44% to 27% for Cruz, and 24% for Kasich. All those results bode pretty well for Trump winning the vast majority of the state's Congressional Districts.

Perhaps if someone wants to break away from the pack they can attack Hamilton for casting George Washington with a black actor. Only 27% of Republican primary voters find that acceptable, to 45% who disapprove of it.

On the Democratic side Hillary Clinton's leading with 51% to 40% for Bernie Sanders. Clinton benefits from more committed support than Sanders- 88% of her voters say they'll definitely cast their ballots for her, compared to 71% of Sanders backers who say the same. All the normal splits present themselves in New York. Clinton is dominant with women (57/34), but trails slightly with men (47/44). The race is close among white voters- a 47/43 Clinton lead- while she has much more emphatic advantages with Hispanics (66/28) and African Americans (61/32). Sanders is ahead with younger voters (56/40), but Clinton's up by even more with seniors (63/27). Clinton's lead is widest in New York City (55/38), followed by the suburbs (51/40), and the race is effectively tied upstate (47/44).

"New York's Democratic primary electorate is one of the most racially diverse in the country," said Dean Debnam, President of Public Policy Polling. "That continues to play to Hillary Clinton's considerable advantage."

New York is solidly blue for the general election no matter who the candidates are. Donald Trump is hated in his home state, with a 30/65 favorability rating. He trails Clinton by 20 (55/35) and Sanders by 25 (58/33). Cruz is even worse off with just 18% of New Yorkers seeing him positively to 69% with a negative opinion. He does the worst against the Democratic candidates, trailing Clinton by 26 points at 56/30 and Sanders by 32 points at 59/27. As is the case everywhere Kasich is the best hope for Republicans in New York, but he still trails Clinton by 14 at 50/36, and Sanders by 19 at 54/35.

Public Policy Polling surveyed 1,403 New York voters, including 663 likely Democratic primary voters and 483 likely Republican primary voters between April 7<sup>th</sup> and 10th. The margin of error is +/-2.6% overall, +/-3.8% for the Democrats and +/-4.5% for the Republicans. 80% of participants, selected through a list based sample, responded via the phone, while 20% of respondents who did not have landlines conducted the survey over the internet through an opt-in internet panel.

Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


## **New York Survey Results**

QΊ	of Ted Cruz?	Цb	your second choice for President	
	Favorable35%		Ted Cruz	24%
	Unfavorable50%		John Kasich	
	Not sure		Donald Trump	14%
Q2	Do you have a favorable or unfavorable opinion of John Kasich?	<b>Q</b> 7	UndecidedWho would you prefer as the Re	
	Favorable41%	α,	candidate if you had to choose b	
	Unfavorable38%		Ted Cruz and Donald Trump?	
	Not sure		Ted Cruz	25%
Q3	Do you have a favorable or unfavorable opinion		Donald Trump	60%
	of Donald Trump?		Not sure	14%
	Favorable65%	Q8	Who would you prefer as the Rep	
	Unfavorable29%		candidate if you had to choose b John Kasich and Donald Trump?	
	Not sure 6%	6	John Kasich	
Q4	The Republican candidates for President are Ted Cruz, John Kasich, and Donald Trump. If		Donald Trump	63%
	the election was today, who would you vote for?		Not sure	
	Ted Cruz20%	Q9	Who would you prefer as the Rep candidate if you had to choose b Ted Cruz and John Kasich?	
	John Kasich25%			200/
	Donald Trump51%		Ted Cruz	
	Undecided4%		John Kasich	45%
Q5	for President, or is it possible you'll change		Not sure  Do you approve or disapprove of	George
	your mind between now and the primary?		Washington being played by a bl	
	Firmly committed to your current choice67%		Approve	
	It's possible you'll change your mind between now and the primary33%		Disapprove	45%
	- r ,		Not ouro	28%


Q11	Would you describe yourself as very liberal,
	somewhat liberal, moderate, somewhat
	conservative, or very conservative?

	Very liberal	2%
	Somewhat liberal	
	Moderate	
	Somewhat conservative	
	Very conservative	
Q12	If you are a woman, press 1. I	
	Woman	44%
	Man	56%

Q13	If you are 18 to 45 years old, press 1. If 46 to
	65, press 2. If you are older than 65, press 3.

	18 to 45	34%
	46 to 65	42%
	Older than 65	24%
Q14	Which of the following best describes where you live: New York City, the suburbs of New York City, or upstate New York?	
	New York City	11%
	Suburbs of New York City	31%
	Unstate New York	58%


		Repub	Republican Primary Vote				
	Base	Ted Cruz		Donald Trump	Undecided		
Cruz Favorability							
Favorable	35%	85%	18%	22%	57%		
Unfavorable	50%	8%	64%	63%	17%		
Not sure	15%	7%	18%	15%	26%		

		Repub	Republican Primary Vote				
	Base	Ted Cruz		Donald Trump	Undecided		
Kasich Favorability							
Favorable	41%	29%	82%	26%	28%		
Unfavorable	38%	46%	7%	51%	34%		
Not sure	21%	24%	11%	23%	38%		

		Repub	Republican Primary Vote				
	Base	Ted John Donald Cruz Kasich Trump Undecid					
Trump Favorability							
Favorable	65%	30%	28%	98%	59%		
Unfavorable	29%	59%	61%	2%	16%		
Not sure	6%	11%	11%	1%	24%		

		Republican Primary Vote				
	Base	Ted Cruz		Donald Trump	Undecided	
Republican Primary Vote						
Ted Cruz	20%	100%	-	-	-	
John Kasich	25%	-	100%	-	-	
Donald Trump	51%	-	-	100%	-	
Undecided	4%	-	-	-	100%	

		Republican Primary Vote		
	Base	Ted Cruz	John Kasich	Donald Trump
Committed to Choice Yes/No				
Firmly committed to your current choice	67%	56%	48%	80%
It's possible you'll change your mind between now and the primary	33%	44%	52%	20%

		Republican Primary Vote		
	Base	Ted Cruz	John Kasich	Donald Trump
Republican Primary Second Choice			_	
Ted Cruz	24%	-	23%	34%
John Kasich	23%	26%	-	33%
Donald Trump	14%	40%	21%	-
Undecided	39%	34%	56%	33%


		Repub	Republican Primary Vote				
	Base	Ted Cruz		Donald Trump	Undecided		
Cruz/Trump							
Ted Cruz	25%	84%	32%	1%	-		
Donald Trump	60%	9%	35%	96%	13%		
Not sure	14%	7%	33%	3%	87%		

		Republican Primary Vote					
	Base	Ted Cruz		Donald Trump	Undecided		
Kasich/Trump							
John Kasich	29%	42%	80%	1%	-		
Donald Trump	63%	39%	14%	99%	18%		
Not sure	9%	19%	5%	1%	82%		

		Republican Primary Vote					
	Base	Ted Cruz		Donald Trump	Undecided		
Cruz/Kasich		<u>-</u>					
Ted Cruz	39%	85%	6%	38%	27%		
John Kasich	45%	9%	90%	39%	5%		
Not sure	17%	6%	4%	23%	67%		

		Republican Primary Vote				
	Base	Ted Cruz		Donald Trump	Undecided	
Washington Black Actor Approval						
Approve	27%	22%	35%	27%	15%	
Disapprove	45%	48%	36%	46%	59%	
Not sure	28%	30%	28%	27%	26%	

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Cruz Favorability								
Favorable	35%	39%	32%	19%	33%	61%		
Unfavorable	50%	61%	48%	66%	51%	29%		
Not sure	15%	-	20%	16%	16%	10%		

		Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Kasich Favorability								
Favorable	41%	61%	26%	50%	45%	24%		
Unfavorable	38%	39%	39%	31%	34%	54%		
Not sure	21%	-	35%	18%	20%	22%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Trump Favorability				•	•	•		
Favorable	65%	53%	54%	62%	67%	73%		
Unfavorable	29%	47%	44%	33%	25%	20%		
Not sure	6%	-	2%	4%	9%	6%		

		Ideolog	Ideology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Republican Primary Vote									
Ted Cruz	20%	13%	18%	10%	19%	35%			
John Kasich	25%	34%	19%	37%	28%	7%			
Donald Trump	51%	53%	58%	51%	49%	52%			
Undecided	4%	-	5%	2%	4%	7%			


		Ideolog	ldeology					
	Base	Very liberal			Somewhat conservative	Very conservative		
Committed to Choice Yes/No								
Firmly committed to your current choice		81%	47%	63%	66%	82%		
It's possible you'll change your mind between now and the primary		19%	53%	37%	34%	18%		

		Ideology					
	Base	Very liberal			Somewhat conservative	Very conservative	
Republican Primary Second Choice					•		
Ted Cruz	24%	-	25%	20%	26%	28%	
John Kasich	23%	-	13%	25%	26%	24%	
Donald Trump	14%	28%	6%	11%	14%	19%	
Undecided	39%	72%	56%	44%	34%	29%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Cruz/Trump								
Ted Cruz	25%	19%	15%	15%	28%	38%		
Donald Trump	60%	81%	67%	64%	60%	51%		
Not sure	14%	-	18%	21%	12%	11%		

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative	
Kasich/Trump							
John Kasich	29%	47%	29%	32%	30%	20%	
Donald Trump	63%	53%	65%	62%	60%	67%	
Not sure	9%	-	5%	6%	9%	13%	

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Cruz/Kasich								
Ted Cruz	39%	39%	28%	21%	36%	71%		
John Kasich	45%	61%	53%	62%	44%	19%		
Not sure	17%	-	19%	17%	20%	10%		

		Ideology			deology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative				
Washington Black Actor Approval									
Approve	27%	58%	38%	30%	21%	27%			
Disapprove	45%	42%	26%	45%	46%	54%			
Not sure	28%	-	36%	25%	33%	19%			

		Gender	
	Base	Woman	Man
Cruz Favorability		- · · · · ·	
Favorable	35%	34%	36%
Unfavorable	50%	49%	51%
Not sure	15%	17%	13%

		Gender	
	Base	Woman	Man
Kasich Favorability		•	
Favorable	41%	44%	38%
Unfavorable	38%	33%	43%
Not sure	21%	24%	19%


		Gender	
	Base	Woman	Man
Trump Favorability		- · · · · ·	
Favorable	65%	59%	70%
Unfavorable	29%	34%	24%
Not sure	6%	7%	5%

		Gender	
	Base	Woman	Man
Republican Primary Vote			
Ted Cruz	20%	19%	20%
John Kasich	25%	29%	22%
Donald Trump	51%	46%	55%
Undecided	4%	6%	2%

		Gender	
	Base	Woman	Man
Committed to Choice Yes/No			
Firmly committed to your current choice	67%	59%	72%
It's possible you'll change your mind between now and the primary	33%	41%	28%

		Gender	
	Base	Woman	Man
Republican Primary Second Choice		-	
Ted Cruz	24%	22%	26%
John Kasich	23%	24%	23%
Donald Trump	14%	14%	14%
Undecided	39%	40%	38%

		Gender	
	Base	Woman	Man
Cruz/Trump			
Ted Cruz	25%	28%	23%
Donald Trump	60%	54%	66%
Not sure	14%	18%	11%

		Gender	
	Base	Woman	Man
Kasich/Trump		-	
John Kasich	29%	33%	25%
Donald Trump	63%	57%	67%
Not sure	9%	10%	8%


		Gender	
	Base	Woman	Man
Cruz/Kasich			
Ted Cruz	39%	35%	42%
John Kasich	45%	48%	42%
Not sure	17%	17%	16%

		Gender	
	Base	Woman	Man
Washington Black Actor Approval			
Approve	27%	35%	22%
Disapprove	45%	31%	54%
Not sure	28%	34%	24%

		Age		
	Base	18 to 45		Older than 65
Cruz Favorability				
Favorable	35%	42%	31%	31%
Unfavorable	50%	45%	55%	50%
Not sure	15%	12%	14%	19%

		Age		
	Base	18 to 45		Older than 65
Kasich Favorability			<u> </u>	
Favorable	41%	34%	44%	44%
Unfavorable	38%	44%	37%	33%
Not sure	21%	22%	19%	23%

		Age		
	Base	18 to 45		Older than 65
Trump Favorability		-	•	
Favorable	65%	69%	63%	65%
Unfavorable	29%	26%	31%	28%
Not sure	6%	6%	6%	7%

		Age		
	Base	18 to 45		Older than 65
Republican Primary Vote				•
Ted Cruz	20%	22%	20%	17%
John Kasich	25%	25%	24%	27%
Donald Trump	51%	50%	51%	54%
Undecided	4%	3%	5%	3%


		Age		
	Base	18 to 45		Older than 65
Committed to Choice Yes/No				
Firmly committed to your current choice	67%	55%	75%	69%
It's possible you'll change your mind between now and the primary	33%	45%	25%	31%

		Age		
	Base	18 to 45		
Republican Primary Second Choice			-	
Ted Cruz	24%	33%	18%	21%
John Kasich	23%	12%	32%	24%
Donald Trump	14%	26%	8%	7%
Undecided	39%	29%	42%	48%

		Age		
	Base	18 to 45		Older than 65
Cruz/Trump				
Ted Cruz	25%	25%	24%	27%
Donald Trump	60%	62%	59%	62%
Not sure	14%	13%	17%	10%

		Age		
	Base	18 to 45		Older than 65
Kasich/Trump				
John Kasich	29%	18%	35%	32%
Donald Trump	63%	73%	55%	61%
Not sure	9%	8%	10%	7%

	Age			
	Base	18 to 45		Older than 65
Cruz/Kasich				
Ted Cruz	39%	50%	36%	29%
John Kasich	45%	41%	44%	49%
Not sure	17%	9%	20%	22%

		Age		
	Base	18 to 45		Older than 65
Washington Black Actor Approval		-	-	
Approve	27%	28%	29%	23%
Disapprove	45%	45%	43%	50%
Not sure	28%	27%	29%	27%


		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Cruz Favorability		,	•	,		
Favorable	35%	45%	23%	39%		
Unfavorable	50%	50%	63%	44%		
Not sure	15%	5%	14%	17%		

		Region					
	Base	New York City	Suburbs of New York City	Upstate New York			
Kasich Favorability		•	•	,			
Favorable	41%	44%	42%	39%			
Unfavorable	38%	36%	41%	38%			
Not sure	21%	20%	18%	23%			

		Region				
	Base	New York City	Suburbs of New York City			
Trump Favorability						
Favorable	65%	60%	74%	62%		
Unfavorable	29%	30%	23%	31%		
Not sure	6%	10%	3%	7%		

		Region				
	Base	New York City		Upstate New York		
Republican Primary Vote						
Ted Cruz	20%	9%	11%	27%		
John Kasich	25%	37%	21%	24%		
Donald Trump	51%	52%	64%	44%		
Undecided	4%	2%	3%	5%		

		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Committed to Choice Yes/No						
Firmly committed to your current choice	67%	73%	66%	66%		
It's possible you'll change your mind between now and the primary	33%	27%	34%	34%		

		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Republican Primary Second Choice						
Ted Cruz	24%	33%	24%	23%		
John Kasich	23%	20%	30%	20%		
Donald Trump	14%	3%	13%	17%		
Undecided	39%	45%	33%	41%		


		Region				
	Base	New York City	Suburbs of New York City			
Cruz/Trump		,	•	,		
Ted Cruz	25%	27%	16%	30%		
Donald Trump	60%	60%	74%	53%		
Not sure	14%	12%	10%	17%		

		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Kasich/Trump		•	•	,		
John Kasich	29%	35%	21%	32%		
Donald Trump	63%	62%	73%	57%		
Not sure	9%	2%	7%	11%		

		Region				
	Base	New York City	Suburbs of New York City			
Cruz/Kasich		•	•			
Ted Cruz	39%	27%	33%	44%		
John Kasich	45%	63%	47%	39%		
Not sure	17%	10%	20%	16%		

		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Washington Black Actor Approval						
Approve	27%	75%	23%	21%		
Disapprove	45%	17%	44%	51%		
Not sure	28%	8%	33%	28%		


## **New York Survey Results**

Q1	Do you have a favorable or unfavora of Hillary Clinton?	ible opinion	Q6	If you are a woman, press
	Favorable	64%		Woman
				Man
	Unfavorable		Q7	If you are Hispanic, press African American, press 3
	Not sure			•
Q2	Do you have a favorable or unfavora of Bernie Sanders?	ble opinion		Hispanic White
	Favorable	61%		African American
	Unfavorable			
	Not sure		Q8	Other  If you are 18 to 45 years of
Q3	The Democratic candidates for Presi	ident are		65, press 2. If you are olde
	Hillary Clinton and Bernie Sanders. I election was today, who would you v			18 to 45
	Hillary Clinton			46 to 65
	Bernie Sanders			Older than 65
	Undecided		Q9	Which of the following bes
Q4	Are you firmly committed to your curr			you live: New York City, th York City, or upstate New
	for President, or is it possible you'll or your mind between now and the prim			New York City
	Firmly committed to your current choice	ce81%		Suburbs of New York City
	It's possible you'll change your mind b now and the primary	etween		Upstate New York
Q5	Would you describe yourself as very somewhat liberal, moderate, somewl conservative, or very conservative?	liberal,		
	Very liberal	30%		
	Somewhat liberal	33%		
	Moderate	25%		
	Somewhat conservative	10%		
	Very conservative	2%		

26	If you are a woman, press 1. If a man, pre	ess 2.
	Woman	55%
	Man	45%
27	If you are Hispanic, press 1. If white, press African American, press 3. If other, press 4	2. If
	Hispanic	13%
	White	
	African American	21%
	Other	
28	If you are 18 to 45 years old, press 1. If 46 65, press 2. If you are older than 65, press	
	18 to 45	41%
	46 to 65	38%
	Older than 65	
29	Which of the following best describes whe you live: New York City, the suburbs of Ne York City, or upstate New York?	re
	New York City	45%
	Suburbs of New York City	22%
	Upstate New York	


		Clinton	Clinton / Sanders				
	Base	Hillary Clinton	Bernie Sanders	Undecided			
Clinton Favorability		-	<del>-</del>	-			
Favorable	64%	94%	29%	47%			
Unfavorable	25%	1%	54%	33%			
Not sure	11%	5%	16%	20%			

		Clinton / Sanders		
	Base	Hillary Clinton		Undecided
Sanders Favorability		-	-	
Favorable	61%	42%	90%	45%
Unfavorable	28%	42%	8%	34%
Not sure	11%	16%	2%	21%

		Clinton / Sanders			
	Base	Hillary Clinton	Bernie Sanders	Undecided	
Clinton / Sanders		-	•	•	
Hillary Clinton	51%	100%	-	-	
Bernie Sanders	40%	-	100%	-	
Undecided	8%	-	-	100%	

		Clinton Sanders	
	Base	Hillary Clinton	Bernie Sanders
Committed to Choice Yes/No			
Firmly committed to your current choice	81%	88%	71%
It's possible you'll change your mind between now and the primary	19%	12%	29%

		Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative		
Clinton Favorability							
Favorable	64%	69%	70%	59%	47%	38%	
Unfavorable	25%	22%	18%	27%	45%	60%	
Not sure	11%	9%	12%	14%	8%	2%	

		Ideolog	deology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders Favorability								
Favorable	61%	60%	69%	60%	38%	72%		
Unfavorable	28%	30%	22%	24%	48%	27%		
Not sure	11%	10%	8%	16%	14%	2%		

		Ideology				
	Base	Very liberal	Somewhat liberal		Somewhat conservative	
Clinton / Sanders				=		
Hillary Clinton	51%	53%	53%	49%	51%	40%
Bernie Sanders	40%	42%	39%	42%	33%	50%
Undecided	8%	5%	9%	9%	16%	10%

		Ideolog	deology						
	Base	Very liberal	Somewhat liberal	Moderate	Somewhat conservative	Very conservative			
Committed to Choice Yes/No									
Firmly committed to your current choice		93%	80%	65%	83%	79%			
It's possible you'll change your mind between now and the primary		7%	20%	35%	17%	21%			


		Gender	
	Base	Woman	Man
Clinton Favorability		= <del></del>	
Favorable	64%	68%	59%
Unfavorable	25%	21%	30%
Not sure	11%	11%	10%

		Gender	
	Base	Woman	Man
Sanders Favorability		-	
Favorable	61%	57%	67%
Unfavorable	28%	32%	22%
Not sure	11%	11%	11%

		Gender	
	Base	Woman	Man
Clinton / Sanders		- -	
Hillary Clinton	51%	57%	44%
Bernie Sanders	40%	34%	47%
Undecided	8%	9%	8%

		Gender		
	Base	Woman	Man	
Committed to Choice Yes/No		_		
Firmly committed to your current choice	81%	83%	78%	
It's possible you'll change your mind between now and the primary	19%	17%	22%	

		Race					
	Base	Hispanic	White	African American	Other		
Clinton Favorability				-			
Favorable	64%	84%	60%	70%	47%		
Unfavorable	25%	9%	30%	14%	40%		
Not sure	11%	6%	10%	15%	14%		

		Race				
	Base	Hispanic	White	African American	Other	
Sanders Favorability		-		·-		
Favorable	61%	53%	62%	59%	71%	
Unfavorable	28%	29%	29%	24%	24%	
Not sure	11%	18%	8%	17%	5%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton / Sanders		•		•		
Hillary Clinton	51%	66%	47%	61%	40%	
Bernie Sanders	40%	28%	43%	32%	60%	
Undecided	8%	6%	11%	7%	-	


		Race				
	Base	Hispanic	White	African American	Other	
Committed to Choice Yes/No						
Firmly committed to your current choice	81%	72%	80%	89%	80%	
It's possible you'll change your mind between now and the primary	19%	28%	20%	11%	20%	

		Age		
	Base	18 to 45		Older than 65
Clinton Favorability		_	-	
Favorable	64%	52%	71%	75%
Unfavorable	25%	32%	22%	16%
Not sure	11%	15%	7%	9%

		Age		
	Base	18 to 45		Older than 65
Sanders Favorability		<u> </u>	· · · · · · · · · · · · · · · · · · ·	
Favorable	61%	74%	53%	52%
Unfavorable	28%	18%	34%	35%
Not sure	11%	8%	13%	13%

		Age		
	Base	18 to 45		Older than 65
Clinton / Sanders				
Hillary Clinton	51%	40%	57%	63%
Bernie Sanders	40%	56%	31%	27%
Undecided	8%	4%	13%	9%

		Age		
	Base	18 to 45		Older than 65
Committed to Choice Yes/No		-		
Firmly committed to your current choice	81%	78%	83%	83%
It's possible you'll change your mind between now and the primary	19%	22%	17%	17%

		Region				
	Base	New York City	Suburbs of New York City	Upstate New York		
Clinton Favorability						
Favorable	64%	66%	67%	59%		
Unfavorable	25%	20%	25%	32%		
Not sure	11%	14%	8%	9%		


		Region				
	Base	New York City	Suburbs of New York City			
Sanders Favorability		,	•	,		
Favorable	61%	58%	63%	64%		
Unfavorable	28%	25%	31%	29%		
Not sure	11%	17%	6%	7%		

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Clinton / Sanders		•	•	,
Hillary Clinton	51%	55%	51%	47%
Bernie Sanders	40%	38%	40%	44%
Undecided	8%	8%	9%	9%

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Committed to Choice Yes/No				
Firmly committed to your current choice	81%	83%	78%	79%
It's possible you'll change your mind between now and the primary	19%	17%	22%	21%


## **New York Survey Results**

Q1	Do you approve or disapprove of President Barack Obama's job performance?	Q7	If the candi Democrat I Cruz, who
	Approve56%		,
	Disapprove38%		Hillary Cl
	Not sure		Ted Cruz
Q2	Do you have a favorable or unfavorable opinion of Hillary Clinton?	Q8	Not sure.
	Favorable42%		Democrat I Cruz, who
	Unfavorable47%		Bernie Sa
	Not sure		Ted Cruz
Q3	Do you have a favorable or unfavorable opinion of Ted Cruz?		Not sure.
	Favorable18%	Q9	If the candi Democrat I
	Unfavorable69%		Kasich, wh
	Not sure		Hillary Cl
Q4	Do you have a favorable or unfavorable opinion of John Kasich?		John Kas
	Favorable35%	040	Not sure.
	Unfavorable42%	QIU	Democrat I
	Not sure23%		John Kasio
Q5	Do you have a favorable or unfavorable opinion		Bernie Sa
	of Bernie Sanders?		John Kas
	Favorable49%		Not sure .
	Unfavorable39%	Q11	
	Not sure12%		Democrat I Donald Tru
Q6	Do you have a favorable or unfavorable opinion of Donald Trump?		Hillary Cl
	Favorable30%		Donald T
	Unfavorable65%		Not sure.
	Not sure 5%		

Q/	Democrat Hillary Clinton and Republican Te Cruz, who would you vote for?	
	Hillary Clinton	56%
	Ted Cruz	30%
	Not sure	13%
Q8	If the candidates for President this fall were Democrat Bernie Sanders and Republican Cruz, who would you vote for?	Ted
	Bernie Sanders	59%
	Ted Cruz	27%
	Not sure	14%
Q9	If the candidates for President this fall were Democrat Hillary Clinton and Republican Jo Kasich, who would you vote for?	
	Hillary Clinton	50%
	John Kasich	36%
	Not sure	14%
Q10	If the candidates for President this fall were Democrat Bernie Sanders and Republican John Kasich, who would you vote for?	
	Bernie Sanders	54%
	John Kasich	35%
	Not sure	
Q11		
	Hillary Clinton	55%
	Donald Trump	
	Not sure	


Q12	If the candidates for President next to Democrat Bernie Sanders and Repu	ıblican	Q17 If you are Hispanic, press 1. If white, press 2. If African American, press 3. If other, press 4.		
	Donald Trump, who would you vote		Hispanic	12%	
	Bernie Sanders	58%	White		
	Donald Trump	33%	African American		
	Not sure	9%			
Q13	2 In the lest presidential election, did you yet for		Other		
			than 65, press 4.	. Il you are older	
	Mitt Romney	31%	18 to 29	13%	
	Someone else / Don't remember	10%	30 to 45		
Q14	Would you describe yourself as very libera		46 to 65	36%	
	somewhat liberal, moderate, somewhat conservative, or very conservative?	hat	Older than 65	21%	
	Very liberal1		Q19 Which of the following best describes where		
	Somewhat liberal		you live: New York City, the sub York City, or upstate New York'		
	Moderate	29%	New York City	33%	
	Somewhat conservative	20%	Suburbs of New York City	29%	
	Very conservative	8%	Upstate New York	38%	
Q15	If you are a woman, press 1. If a ma	an, press 2.	Q20 Mode		
	Woman	53%	Phone	80%	
	Man	47%	Internet	20%	
Q16	If you are a Democrat, press 1. If a F press 2. If you are an independent of with another party, press 3.	Republican,			
	Democrat	55%			
	Republican				
	Independent / Other				


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Obama Approval					
Approve	56%	86%	5%	31%	
Disapprove	38%	8%	92%	51%	
Not sure	6%	6%	3%	18%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton Favorability		-			
Favorable	42%	66%	3%	19%	
Unfavorable	47%	21%	93%	58%	
Not sure	11%	12%	3%	24%	

		2012 Vote		
	Base	Barack Obama		Someone else / Don't remember
Cruz Favorability		-		•
Favorable	18%	9%	37%	13%
Unfavorable	69%	81%	48%	58%
Not sure	13%	10%	14%	28%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Kasich Favorability		-		
Favorable	35%	31%	44%	30%
Unfavorable	42%	46%	38%	33%
Not sure	23%	24%	19%	37%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders Favorability		-		•
Favorable	49%	65%	20%	46%
Unfavorable	39%	23%	72%	33%
Not sure	12%	13%	7%	20%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Trump Favorability		-		
Favorable	30%	12%	64%	37%
Unfavorable	65%	85%	28%	58%
Not sure	5%	3%	8%	5%

	Base	Barack Obama		Someone else / Don't remember
Clinton/Cruz				
Hillary Clinton	56%	83%	12%	31%
Ted Cruz	30%	9%	71%	30%
Not sure	13%	7%	17%	39%

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Cruz					
Bernie Sanders	59%	82%	18%	47%	
Ted Cruz	27%	5%	69%	29%	
Not sure	14%	13%	14%	24%	


		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Clinton/Kasich		-			
Hillary Clinton	50%	75%	7%	28%	
John Kasich	36%	14%	81%	33%	
Not sure	14%	11%	12%	38%	

		2012 Vote			
	Base	Barack Obama		Someone else / Don't remember	
Sanders/Kasich		-			
Bernie Sanders	54%	77%	11%	49%	
John Kasich	35%	13%	80%	29%	
Not sure	11%	11%	9%	23%	

	2012 Vote			
	Base	Barack Obama		Someone else / Don't remember
Clinton/Trump				
Hillary Clinton	55%	83%	8%	33%
Donald Trump	35%	10%	81%	42%
Not sure	10%	7%	11%	25%

		2012 Vo	te	
	Base	Barack Obama		Someone else / Don't remember
Sanders/Trump		-		
Bernie Sanders	58%	84%	11%	45%
Donald Trump	33%	9%	78%	36%
Not sure	9%	7%	11%	19%

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Obama Approval			•					
Approve	56%	86%	81%	53%	17%	8%		
Disapprove	38%	7%	14%	39%	77%	88%		
Not sure	6%	7%	5%	7%	6%	4%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton Favorability								
Favorable	42%	64%	60%	39%	17%	9%		
Unfavorable	47%	25%	27%	47%	80%	82%		
Not sure	11%	11%	13%	14%	3%	9%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Cruz Favorability			•	•				
Favorable	18%	9%	10%	11%	33%	54%		
Unfavorable	69%	84%	80%	72%	49%	35%		
Not sure	13%	7%	10%	17%	18%	11%		

		Ideolog	ldeology						
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative			
Kasich Favorability									
Favorable	35%	23%	29%	43%	42%	28%			
Unfavorable	42%	66%	41%	30%	36%	52%			
Not sure	23%	11%	30%	27%	22%	21%			


		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Sanders Favorability			•	•				
Favorable	49%	64%	68%	50%	20%	25%		
Unfavorable	39%	27%	18%	37%	69%	68%		
Not sure	12%	9%	14%	14%	11%	7%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Trump Favorability				•	•			
Favorable	30%	13%	13%	30%	57%	64%		
Unfavorable	65%	87%	85%	65%	33%	28%		
Not sure	5%	0%	2%	5%	10%	8%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Cruz								
Hillary Clinton	56%	85%	75%	57%	23%	11%		
Ted Cruz	30%	9%	14%	26%	60%	72%		
Not sure	13%	6%	11%	17%	17%	17%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Cruz								
Bernie Sanders	59%	85%	81%	56%	26%	15%		
Ted Cruz	27%	6%	9%	22%	59%	72%		
Not sure	14%	9%	9%	22%	15%	12%		

		Ideolog	ldeology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative			
Clinton/Kasich								
Hillary Clinton	50%	83%	70%	42%	20%	10%		
John Kasich	36%	6%	18%	40%	67%	76%		
Not sure	14%	11%	12%	19%	12%	14%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Kasich								
Bernie Sanders	54%	88%	76%	46%	23%	12%		
John Kasich	35%	6%	15%	39%	66%	75%		
Not sure	11%	6%	10%	15%	12%	13%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Clinton/Trump			,					
Hillary Clinton	55%	88%	76%	53%	20%	9%		
Donald Trump	35%	7%	15%	35%	70%	79%		
Not sure	10%	6%	9%	12%	11%	12%		

		Ideolog	Ideology					
	Base	Very liberal	Somewhat liberal		Somewhat conservative	Very conservative		
Sanders/Trump			-		•			
Bernie Sanders	58%	90%	80%	56%	21%	12%		
Donald Trump	33%	5%	13%	33%	68%	75%		
Not sure	9%	5%	7%	11%	11%	13%		


		Gender	
	Base	Woman	Man
Obama Approval		-	-
Approve	56%	59%	53%
Disapprove	38%	33%	43%
Not sure	6%	8%	4%

		Gender	
	Base	Woman	Man
Clinton Favorability		-	
Favorable	42%	48%	36%
Unfavorable	47%	40%	55%
Not sure	11%	12%	9%

		Gender	
	Base	Woman	Man
Cruz Favorability			
Favorable	18%	15%	21%
Unfavorable	69%	71%	67%
Not sure	13%	14%	12%

		Gender	
	Base	Woman	Man
Kasich Favorability			
Favorable	35%	30%	39%
Unfavorable	42%	42%	42%
Not sure	23%	27%	19%

		Gender	
	Base	Woman	Man
Sanders Favorability		<del>-</del>	
Favorable	49%	48%	50%
Unfavorable	39%	38%	40%
Not sure	12%	13%	10%

		Gender	
	Base	Woman	Man
Trump Favorability		-	
Favorable	30%	23%	38%
Unfavorable	65%	73%	57%
Not sure	5%	4%	5%

		Gender	
	Base	Woman	Man
Clinton/Cruz		-	
Hillary Clinton	56%	61%	51%
Ted Cruz	30%	25%	36%
Not sure	13%	14%	13%

		Gender	
	Base	Woman	Man
Sanders/Cruz			
Bernie Sanders	59%	62%	55%
Ted Cruz	27%	22%	32%
Not sure	14%	15%	13%


		Gender	
	Base	Woman	Man
Clinton/Kasich			
Hillary Clinton	50%	55%	44%
John Kasich	36%	29%	44%
Not sure	14%	16%	12%

		Gender	
	Base	Woman	Man
Sanders/Kasich			
Bernie Sanders	54%	56%	51%
John Kasich	35%	30%	39%
Not sure	11%	13%	9%

		Gender	
	Base	Woman	Man
Clinton/Trump		= <del></del>	
Hillary Clinton	55%	62%	48%
Donald Trump	35%	28%	43%
Not sure	10%	11%	9%

		Gender	
	Base	Woman	Man
Sanders/Trump		-	
Bernie Sanders	58%	62%	54%
Donald Trump	33%	27%	40%
Not sure	9%	11%	6%

		Party		
	Base	Democrat	Republican	Independent / Other
Obama Approval			-	,
Approve	56%	79%	15%	44%
Disapprove		15%	81%	46%
Not sure	6%	6%	4%	10%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton Favorability			•	
Favorable	42%	63%	11%	25%
Unfavorable	47%	26%	84%	57%
Not sure	11%	11%	5%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Cruz Favorability				
Favorable	18%	11%	34%	17%
Unfavorable	69%	79%	53%	61%
Not sure	13%	10%	13%	22%

		Party		
	Base	Democrat	Republican	Independent / Other
Kasich Favorability				
Favorable	35%	32%	41%	34%
Unfavorable	42%	46%	38%	34%
Not sure	23%	22%	21%	32%


		Party		
	Base	Democrat	Republican	Independent / Other
Sanders Favorability		,		
Favorable	49%	62%	27%	42%
Unfavorable	39%	26%	65%	39%
Not sure	12%	11%	9%	18%

		Party		
	Base	Democrat	Republican	Independent / Other
Trump Favorability		•		
Favorable	30%	14%	60%	36%
Unfavorable	65%	83%	35%	56%
Not sure	5%	3%	5%	8%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Cruz		-		
Hillary Clinton	56%	79%	18%	44%
Ted Cruz	30%	14%	63%	32%
Not sure	13%	8%	18%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Cruz		-	-	
Bernie Sanders	59%	79%	24%	47%
Ted Cruz	27%	9%	61%	33%
Not sure	14%	12%	15%	20%

		Party		
	Base	Democrat	Republican	Independent / Other
Clinton/Kasich				
Hillary Clinton	50%	73%	12%	35%
John Kasich	36%	17%	75%	41%
Not sure	14%	11%	14%	24%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Kasich				
Bernie Sanders	54%	75%	17%	42%
John Kasich	35%	15%	72%	41%
Not sure	11%	10%	12%	16%

	Party			
	Base	Democrat	Republican	Independent / Other
Clinton/Trump				
Hillary Clinton	55%	80%	15%	39%
Donald Trump	35%	13%	73%	45%
Not sure	10%	7%	12%	16%

		Party		
	Base	Democrat	Republican	Independent / Other
Sanders/Trump				
Bernie Sanders	58%	81%	20%	45%
Donald Trump	33%	12%	71%	40%
Not sure	9%	7%	9%	15%


		Race				
	Base	Hispanic	White	African American	Other	
Obama Approval		-				
Approve	56%	67%	45%	90%	63%	
Disapprove	38%	29%	48%	6%	30%	
Not sure	6%	4%	7%	5%	8%	

		Race			
	Base	Hispanic	White	African American	Other
Clinton Favorability		=			
Favorable	42%	59%	34%	63%	39%
Unfavorable	47%	33%	57%	18%	45%
Not sure	11%	8%	9%	18%	16%

		Race				
	Base	Hispanic	White	African American	Other	
Cruz Favorability				-		
Favorable	18%	27%	19%	10%	12%	
Unfavorable	69%	63%	68%	76%	75%	
Not sure	13%	9%	13%	15%	13%	

		Race				
	Base	Hispanic	White	African American	Other	
Kasich Favorability		=				
Favorable	35%	29%	39%	15%	43%	
Unfavorable	42%	53%	38%	50%	40%	
Not sure	23%	18%	22%	35%	17%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders Favorability						
Favorable	49%	60%	44%	63%	53%	
Unfavorable	39%	27%	46%	21%	31%	
Not sure	12%	13%	10%	16%	17%	

		Race				
	Base	Hispanic	White	African American	Other	
Trump Favorability						
Favorable	30%	30%	35%	11%	32%	
Unfavorable	65%	69%	60%	84%	66%	
Not sure	5%	1%	5%	5%	2%	

		Race			
	Base	Hispanic	White	African American	
Clinton/Cruz				-	
Hillary Clinton	56%	55%	48%	87%	66%
Ted Cruz	30%	34%	37%	8%	13%
Not sure	13%	11%	15%	4%	21%

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Cruz		=				
Bernie Sanders	59%	58%	51%	86%	74%	
Ted Cruz	27%	27%	33%	4%	19%	
Not sure	14%	15%	16%	10%	6%	


		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Kasich				-		
Hillary Clinton	50%	58%	40%	79%	56%	
John Kasich	36%	30%	45%	9%	26%	
Not sure	14%	12%	14%	12%	18%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Kasich		-		•		
Bernie Sanders	54%	68%	42%	87%	69%	
John Kasich	35%	19%	45%	6%	28%	
Not sure	11%	13%	13%	7%	3%	

		Race				
	Base	Hispanic	White	African American	Other	
Clinton/Trump		•		·		
Hillary Clinton	55%	62%	46%	85%	60%	
Donald Trump	35%	27%	43%	8%	32%	
Not sure	10%	11%	11%	6%	8%	

		Race				
	Base	Hispanic	White	African American	Other	
Sanders/Trump		=				
Bernie Sanders	58%	62%	49%	89%	66%	
Donald Trump	33%	27%	41%	5%	28%	
Not sure	9%	10%	10%	6%	6%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Obama Approval			-	<u>.</u>		
Approve	56%	63%	62%	49%	54%	
Disapprove	38%	23%	33%	46%	41%	
Not sure	6%	14%	5%	5%	5%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton Favorability		<u>-</u>	<u>.</u>	-		
Favorable	42%	38%	42%	42%	47%	
Unfavorable	47%	40%	45%	51%	46%	
Not sure	11%	22%	13%	7%	7%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Cruz Favorability		<u> </u>	· · · · · · · · · · · · · · · · · · ·	-		
Favorable	18%	26%	18%	16%	16%	
Unfavorable	69%	55%	69%	73%	71%	
Not sure	13%	19%	13%	11%	13%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Kasich Favorability		<u>-</u>	-		
Favorable	35%	28%	32%	36%	40%
Unfavorable	42%	47%	37%	46%	38%
Not sure	23%	25%	31%	18%	22%


		Age				
	Base	18 to 29			Older than 65	
Sanders Favorability			<u>-</u>	·		
Favorable	49%	79%	53%	41%	39%	
Unfavorable	39%	16%	32%	48%	47%	
Not sure	12%	5%	15%	11%	14%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Trump Favorability		_	·	<u>-</u>	
Favorable	30%	29%	26%	32%	34%
Unfavorable	65%	71%	70%	62%	60%
Not sure	5%	-	4%	6%	6%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Cruz		-	•	-		
Hillary Clinton	56%	48%	65%	54%	54%	
Ted Cruz	30%	43%	24%	31%	30%	
Not sure	13%	9%	11%	15%	16%	

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Sanders/Cruz				_		
Bernie Sanders	59%	75%	63%	54%	52%	
Ted Cruz	27%	15%	25%	32%	29%	
Not sure	14%	10%	12%	15%	19%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Clinton/Kasich		<u>-</u>	•	-		
Hillary Clinton	50%	52%	54%	45%	50%	
John Kasich	36%	33%	31%	42%	37%	
Not sure	14%	15%	16%	13%	13%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Kasich		-	-		
Bernie Sanders	54%	78%	60%	46%	44%
John Kasich	35%	14%	30%	43%	39%
Not sure	11%	7%	10%	11%	17%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Clinton/Trump						
Hillary Clinton	55%	64%	57%	51%	54%	
Donald Trump	35%	29%	31%	39%	38%	
Not sure	10%	7%	12%	10%	8%	

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Sanders/Trump					
Bernie Sanders	58%	73%	62%	52%	54%
Donald Trump	33%	21%	27%	38%	38%
Not sure	9%	6%	10%	9%	9%


		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Obama Approval		•	•	,
Approve	56%	72%	53%	44%
Disapprove	38%	20%	42%	51%
Not sure	6%	8%	6%	5%

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Clinton Favorability		•	•	
Favorable	42%	56%	40%	33%
Unfavorable	47%	31%	50%	59%
Not sure	11%	14%	11%	8%

		Region		
	Base	New York City	Suburbs of New York City	
Cruz Favorability		,	•	,
Favorable	18%	15%	16%	22%
Unfavorable	69%	73%	73%	63%
Not sure	13%	12%	11%	15%

		Region		
	Base	New York City	Suburbs of New York City	
Kasich Favorability		,	•	,
Favorable	35%	30%	38%	36%
Unfavorable	42%	44%	40%	42%
Not sure	23%	26%	22%	22%

		Region		
	Base	New York City	Suburbs of New York City	
Sanders Favorability				
Favorable	49%	57%	49%	43%
Unfavorable	39%	28%	41%	47%
Not sure	12%	15%	10%	10%

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Trump Favorability		•	•	,
Favorable	30%	19%	35%	36%
Unfavorable	65%	74%	63%	59%
Not sure	5%	6%	3%	5%

		Region			
	Base	New York City	Suburbs of New York City	Upstate New York	
Clinton/Cruz			•		
Hillary Clinton	56%	73%	52%	45%	
Ted Cruz	30%	19%	31%	39%	
Not sure	13%	8%	17%	16%	

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Sanders/Cruz			•	
Bernie Sanders	59%	73%	55%	49%
Ted Cruz	27%	12%	31%	36%
Not sure	14%	14%	14%	14%


		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Clinton/Kasich		,	•	
Hillary Clinton	50%	66%	45%	38%
John Kasich	36%	22%	42%	45%
Not sure	14%	12%	13%	16%

		Region		
	Base	New York City	Suburbs of New York City	
Sanders/Kasich		•	•	,
Bernie Sanders	54%	71%	50%	42%
John Kasich	35%	20%	40%	44%
Not sure	11%	9%	10%	14%

		Region		
	Base	New York City	Suburbs of New York City	Upstate New York
Clinton/Trump		,	•	,
Hillary Clinton	55%	73%	50%	44%
Donald Trump	35%	19%	40%	45%
Not sure	10%	8%	10%	12%

		Region		
	Base	New York City	Suburbs of New York City	
Sanders/Trump				
Bernie Sanders	58%	75%	54%	47%
Donald Trump	33%	16%	39%	43%
Not sure	9%	9%	7%	11%

	Mode			
	Base	Phone	Internet	
Obama Approval				
Approve	56%	51%	74%	
Disapprove	38%	43%	18%	
Not sure	6%	6%	9%	

		Mode	
	Base	Phone	Internet
Clinton Favorability			
Favorable	42%	41%	49%
Unfavorable	47%	51%	32%
Not sure	11%	9%	19%

		Mode	
	Base	Phone	Internet
Cruz Favorability		<u> </u>	•
Favorable	18%	18%	17%
Unfavorable	69%	72%	56%
Not sure	13%	10%	27%

		Mode	
	Base	Phone	Internet
Kasich Favorability			
Favorable	35%	37%	23%
Unfavorable	42%	44%	33%
Not sure	23%	19%	43%


		Mode	
	Base	Phone	Internet
Sanders Favorability			,
Favorable	49%	44%	70%
Unfavorable	39%	45%	12%
Not sure	12%	10%	17%

		Mode	
	Base	Phone	Internet
Trump Favorability			
Favorable	30%	31%	26%
Unfavorable	65%	64%	69%
Not sure	5%	5%	4%

		Mode	
	Base	Phone	Internet
Clinton/Cruz			
Hillary Clinton	56%	55%	64%
Ted Cruz	30%	31%	27%
Not sure	13%	15%	9%

		Mode	
	Base	Phone	Internet
Sanders/Cruz			
Bernie Sanders	59%	55%	76%
Ted Cruz	27%	30%	13%
Not sure	14%	15%	11%

		Mode	
	Base	Phone	Internet
Clinton/Kasich			
Hillary Clinton	50%	48%	57%
John Kasich	36%	39%	24%
Not sure	14%	13%	18%

	Mode		
	Base	Phone	Internet
Sanders/Kasich		=	-
Bernie Sanders	54%	49%	73%
John Kasich	35%	40%	14%
Not sure	11%	11%	13%

		Mode	
	Base	Phone	Internet
Clinton/Trump			
Hillary Clinton	55%	53%	63%
Donald Trump	35%	37%	26%
Not sure	10%	10%	11%

		Mode	
	Base	Phone	Internet
Sanders/Trump			•
Bernie Sanders	58%	55%	72%
Donald Trump	33%	36%	18%
Not sure	9%	9%	9%

