			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
				Ind/			<u> </u>		T		1					Afr Amer			7.50							\$50K-	<u>-</u>
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100
Right track	46%	58%	28%	38%	44%	47%	57%	53%	28%	45%	46%	56%	44%	36%	42%	60%	50%	48%	40%	51%	44%	54%	45%	49%	50%	45%	48%
Wrong direction	44%	31%	65%	49%	49%	40%	33%	37%	63%	45%	43%	34%	45%	54%	47%	31%	41%	46%	49%	37%	46%	39%	43%	41%	44%	44%	42%
Don't know/No opinion	10%	11%	6%	12%	7%	13%	10%	10%	9%	9%	11%	10%	11%	10%	11%	9%	9%	6%	11%	11%	10%	7%	12%	10%	6%	11%	11%
I'm going to read a series of names o	f people and in	nstituti	ons in r	ublic li	fe and I	'd like	vou to	tell me	whether	vou ha	ve a fav	vorable	opinio	n or ar	unfavo	rable opini	on of ea	ch pers	on or ir	nstituti	on I na	me. [O2-	O14 R	OTATED	1		l
Q2. Andrew Cuomo							,			,																	
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100
Favorable	61%	76%	45%	52%	55%	66%	70%	67%	47%	60%	62%	70%	63%	51%	60%	69%	72%	54%	59%	69%	59%	72%	64%	58%	63%	60%	669
Unfavorable	32%	20%	49%	38%	40%	25%	25%	25%	47%	36%	31%	23%	31%	43%	35%	21%	20%	34%	35%	27%	36%	25%	31%	28%	29%	35%	299
Don't know/No opinion	6%	5%	6%	10%	4%	8%	5%	8%	6%	4%	8%	6%	6%	7%	6%	10%	7%	12%	6%	4%	5%	3%	5%	13%	8%	5%	5%
Q3. Eric Schneiderman							l .		1			l .				<u> </u>					l .]
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100
Favorable	27%	34%	19%	21%	28%	25%	33%	28%	22%	31%	25%	36%	15%	25%	27%	25%	29%	20%	25%	33%	25%	44%	26%	24%	25%	27%	309
Unfavorable	16%	16%	16%	17%	19%	14%	14%	16%	20%	18%	16%	18%	12%	18%	14%	21%	23%	20%	15%	17%	18%	3%	18%	18%	19%	18%	159
Don't know/No opinion	57%	50%	66%	62%	52%	61%	53%	56%	58%	51%	59%	46%	73%	57%	59%	53%	48%	61%	60%	50%	57%	53%	56%	59%	56%	56%	569
Q4. Tom DiNapoli									<u> </u>																		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age	•		Relig	ion	,		Income	e
	T.4.1			Ind/		_							6.1		14/1-14	Afr Amer		40.04	25.54		6.46		B	Oth	.6E014	\$50K-	4400
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot		<\$50K	•	
Favorable	27%	26%	29%	29%	28%	26%	28%	27%	27%	38%	23%	21%	28%	32%	30%	19%	11%	23%	27%	30%	33%	26%	24%	21%	26%	28%	299
Unfavorable	19%	19%	20%	15%	22%	16%	18%	20%	19%	19%	19%	19%	13%	22%	17%	23%	28%	22%	19%	16%	18%	10%	21%	21%	20%	19%	189
Don't know/No opinion	54%	55%	50%	56%	50%	58%	54%	53%	54%	44%	59%	60%	59%	45%	54%	57%	61%	55%	54%	54%	48%	64%	56%	57%	55%	53%	53%
Q5. Robert Duffy		1	ı	ı	1		1		l	1		1	ı			l	ı				1				1		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity	1		Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	١.
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs		White	/Black			35-54		Cath	Jewish	Prot		<\$50K	•	
Favorable	16%	17%	14%	16%	18%	15%	22%	14%	16%	18%	16%	12%	13%	23%	14%	17%	18%	23%	15%	14%	17%	8%	16%	19%	21%	15%	149
Unfavorable	14%	14%	15%	14%	16%	13%	12%	15%	16%	14%	15%	13%	9%	20%	13%	21%	16%	20%	13%	13%	15%	7%	18%	13%	15%	17%	129
Don't know/No opinion	69%	69%	71%	70%	66%	72%	66%	71%	68%	69%	70%	75%	79%	57%	73%	62%	66%	57%	73%	73%	68%	85%	66%	68%	64%	69%	749
Q6. New York State Assembly			I	I					1		1		I			1								l	l		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity	ı		Age			Relig	ion	1		\$50K-	e I
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100
Favorable	34%	41%	28%	25%	32%	35%	38%	34%	31%	35%	33%	37%	31%	31%	31%	52%	26%	39%	29%	35%	33%	31%	35%	35%	37%	35%	30
	48%	38%	61%	54%	54%	43%	40%	51%	51%	51%	46%	42%	46%	55%	52%	34%	44%	40%	50%	50%	51%	45%	45%	46%	39%	47%	569
Unfavorable	4070	30/0																									
Unfavorable Don't know/No opinion	19%	21%	10%	21%	14%	22%	23%	15%	18%	14%	21%	21%	23%	13%	17%	14%	30%	21%	21%	14%	16%	23%	20%	20%	24%	18%	149

SNY1113 Crosstabs

			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	;
				Ind/												Afr Amer						Ī				\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	35%	43%	28%	28%	33%	37%	38%	39%	28%	32%	36%	42%	38%	26%	31%	53%	35%	41%	33%	36%	34%	28%	38%	39%	42%	36%	32%
Unfavorable	52%	45%	63%	56%	58%	47%	49%	50%	59%	60%	49%	44%	48%	64%	56%	38%	53%	47%	55%	53%	56%	48%	50%	51%	45%	52%	58%
Don't know/No opinion	12%	12%	9%	15%	9%	15%	13%	10%	13%	8%	14%	13%	14%	10%	13%	9%	11%	11%	12%	11%	10%	23%	13%	10%	13%	11%	10%
Q8. Carl Paladino																											
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	;
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	21%	20%	27%	17%	22%	19%	16%	19%	29%	24%	20%	17%	20%	25%	21%	24%	19%	26%	19%	20%	24%	11%	22%	19%	27%	18%	18%
Unfavorable	29%	31%	25%	28%	30%	28%	35%	28%	24%	34%	27%	29%	19%	35%	29%	27%	29%	25%	29%	31%	30%	20%	28%	30%	22%	32%	34%
Don't know/No opinion	51%	49%	48%	56%	48%	53%	48%	53%	48%	43%	54%	54%	60%	40%	50%	50%	53%	49%	52%	49%	46%	69%	50%	51%	51%	49%	47%
Q9. Rob Astorino																											
-			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	•
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	12%	11%	13%	11%	13%	10%	9%	12%	14%	10%	11%	11%	18%	8%	11%	12%	10%	14%	11%	10%	13%	20%	9%	7%	8%	11%	13%
Unfavorable	14%	16%	12%	11%	15%	13%	15%	14%	13%	14%	14%	15%	13%	14%	11%	23%	19%	18%	15%	11%	14%	6%	15%	15%	15%	14%	14%
Don't know/No opinion	75%	72%	76%	78%	72%	77%	76%	74%	73%	76%	75%	75%	69%	78%	78%	65%	70%	68%	74%	79%	72%	74%	76%	78%	77%	75%	73%
Q10. Ed Cox																											
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income)
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	_	White	/Black			35-54		Cath		Prot			\$100K	•
Favorable	25%	24%	27%	23%	25%	25%	25%	22%	30%	26%	25%	26%	23%	24%	24%	25%	26%	25%	23%	27%	28%	33%	23%	18%	28%	24%	23%
Unfavorable	4.00/			400/					400/				9%	21%	1 40/	22%	19%	20%	13%	17%	16%	00/		18%	15%	18%	14%
	16%	20%	13%	10%	15%	17%	18%	18%	12%	17%	16%	16%	370	21/0	14%			20%	1070	1,,0		8%	17%	1070	,-		
Don't know/No opinion	59%	55%	61%	67%	15% 61%	17% 58%	18% 56%	18% 61%	12% 58%	17% 58%	16% 60%	58%	67%	55%	62%	53%	55%	54%	63%	56%	56%	58%	17% 60%	64%	57%	58%	63%
On't know/No opinion Q11. Hillary Clinton																										58%	63%
· ·				67%		58%	56%		58%	58%		58%		55%									60%			58%	
· ·			61%	67%	61%	58%	56%	61%	58%	58%	60%	58%	67%	55%		53%			63%			58%	60%				
· ·			61%	67%	61%	58%	56%	61%	58%	58%	60%	58%	67%	55%		53% Ethnicity	55%		Age			58% Relig	60%	64%	57%	Income	2
· ·	59%	55%	61% Party	67% Ind/	61% Gen	58% der	56% Pe	61%	58% View	58% Unio	60% n HH	58%	67% Region	55%	62%	53% Ethnicity Afr Amer	55%	54%	Age	56%	56%	58% Relig	60%	64%	57%	Income \$50K-	2
Q11. Hillary Clinton	59%	55% Dem	Party	67% Ind/ Other	Gen	58% der	56% Po	61%	58% View Conserv	Unio	60% n HH No	58% NYC	67% Region Subs	55% Upst	62% White	53% Ethnicity Afr Amer /Black	55% Latino	54% 18-34	63% Age 35-54	56% 55+	56% Cath	58% Relig	60% ion	64% Other	57% <\$50K	Income \$50K- \$100K	\$100K-
Q11. Hillary Clinton Favorable	59% Total 67%	55% Dem 87%	Party Rep 37%	67% Ind/ Other 57%	61% Gen M 56%	58% der F 75%	56% Po Lib 90%	61% olitical Mod 69%	View Conserv 42%	Unio Yes 64%	60% n HH No 67%	58% NYC 77%	Region Subs 61%	55% Upst 60%	62% White 59%	Ethnicity Afr Amer /Black 96%	55% Latino 78%	54% 18-34 66%	Age 35-54 69%	56% 55+ 66%	56% Cath 60%	Relig Jewish 68%	60% ion Prot 68%	64% Other 76%	57% <\$50K 72%	\$50K- \$100K	\$ 100 K-65%
Q11. Hillary Clinton Favorable Unfavorable Don't know/No opinion	Total 67% 31%	55% Dem 87% 12%	Party Rep 37% 61%	67% Ind/ Other 57% 39%	61% Gen M 56% 43%	58% der F 75% 22%	Po Lib 90% 8%	61% olitical Mod 69% 28%	58% View Conserv 42% 55%	Unio Yes 64% 34%	60% n HH No 67% 30%	58% NYC 77% 21%	67% Region Subs 61% 37%	55% Upst 60% 38%	62% White 59% 38%	Ethnicity Afr Amer /Black 96% 4%	55% Latino 78% 20%	54% 18-34 66% 31%	Age 35-54 69% 29%	56% 55+ 66% 32%	56% Cath 60% 37%	Relig Jewish 68% 27%	60% ion Prot 68% 31%	0ther 76% 24%	57% <\$50K 72% 26%	\$50K- \$100K 66% 32%	\$100K- 65% 32%
Q11. Hillary Clinton Favorable Unfavorable	Total 67% 31%	55% Dem 87% 12%	Party Rep 37% 61%	Ind/ Other 57% 39% 4%	61% Gen M 56% 43%	58% der F 75% 22% 3%	For Lib 90% 8% 2%	61% olitical Mod 69% 28%	58% View Conserv 42% 55% 2%	Ves 64% 34% 1%	60% n HH No 67% 30%	NYC 77% 21% 2%	67% Region Subs 61% 37%	Upst 60% 38% 2%	62% White 59% 38%	Ethnicity Afr Amer /Black 96% 4%	55% Latino 78% 20%	54% 18-34 66% 31%	Age 35-54 69% 29%	56% 55+ 66% 32%	56% Cath 60% 37%	Relig Jewish 68% 27%	60% ion Prot 68% 31% 1%	0ther 76% 24%	57% <\$50K 72% 26%	\$50K- \$100K 66% 32%	\$100K- 65% 32% 3%
Q11. Hillary Clinton Favorable Unfavorable Don't know/No opinion	Total 67% 31%	55% Dem 87% 12%	Party Rep 37% 61% 2%	Ind/ Other 57% 39% 4%	Gen M 56% 43% 1%	58% der F 75% 22% 3%	For Lib 90% 8% 2%	61% Mod 69% 28% 2%	58% View Conserv 42% 55% 2%	Ves 64% 34% 1%	60% n HH No 67% 30% 3%	NYC 77% 21% 2%	8egion Subs 61% 37% 3%	Upst 60% 38% 2%	62% White 59% 38%	Ethnicity Afr Amer /Black 96% 4% 0%	55% Latino 78% 20%	54% 18-34 66% 31%	Age 35-54 69% 29% 2%	56% 55+ 66% 32%	56% Cath 60% 37%	Relig Jewish 68% 27% 5%	60% ion Prot 68% 31% 1%	0ther 76% 24%	57% <\$50K 72% 26%	\$50K- \$100K 66% 32% 1%	\$100K- 65% 32% 3%
Q11. Hillary Clinton Favorable Unfavorable Don't know/No opinion	Total 67% 31%	55% Dem 87% 12%	Party Rep 37% 61% 2%	Ind/ Other 57% 39% 4%	Gen M 56% 43% 1%	58% der F 75% 22% 3%	For Lib 90% 8% 2%	61% Mod 69% 28% 2%	58% View Conserv 42% 55% 2%	Ves 64% 34% 1%	60% n HH No 67% 30% 3%	NYC 77% 21% 2%	8egion Subs 61% 37% 3%	Upst 60% 38% 2%	62% White 59% 38%	Ethnicity Afr Amer /Black 96% 4% 0% Ethnicity	55% Latino 78% 20% 1%	18-34 66% 31% 3%	Age 35-54 69% 29% 2%	55+ 66% 32% 2%	56% Cath 60% 37%	Relig Jewish 68% 27% 5% Relig	60% ion Prot 68% 31% 1%	Other 76% 24% 1%	<\$50K 72% 26% 2%	Income \$50K- \$100K 66% 32% 1%	\$100K- 65% 32% 3%
Q11. Hillary Clinton Favorable Unfavorable Don't know/No opinion	Total 67% 31% 2%	Dem 87% 12% 1%	Party Rep 37% 61% 2% Party	Ind/ Other 57% 39% 4%	Gen M 56% 43% 1%	58% der F 75% 22% 3% der	For Point Po	Mod 69% 28% 2%	58% View Conserv 42% 55% 2%	Ves 64% 34% 1%	60% n HH No 67% 30% 3% n HH	NYC 77% 21% 2%	8 Region 8 Subs 61% 37% 3% Region	Upst 60% 38% 2%	62% White 59% 38% 3%	Ethnicity Afr Amer /Black 96% 4% 0% Ethnicity Afr Amer	55% Latino 78% 20% 1%	18-34 66% 31% 3%	Age 35-54 69% 29% 2% Age	55+ 66% 32% 2%	Cath 60% 37% 3%	Relig Jewish 68% 27% 5% Relig	60% ion Prot 68% 31% 1%	Other 76% 24% 1%	<\$50K 72% 26% 2%	Income \$50K- \$100K 66% 32% 1%	\$100K- 65% 32% 3%
Q11. Hillary Clinton Favorable Unfavorable Don't know/No opinion Q12. Chris Christie	Total 67% 31% 2%	Dem 87% 12% 1%	Party Rep 37% 61% 2% Party Rep	Ind/ Other 57% 39% 4% Ind/ Other	Gen M 56% 43% 1% Gen M	58% der F 75% 22% 3% der F	56% Po Lib 90% 8% 2% Lib	Mod 69% 28% 2% Dilitical	58% View Conserv 42% 55% 2% View Conserv	Ves 64% 34% 1% Unio	60% n HH No 67% 30% 3% n HH No	NYC 77% 21% 2%	Region Subs 61% 37% 3% Region Subs	55% Upst 60% 38% 2% Upst	62% White 59% 38% 3% White	Ethnicity Afr Amer /Black 96% 4% 0% Ethnicity Afr Amer /Black	Latino 78% 20% 1% Latino	18-34 66% 31% 3%	Age 35-54 69% 29% 2% Age	55+ 66% 32% 2%	Cath 60% 37% 3% Cath	Relig Jewish 68% 27% 5% Relig	60% ion Prot 68% 31% 1% ion	Other 76% 24% 1%	<\$50K 72% 26% 2% <\$50K	Income \$50K- \$100K 66% 32% 1%	\$100K- 65% 32% 3%

SNY1113 Crosstabs 2 of 8

											MOE +/	- 3.3/0															
Q13. Bill de Blasio												_															
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity	1	ļ	Age		ļ	Relig	ion	1		Income	<u> </u>
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Favorable	41%	58%	20%	29%	39%	43%	59%	40%	27%	43%	40%	65%	35%	20%	31%	78%	65%	41%	39%	44%	33%	52%	44%	47%	46%	42%	35%
Unfavorable	27%	17%	42%	32%	34%	22%	11%	31%	36%	28%	27%	27%	36%	22%	31%	10%	22%	23%	31%	26%	37%	26%	18%	22%	17%	24%	41%
Don't know/No opinion	32%	25%	39%	39%	27%	35%	30%	28%	37%	30%	32%	8%	29%	59%	37%	12%	13%	36%	30%	30%	30%	21%	38%	31%	37%	34%	24%
Q14. Michael Bloomberg										l						1											
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	3
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K-
Favorable	51%	48%	53%	54%	50%	51%	48%	59%	45%	46%	53%	50%	60%	44%	54%	38%	41%	46%	43%	61%	54%	62%	44%	51%	42%	53%	58%
Unfavorable	41%	45%	40%	35%	46%	37%	45%	33%	47%	48%	38%	46%	32%	41%	36%	57%	53%	46%	47%	32%	39%	31%	46%	42%	48%	38%	37%
Don't know/No opinion	8%	7%	8%	11%	4%	12%	7%	8%	9%	6%	9%	3%	7%	15%	9%	4%	6%	7%	10%	7%	7%	7%	10%	7%	10%	9%	4%
Q15. I know it's a long way off, but if Andro	ew Cuon	no runs	for re-	election	as Gov	ernor/	in 2014	l, as th	ings stand	now, v	vould v	ou vot	e to re-	elect h	im or w	ould you pr	refer sor	neone	else?								<u> </u>
<u> </u>			Party		Gen			olitical			n HH		Region			Ethnicity			Age			Relig	ion			Income	٠
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K-
Re-elect Cuomo	51%	64%	37%	40%	43%	57%	57%	58%	35%	53%	50%	58%	50%	43%	50%	52%	61%	39%	53%	58%	51%	62%	49%	48%	52%	48%	57%
Prefer someone else	41%	28%	58%	48%	50%	33%	34%	31%	59%	40%	41%	31%	42%	49%	42%	31%	35%	51%	41%	34%	43%	32%	42%	39%	39%	44%	34%
Don't know/No opinion	9%	7%	5%	12%	6%	10%	9%	10%	5%	7%	9%	10%	8%	7%	7%	17%	4%	10%	6%	9%	6%	6%	9%	12%	9%	8%	9%
																											1
Q16. How would you rate the job that And	lrew Cuo	mo is c	loing as	Gover	nor? W	ould yo						.?															
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity	1		Age			Relig	ion			Income	2
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Excellent	7%	11%	5%	3%	7%	8%	10%	7%	5%	8%	7%	11%	4%	6%	7%	8%	6%	6%	8%	9%	8%	9%	7%	7%	6%	7%	9%
Good	37%	43%	29%	34%	31%	41%	39%	41%	29%	33%	37%	40%	41%	30%	37%	34%	39%	19%	35%	48%	37%	49%	37%	31%	38%	36%	40%
Fair	39%	36%	36%	44%	40%	37%	41%	40%	36%	35%	40%	39%	40%	38%	37%	45%	43%	54%	38%	31%	34%	30%	40%	48%	42%	39%	38%
Poor	17%	10%	30%	19%	22%	13%	10%	11%	29%	23%	14%	10%	14%	27%	18%	11%	11%	20%	20%	11%	20%	12%	16%	14%	14%	17%	14%
Don't know/No opinion	1%	0%	0%	1%	0%	1%	0%	0%	1%	1%	1%	1%	1%	0%	0%	1%	1%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%
Q17. With Bill de Blasio's election as mayo	r of Nov	, Vork C	ity cor	no mial	1+ cay +l	20 4140	most s	ianific	ant alacta	Lovocu	tivos ir	tho ct	ato aro	Andro	L Cuom	o and Bill d	lo Placio	\A/bick	of the	two ic	moro	onroconi	ativo c	f vour	olitical	haliafc	
Q17. With Bill de Blasio's election as mayo	1 OI NEW	TOIK	Party		Gen			olitical			n HH	i tile st	Region	Allule	w cuom	Ethnicity	е віазіо	. WITHCI	Age	two is	illore	Relig		n your p	l	Income	
			- arcy	Ind/												Afr Amer										\$50K-	
	Total		Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot		<\$50K	\$100K	\$100K
Andrew Cuomo	47%	48%	44%	52%	49%	46%	38%	54%	49%	46%	48%	46%	52%	46%	53%	21%	45%	35%	47%	57%	53%	57%	47%	37%	43%	47%	56%
Bill de Blasio	28%	37%	19%	20%	27%	29%	42%	26%	19%	29%	28%	41%	18%	21%	20%	62%	38%	40%	26%	24%	19%	24%	29%	43%	32%	29%	23%
Vol: Both	2%	3%	2%	0%	1%	3%	2%	2%	2% 20%	1%	2%	3% 6%	1%	2%	1% 12%	6%	2%	2%	2%	1%	1% 14%	1%	2%	3%	2%	3%	1%
Vol: Neither Don't know/No opinion	11% 12%	3% 10%	22% 13%	15% 14%	14% 10%	9% 13%	4% 13%	8% 11%	10%	13% 11%	10% 12%	4%	15% 14%	13% 18%	12%	4% 7%	9% 7%	9% 14%	12% 13%	10% 8%	14%	11% 7%	10% 11%	6% 12%	9% 14%	7% 14%	12% 8%
рон с кному но ориноп	12%	10%	13%	14%	10%	15%	15%	11%	10%	11%	12%	4%	14%	10%	15%	170	/%	14%	15%	6%	13%	170	11%	12%	14%	14%	6%
Q18. If Andrew Cuomo runs for re-election	as Gove	ernor no										obert C		his Lie	utenant		running	mate?							1		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity	1	ļ	Age		ļ	Relig	ion	1		Income	2
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Should	32%	30%	30%	37%	35%	29%	31%	33%	33%	34%	31%	31%	28%	36%	32%	32%	38%	40%	29%	31%	33%	26%	31%	37%	33%	35%	31%
Should not	22%	23%	24%	19%	22%	22%	20%	21%	23%	18%	24%	18%	21%	27%	19%	34%	25%	26%	25%	19%	23%	14%	25%	19%	27%	23%	17%
Don't know/No opinion	46%	47%	46%	44%	43%	48%	49%	46%	44%	47%	46%	51%	51%	37%	49%	34%	37%	34%	47%	50%	44%	60%	45%	45%	40%	42%	52%
																											<u> </u>

SNY1113 Crosstabs 3 of 8

Looking ahead to 2014 and the new legislative session, I'm going to read you five issues and for each one I'd like you to tell me whether you think Governor Cuomo should make it one of his absolute top priorities, or it should be a priority but not one of the top priorities. Or it should not be a priority at all. [019-023 ROTATED]

and any of the ten pulsuities on it should be					•					,			, cerici	- Cu t							Jointe	top pilo	10.00, 0			p,	Juc
not one of the top priorities, or it should no		riority	at all. [Q19-Q2	23 KU1	AIEDJ																					
Q19. Eliminating corruption in state govern	ment						_								1			1									
		↓	Party		Ger	nder	P	olitical	View	Unic	n HH		Regior	1		Ethnicity			Age			Relig	gion		<u> </u>	Income	
		_	_	Ind/		_			_							Afr Amer										\$50K-	
	Total			Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino				Cath	Jewish	Prot		<\$50K	\$100K	\$100K+
One of his absolute top priorities	69%	67%	71%	73%	71%	67%	65%	69%	71%	73%	67%	68%	71%	68%	69%	70%	73%	67%	66%	73%	73%	67%	65%	66%	72%	65%	65%
Should be a priority but not one of the top priorities	27%	30%	24%	23%	25%	29%	31%	28%	23%	25%	28%	29%	25%	28%	28%	26%	19%	30%	30%	22%	22%	29%	31%	31%	23%	31%	32%
Should not be a priority at all	3%	3%	4%	4%	4%	3%	3%	2%	5%	2%	4%	3%	3%	4%	3%	2%	6%	4%	4%	3%	4%	4%	3%	3%	3%	3%	2%
Don't know/No opinion	1%	1%	1%	0%	1%	1%	0%	0%	1%	0%	1%	0%	2%	1%	0%	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	0%	0%
		<u> </u>																						<u> </u>			
Q20. Working to improve public education																											
			Party		Ger	nder	P	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	gion			Income	•
				Ind/												Afr Amer									ŀ	\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
One of his absolute top priorities	66%	79%	54%	54%	56%	74%	81%	64%	56%	66%	66%	74%	63%	60%	59%	90%	78%	69%	66%	64%	63%	64%	67%	71%	71%	65%	63%
Should be a priority but not one of the top priorities	27%	19%	30%	39%	34%	21%	16%	29%	32%	28%	27%	22%	28%	31%	32%	8%	20%	25%	26%	30%	29%	27%	26%	23%	23%	30%	28%
Should not be a priority at all	7%	2%	16%	7%	9%	5%	2%	7%	11%	5%	7%	4%	9%	8%	9%	1%	2%	6%	8%	6%	6%	9%	7%	5%	6%	4%	8%
Don't know/No opinion	0%	0%	1%	0%	1%	0%	1%	0%	1%	1%	0%	0%	1%	0%	0%	1%	0%	0%	1%	0%	1%	0%	0%	1%	1%	0%	1%
Q21. Ensuring New York is prepared for future	ıre natı	ural dis	asters																								
			Party	•	Ger	nder	P	olitical	View	Unic	n HH		Regior	1		Ethnicity			Age			Relig	gion		Income	•	
				Ind/												Afr Amer									ŀ	\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
One of his absolute top priorities	44%	55%	39%	29%	38%	49%	45%	43%	45%	46%	43%	54%	46%	32%	38%	69%	49%	39%	41%	50%	47%	48%	44%	38%	50%	39%	40%
Should be a priority but not one of the top priorities	48%	41%	51%	61%	53%	44%	52%	49%	46%	44%	50%	41%	49%	56%	53%	25%	42%	52%	54%	43%	46%	48%	47%	56%	42%	53%	54%
Should not be a priority at all	7%	4%	10%	10%	8%	6%	3%	8%	9%	10%	6%	5%	5%	11%	8%	6%	9%	9%	5%	6%	7%	5%	9%	6%	8%	8%	6%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Q22. Reducing the state's tax burden on mi	ddle cla	ss fami	ilies							•					•	•											•
-			Party		Ger	nder	P	olitical	View	Unic	n HH		Regior)		Ethnicity			Age			Relig	gion	•		Income	•
		Ī		Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
One of his absolute top priorities	65%	61%	73%	65%	66%	64%	59%	64%	72%	68%	64%	59%	71%	67%	66%	64%	59%	59%	67%	66%	69%	64%	65%	58%	66%	70%	60%
Should be a priority but not one of the top priorities	29%	32%	19%	30%	27%	30%	34%	29%	23%	25%	30%	32%	25%	28%	29%	30%	31%	35%	25%	29%	26%	32%	30%	32%	31%	26%	32%
Should not be a priority at all	6%	7%	6%	4%	6%	6%	7%	6%	5%	7%	5%	9%	3%	4%	5%	6%	11%	6%	7%	5%	5%	4%	5%	9%	3%	4%	9%
Don't know/No opinion	0%	0%	1%	0%	1%	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	1%	0%
Zon t mion, no opinion	070	1	170	0,0	1,0	0,0	0,0	1,0	0,0	0,0	0,0	070	170	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,0	070	170	0,0
Q23. Improving the state's economic climat	e																						-				
•		T	Party		Ger	nder	Р	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	zion			Income	•
		1		Ind/												Afr Amer						<u> </u>			1	\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
One of his absolute top priorities	68%	69%	68%	68%	68%	68%	69%	67%	72%	65%	70%	67%	69%	69%	68%	70%	65%	60%	72%	70%	69%	70%	68%	66%	70%	67%	65%
Should be a priority but not one of the top	2001	2001	2001	2007		2007	2001	2001	2524	2021	2001	2001	2624	2021	2021	222/	2621	2524	2501	270/	2001	2021	2001	2021		2024	2 ***/
priorities	28%	28%	28%	28%	27%	29%	28%	30%	25%	30%	28%	28%	26%	29%	30%	23%	26%	35%	25%	27%	28%	29%	29%	30%	26%	29%	34%
Should not be a priority at all	3%	2%	3%	3%	4%	2%	1%	3%	3%	3%	2%	4%	3%	1%	2%	4%	8%	4%	3%	1%	3%	0%	2%	3%	4%	3%	1%
Don't know/No opinion	1%	1%	1%	0%	10/	40/	40/	40/	40/				1				1	1				40/				40/	0%
· · · · · · · · · · · · · · · · · ·	1%	170	170	0%	1%	1%	1%	1%	1%	2%	0%	1%	1%	0%	0%	2%	1%	1%	0%	2%	0%	1%	1%	1%	1%	1%	U%

SNY1113 Crosstabs 4 of 8

															1												
Q24. Thinking about those five issues which	do you	think s		be the I								list? [C			TED]	Fall of th		1					•	-			
			Party	,	Gen	der	P	olitical	View	Unio	n HH		Region	1		Ethnicity	1		Age	ı —		Relig	gion			Income	•
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Eliminating corruption in state government	15%	14%	18%	18%	18%	13%	13%	17%	16%	14%	16%	15%	13%	18%	16%	7%	15%	10%	17%	17%	15%	12%	17%	15%	14%	14%	17%
Working to improve public education	28%	34%	17%	24%	21%	34%	41%	25%	20%	34%	25%	34%	26%	23%	24%	44%	44%	38%	25%	26%	25%	24%	26%	34%	33%	27%	26%
Ensuring New York is prepared for future	4%	4%	3%	5%	5%	4%	2%	5%	6%	6%	3%	5%	40/	3%	4%	2%	6%	5%	4%	5%	5%	5%	3%	4%	4%	3%	6%
natural disasters	470	4%	3%	3%	3%	470	270	5%	0%	0%	370	3%	4%	370	470	270	0%	3%	470	3%	3%	3%	370	470	470	3%	0%
Reducing the state's tax burden on middle class families	25%	19%	34%	28%	25%	24%	17%	24%	32%	27%	24%	19%	28%	28%	27%	20%	12%	27%	26%	22%	28%	20%	26%	22%	26%	29%	20%
Improving the state's economic climate	25%	25%	27%	26%	28%	22%	23%	27%	25%	18%	28%	23%	27%	27%	27%	24%	22%	18%	27%	28%	25%	36%	25%	23%	20%	26%	28%
Something else	2%	2%	1%	0%	1%	2%	2%	1%	1%	1%	2%	3%	0%	1%	2%	1%	0%	1%	2%	1%	0%	2%	2%	2%	1%	0%	3%
Don't know/No opinion	1%	2%	0%	0%	1%	1%	1%	1%	0%	0%	1%	1%	1%	1%	1%	2%	1%	3%	0%	1%	1%	1%	1%	0%	2%	1%	0%
Q25. Now, looking at public education in Ne	w York	, how fa		are you								n and E	nglish t	that the	State E		epartm	ent has	adopte	ed for a	ll publ			w York?			
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	;
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No		Subs	Upst	White	/Black		18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	•	\$100K+
Very familiar	22%	20%	23%	23%	20%	24%	24%	20%	22%	32%	17%	18%	29%	21%	20%	24%	23%	26%	27%	14%	25%	14%	17%	25%	14%	26%	23%
Somewhat familiar	37%	39%	39%	33%	36%	39%	35%	39%	37%	36%	38%	37%	32%	42%	38%	39%	43%	33%	37%	41%	39%	38%	43%	29%	38%	40%	37%
Not very familiar	20%	20%	17%	23%	20%	19%	23%	19%	18%	17%	21%	23%	16%	19%	20%	20%	15%	23%	16%	21%	17%	19%	20%	24%	27%	16%	20%
Not at all familiar	21%	21%	22%	22%	24%	19%	18%	22%	22%	14%	24%	22%	23%	18%	21%	16%	20%	18%	19%	24%	19%	29%	20%	21%	21%	18%	20%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	<u> </u>			<u> </u>																							
Q26. Based on what you do know, do you th	ink the	Comm		e stand											ı												
			Party		Gen	der	Р	olitical	View	Unio	n HH		Region			Ethnicity		ļ	Age			Relig	gion	1		Income	•
			_	Ind/		_				.,	١					Afr Amer						l	١		4=0.4	\$50K-	44.001
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	_	Subs	Upst	White	/Black	Latino				Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Too demanding	34%	33%	37%	30%	26%	40%	31%	31%	40%	39%	32%	24%	37%	42%	36%	28%	34%	33%	40%	27%	40%	24%	39%	23%	30%	40%	30%
About right	23%	25%	16%	26%	24%	21%	27%	25%	15%	22%	22%	25%	17%	24%	24%	20%	27%	22%	24%	23%	24%	20%	21%	24%	24%	21%	26%
Not demanding enough	27%	27%	27%	28%	33%	23%	30%	26%	28%	27%	27%	33%	28%	21%	22%	43%	30%	39%	20%	28%	23%	29%	26%	35%	30%	25%	28%
Vol: Don't have enough information	10%	9%	11%	12%	10%	10%	8%	11%	11%	6%	12%	10%	13%	8%	11%	6%	10%	4%	10%	13%	7%	18%	11%	11%	11%	10%	9%
Don't know/No opinion	6%	6%	10%	4%	7%	6%	4%	7%	5%	5%	7%	8%	6%	5%	7%	3%	0%	2%	6%	9%	6%	9%	3%	7%	5%	4%	7%
O27 The Chate Education December 1																						<u> </u>	. 6		l . l		
Q27. The State Education Department says t				indards	will he	Ip prep	are stu	idents	to be more	e colleg	ge or ca	reer re	ady up	on grad	duation.	How confid	dent are	you th	at impi	ement	ing the	Commo	n Core	in New	York's s	chools v	VIII
make students more college or career ready	upon g	raduat			C		_	olitical	\ C	Haia	- IIII		D!			FAbralaia.		1	A		1	Dalia					
			Party	Ind/	Ger	der	Р	onticai	view	Unio	n HH		Region			Afr Amer			Age	1		Relig	gion			Income \$50K-	•
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NVC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Very confident	9%	13%	8%	4%	8%	10%	7%	10%	10%	6%	10%	13%	8%	6%	7%	18%	10%	6%	9%	11%	9%	10%	12%	7%	15%	9%	\$100K+
Somewhat confident	36%	41%	23%	37%	34%	37%	47%	36%	25%	28%	38%	38%	39%	30%	33%	45%	35%	43%	31%	36%	34%	37%	34%	40%	41%	37%	32%
Not very confident	28%	25%	33%	27%	29%	26%	25%	27%	31%	35%	25%	27%	19%	35%	33%	23%	27%	32%	25%	27%	26%	27%	29%	29%	23%	30%	30%
Not at all confident	28%	15%	28%	25%	29%	20%	17%	18%	28%	26%	19%	14%	27%	25%	23%	9%	17%	15%	28%	17%	23%	22%	19%	18%	14%	18%	29%
		6%	28% 8%	6%	7%	6%	4%	18% 9%	28% 5%	5%	7%	8%			23% 7%	5%	10%	3%	28% 6%	9%	23% 8%	4%	19% 6%	18% 6%	14% 6%	18% 6%	29% 5%
Don't know/No opinion	7%	ס%	8%	0%	/%	ס%	4%	9%	5%	5%	/%	8%	7%	4%	/%	5%	10%	5%	0%	9%	8%	4%	ס%	0%	0%	0%	5%
1	1			ı	l	I	1	1	l	1	ĺ	l	1	i			l		ĺ	I	I	1	I	ı			

SNY1113 Crosstabs 5 of 8

									800 N		MOE +/	_	erea vo	Jiers													
Q28. When it comes to the number of state	tests c	urrently	•									testing			esting, o		amoun	t of test	_		1				1		
			Party		Ger	nder	P	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	gion			Incom	<u>.</u>
				Ind/												Afr Amer										\$50K-	1
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No		Subs		White	/Black	Latino			55+	Cath	Jewish	Prot	Other	<\$50K	•	\$100K+
Too much	52%	53%	49%	54%	45%	57%	59%	53%	44%	58%	49%	43%	53%	60%	57%	37%	41%	47%	55%	51%	54%	45%	53%	48%	46%	52%	58%
Not enough	12%	10%	13%	14%	16%	9%	10%	10%	18%	12%	12%	17%	9%	10%	11%	17%	23%	16%	9%	14%	14%	16%	11%	10%	21%	10%	10%
Right amount	28%	28%	30%	25%	29%	27%	24%	27%	32%	26%	29%	30%	28%	25%	23%	40%	33%	34%	29%	23%	26%	25%	29%	33%	28%	31%	24%
Don't know/No opinion	8%	9%	8%	7%	10%	7%	8%	9%	7%	5%	10%	10%	10%	5%	9%	6%	3%	3%	6%	13%	6%	15%	8%	9%	6%	8%	9%
		<u> </u>											<u> </u>	<u> </u>							<u> </u>	<u> </u>			L		<u> </u>
Q29. Given all that's gone on in education had little impact at all?	over the	last th	ree yea	ars, wou	ıld you	say tha	t effor	ts to in	nprove the	qualit	y of pu	blic ed	ucation	ı in Nev	v York St	tate have n	noved N	ew Yor	k schoo	ols in th	ne right	direction	n or the	wrong	direction	on, or h	ive
indu interest de dir.			Party	,	Ger	nder	Р	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	gion			Incom	
			1	Ind/									Τ			Afr Amer			Ī			1	ĺ			\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Right direction	28%	32%	23%	26%	28%	28%	22%	32%	27%	28%	28%	34%	26%		27%	29%	36%	29%	29%	28%	27%	33%	28%	26%	30%	30%	25%
Wrong direction	22%	19%	31%	21%	20%	25%	20%	19%	28%	30%	20%	17%	_	24%	24%	16%	22%	18%	29%	17%	27%	20%	19%	19%	17%	20%	29%
Little impact	44%	43%	42%	49%	48%	41%	54%	42%	40%	40%	46%	43%	42%	48%	44%	50%	36%	50%	37%	49%	39%	42%	46%	51%	47%	44%	42%
Don't know/No opinion	5%	7%	5%	4%	4%	6%	4%	6%	4%	3%	6%	6%	5%	5%	6%	5%	6%	2%	6%	6%	6%	5%	6%	4%	6%	6%	4%
, , , , , , , , , , , , , , , , , , , ,																											
New Yorkers as having been a good decision	n for the	e state,	, a bad Party			e state nder		t the s			positiv		d negati Region		a result	of the deci	sion?	1	Age			Relig	gion			Incom	 e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Good decision	22%	21%	24%	24%	26%	19%	17%	27%	21%	24%	22%	26%	23%	17%	23%	28%	22%	19%	23%	24%	25%	21%	20%	21%	23%	21%	24%
Bad decision	25%	25%	26%	22%	25%	25%	26%	24%	25%	22%	26%	24%	22%	28%	23%	24%	28%	21%	20%	31%	20%	33%	31%	20%	30%	22%	21%
Positives and negatives	51%	52%	48%	52%	48%	53%	56%	49%	53%	54%	50%	48%	53%	53%	53%	46%	48%	60%	55%	42%	54%	44%	46%	57%	44%	56%	55%
Don't know/No opinion	2%	2%	2%	1%	1%	2%	1%	1%	1%	1%	2%	2%	2%	2%	1%	2%	2%	0%	2%	3%	1%	2%	3%	2%	3%	1%	1%
Q31-Q33 ROTATED Q31. If the 2014 election	n for go	vernor	was he	ld toda	y, who	would	you vo	te for i	f the cand	idates	were: [CHOIC	ES ROT	ATED]													
			Party	•	Ger	nder	P	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	gion			Incom	3
				Ind/												Afr Amer										\$50K-	1
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Andrew Cuomo on the Democratic line	62%	82%	34%	52%	54%	69%	83%	66%	39%	59%	63%	71%	61%	53%	58%	81%	73%	61%	62%	64%	55%	74%	61%	71%	67%	65%	60%
Ed Cox on the Republican line	25%	9%	53%	32%	33%	19%	8%	21%	49%	33%	23%	17%	24%	36%	30%	9%	22%	26%	31%	21%	33%	16%	26%	18%	23%	24%	28%
Vol: Other/Won't vote	3%	2%	2%	5%	4%	3%	3%	2%	4%	4%	3%	3%	4%	2%	2%	4%	3%	4%	2%	3%	3%	0%	3%	3%	3%	3%	2%
Don't know/No opinion	10%	7%	11%	11%	10%	10%	6%	11%	8%	5%	11%	10%	11%	8%	10%	6%	2%	10%	6%	12%	9%	10%	10%	8%	7%	9%	10%
Q32. If the 2014 election for governor was	held too	lay, wh	o woul	d you v	ote for	if the c	andida	tes we	re: [CHOIC	ES RO	[ATED																
			Party		Ger	nder	P	olitical	View	Unic	n HH		Region	1		Ethnicity			Age			Relig	gion			Incom	3
				Ind/												Afr Amer										\$50K-	l .
	Total	+ -	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No		Subs			/Black		18-34		55+	Cath	Jewish	Prot	Other	<\$50K	•	\$100K+
Andrew Cuomo on the Democratic line	63%	82%	35%	52%	53%	71%	82%	68%	40%	59%	64%	74%	58%	54%	58%	82%	83%	62%	61%	66%	55%	70%	65%	70%	70%	63%	62%
Rob Astorino on the Republican line	24%	9%	51%	30%	32%	18%	7%	21%	45%	29%	23%	13%	30%	32%	29%	9%	13%	25%	28%	20%	33%	14%	22%	19%	20%	22%	28%
tob Astornio on the Republican inic	+	1	+										_								1						

Vol: Other/Won't vote

Don't know/No opinion

3%

10%

2%

3%

5%

7% 11% 13% 11%

4%

2%

9%

3%

8% 9%

2%

4%

11%

5% 2%

7% 11%

3%

10%

3% 3%

8% 11%

2%

6%

3%

10%

4%

3%

0% 11%

3%

8%

3%

11%

4%

9%

1%

15%

2%

10% 8%

3%

3%

7%

4%

11%

2%

9%

SNY1113 Crosstabs 6 of 8

Q33. If the 2014 election for governor was h	eld tod	ay, wh	o woul	d you vo	ote for	if the c	andida	tes we	re: [CHOIC	ES ROI	AIEDJ																
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total		Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC		Upst	White	/Black	Latino	18-34	35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Andrew Cuomo on the Democratic line	65%	83%	36%	57%	57%	71%	85%	71%	40%	61%	66%	74%	62%	57%	60%	86%	80%	64%	64%	67%	58%	68%	64%	77%	72%	66%	63%
Carl Paladino on the Republican line	24%	10%	51%	28%	33%	17%	6%	19%	48%	30%	22%	16%	23%	34%	29%	6%	12%	22%	27%	23%	32%	17%	24%	15%	21%	23%	26%
Vol: Other/Won't vote	3%	2%	4%	5%	4%	3%	3%	3%	3%	4%	2%	3%	4%	3%	3%	4%	2%	4%	2%	3%	3%	0%	3%	5%	3%	4%	2%
Don't know/No opinion	8%	5%	10%	10%	7%	9%	6%	7%	9%	5%	9%	7%	11%	7%	8%	4%	6%	10%	7%	7%	7%	15%	9%	3%	4%	7%	8%
Q34-Q35 ROTATED Q34. If the 2016 election	on for president was held today, who would you vote for if the candidates were: [CHOICES ROTATED] Party Gender Political View Union HH Region Ethnicity Age Religion													1													
			Party		Gen	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Hillary Clinton on the Democratic line	56%	80%	19%	44%	45%	64%	83%	55%	31%	58%	55%	68%	47%	48%	48%	88%	67%	54%	54%	59%	46%	63%	59%	64%	66%	56%	49%
Chris Christie on the Republican line	40%	17%	78%	49%	49%	32%	13%	41%	65%	40%	40%	29%	47%	46%	48%	11%	31%	40%	44%	37%	50%	36%	38%	32%	32%	40%	48%
Vol: Other/Won't vote	2%	1%	2%	1%	2%	1%	1%	0%	2%	1%	1%	1%	2%	2%	1%	0%	2%	0%	1%	2%	1%	1%	1%	1%	1%	0%	0%
Don't know/No opinion	3%	2%	1%	5%	3%	3%	2%	4%	2%	2%	4%	2%	3%	4%	3%	1%	0%	7%	1%	2%	3%	0%	2%	3%	1%	4%	3%
Q35. If the 2016 election for president was h	eld to	lav. wh	o woul	d vou v	ote for	if the o	andida	ites we	re: [CHOI	CES RO	 TATED1													<u> </u>			
			Party	•	Gen			olitical	-	Unio			Region			Ethnicity			Age			Reli	gion			Incom	e
				Ind/												Afr Amer							ĺ			\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Andrew Cuomo on the Democratic line	42%	63%	11%	32%	36%	47%	71%	41%	21%	42%	42%	55%	36%	32%	34%	68%	58%	45%	39%	45%	35%	44%	41%	55%	46%	42%	40%
Chris Christie on the Republican line	47%	27%	83%	53%	55%	41%	20%	48%	73%	46%	49%	36%	53%	56%	56%	24%	34%	45%	51%	46%	55%	48%	48%	37%	45%	47%	54%
Vol: Other/Won't vote	3%	3%	2%	4%	2%	4%	3%	3%	3%	4%	3%	3%	3%	4%	3%	2%	2%	3%	3%	3%	2%	3%	3%	4%	3%	4%	2%
Don't know/No opinion	7%	6%	4%	10%	7%	8%	7%	9%	3%	7%	7%	6%	8%	8%	7%	5%	6%	7%	8%	6%	8%	4%	8%	4%	6%	7%	5%

SNY1113 Crosstabs 7 of 8

Nature of the Sample	
New York State Registered Voters	
Party	
Democrat	47%
Republican	23%
Independent/Other	26%
Region	
NYC	38%
Suburbs	26%
Upstate	36%
Political View	
Liberal	25%
Moderate	42%
Conservative	29%
Union Household	
Yes	29%
No	70%
Religion	
Catholic	36%
Jewish	10%
Protestant	27%
Other	23%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	69%
African American/Black	12%
Latino	10%
Income	
Less than \$50,000	27%
\$50,000 to \$100,000	34%
\$100,000 or more	28%

SNY1113 Crosstabs 8 of 8