Of the New York Code and the state of											IVIOL	/-3.5%															
Q1. Is New York State on the right track, o	r is it he	aded ir	the w		ection: Ger		Po	olitical	View	Unio	n HH		Region	1		Ethnic		1	Age			Relig	ion			Incom	e
				Ind/	55.	1			1		I					Afr Amer			1.85				,			\$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 track	43%	45%	39%	43%	45%	41%	50%	47%	33%	38%	44%	48%	45%	36%	44%	36%	49%	42%	38%	48%	44%	48%	41%	41%	45%	37%	50%
Wrong direction	45%	44%	49%	46%	44%	47%	42%	41%	52%	49%	44%	41%	40%	53%	45%	50%	46%	45%	52%	40%	48%	41%	43%	46%	45%	47%	42%
Don't know/No opinion	12%	11%	12%	12%	11%	12%	9%	11%	15%	13%	12%	11%	15%	10%	11%	14%	5%	14%	10%	12%	9%	11%	15%	13%	10%	15%	8%
Q2. Is the United States on the right track,	or is it h	neaded	in the	wrong c	lirectio	n?									ļ												
			Party	-	Ger	ıder	Po	olitical	View	Unio	n HH		Region)		Ethnic			Age			Relig	ion			Incom	е
				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-
Right track	34%	47%	20%	25%	38%	31%	50%	37%	18%	36%	34%	37%	29%	34%	33%	52%	32%	41%	34%	31%	30%	38%	34%	41%	37%	28%	42%
Wrong direction	57%	45%	70%	68%	56%	58%	40%	55%	73%	58%	57%	54%	58%	60%	59%	40%	60%	49%	61%	58%	64%	59%	54%	51%	51%	66%	52%
Don't know/No opinion	9%	8%	10%	6%	6%	11%	10%	8%	9%	6%	10%	8%	13%	6%	8%	8%	8%	10%	5%	11%	7%	4%	12%	7%	12%	5%	6%
I'm going to read a series of names of peo	ole and i	institut	ions in	public li	ife and	I'd like	you to	tell m	l e whether	you ha	ave a fa	vorabl	e opini	on or a	n unfav	orable opin	ion of e	ach per	son or	institul	tion I na	ame.					<u> </u>
Q3. Andrew Cuomo													•														
			Party		Ger	der	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	ion			Incom	e
		_	_	Ind/		_				.,	l		١			Afr Amer	l								4=0.4	\$50K-	****
Farranable		Dem	Rep 66%		M 710/	F	Lib	Mod		Yes	No 700/	NYC		Upst	White		Latino 69%			55+ 77%	Cath 71%		Prot	63%	<\$50K	•	•
Favorable	69%	74%		65%	71%	68%	79%	75%	55%	68%	70%	73%	69%	67%	72%	66%		58%	69%			77%	72%		66%	70%	77%
Unfavorable	20%	17%	24%	21%	19%	20%	17%	14%	29%	22%	18%	16%	19%	24%	18%	23%	21%	31%	20%	12%		17%	19%	22%	22%	19%	15%
Don't know/No opinion	11%	9%	9%	15%	10%	12%	4%	11%	16%	10%	11%	12%	12%	10%	10%	12%	9%	11%	11%	11%	10%	5%	9%	15%	11%	11%	8%
Q4. Barack Obama						ı			I				ı	1	l		1		1			ı		I			
			Party		Ger	der	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	ion			Incom	e
	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	60%	81%	29%	51%	59%	61%	93%	65%	28%	64%	59%	70%	54%	54%	54%	93%	80%	68%	58%	58%	51%	68%	59%	74%	61%	60%	60%
Unfavorable	37%	17%	68%	45%	39%	35%	6%	33%	68%	33%	39%	27%	45%	43%	44%	4%	16%	32%	39%	38%	47%	31%	38%	22%	37%	38%	37%
Don't know/No opinion	3%	2%	3%	4%	2%	3%	1%	2%	4%	3%	2%	3%	2%	3%	3%	3%	3%	1%	3%	4%	2%	1%	3%	4%	2%	2%	3%
Q5. New York State Assembly			Party		Ger	dor	D	olitical	Viou	Unio	n HH		Region		l	Ethnic		1	Age			Relig	ion			Incom	
			Party	Ind/	Gei	luei	F	Jiititai	view	Oillo	nn nn		Region			Afr Amer			Age			Kelig	31011	1		\$50K-	-
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White		Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K+
Favorable	30%	35%	26%	23%	26%	32%	33%	28%	30%	27%	31%	31%	28%	29%	27%	44%	39%	35%	29%	28%	30%	22%	33%	29%	38%	29%	23%
Unfavorable	56%	53%	61%	61%	62%	51%	52%	60%	56%	59%	55%	50%	59%	61%	60%	42%	39%	48%	59%	59%	59%	60%	52%	56%	46%	60%	65%
Don't know/No opinion	14%	13%	13%	17%	11%	17%	14%	12%	14%	14%	14%	19%	13%	10%	13%	14%	22%	17%	12%	14%	11%	18%	15%	16%	16%	12%	11%
Q6. New York State Senate																											
Qo. New Tork State Sellate			Party		Ger	nder	Po	olitical	View	Unio	n HH		Region)		Ethnic			Age			Relig	ion			Incom	e
				Ind/						—	I	†	3.5.			Afr Amer			"		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+
Favorable	32%	36%	28%	29%	31%	33%	41%	29%	29%	29%	33%	37%	29%	29%	29%	45%	45%	38%	31%	29%	33%	29%	34%	31%	38%	30%	28%
Unfavorable	60%	56%	67%	63%	64%	57%	54%	61%	64%	62%	60%	54%	63%	64%	63%	47%	48%	56%	61%	62%	60%	63%	57%	63%	52%	63%	66%
Don't know/No opinion	8%	8%	5%	9%	5%	10%	5%	9%	7%	9%	7%	9%	8%	7%	8%	8%	7%	5%	7%	9%	7%	9%	9%	7%	10%	7%	6%

SNY0311 Crosstabs

<u> </u>									_		IVIUE +																
Q7. How would you rate the job that Andr	ew Cuo	mo is d								1	•	?	D			F.1 .			_		T						
	-		Party		Gen	der	Р	olitical	View	Unio	n HH		Region	1		Ethnic			Age	ı —		Reli	gion	1		Incom	e T
	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	8%	9%	9%	7%	10%	7%	10%	9%	6%	8%	9%	7%	8%	10%	8%	8%	16%	6%	6%	13%	9%	7%	11%	5%	13%	6%	7%
Good	43%	43%	42%	43%	42%	44%	45%	47%	38%	39%	45%	45%	47%	39%	47%	35%	35%	31%	45%	49%	45%	54%	42%	38%	38%	42%	51%
Fair	34%	34%	37%	33%	33%	34%	33%	33%	36%	36%	33%	33%	34%	34%	31%	42%	36%	49%	35%	23%	33%	27%	35%	37%	36%	37%	31%
Poor	7%	8%	7%	5%	7%	7%	6%	5%	11%	10%	6%	6%	4%	10%	6%	7%	8%	8%	8%	6%	7%	5%	5%	10%	9%	7%	4%
Don't know/No opinion	8%	6%	4%	12%	7%	8%	6%	7%	10%	7%	8%	9%	7%	7%	8%	9%	5%	7%	7%	9%	7%	7%	6%	11%	5%	8%	7%
Q8. Based on what you've seen of him as 0	Governo	r so fai	r, would	you de	scribe	Andrev	v Cuon	no as a	liberal, a	modera	ite or a	conse	rvative	?		<u> </u>				ļ				<u> </u>			<u> </u>
,			Party		Gen			olitical			n HH		Region			Ethnic			Age			Relig	zion			Incom	e
			T	Ind/												Afr Amer			<u> </u>							\$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+
Liberal	20%	17%	23%	20%	23%	17%	20%	12%	30%	20%	19%	21%	17%	20%	19%	18%	21%	19%	21%	18%	20%	16%	20%	20%	20%	22%	16%
Moderate	60%	60%	60%	62%	58%	62%	64%	71%	46%	60%	61%	57%	71%	57%	63%	51%	53%	57%	61%	63%	62%	65%	55%	61%	52%	57%	76%
Conservative	11%	14%	10%	8%	14%	9%	10%	8%	16%	10%	12%	14%	8%	11%	9%	25%	17%	11%	11%	11%	12%	10%	11%	11%	16%	12%	5%
Don't know/No opinion	9%	8%	8%	10%	5%	12%	5%	9%	7%	10%	8%	9%	4%	11%	9%	6%	10%	13%	7%	8%	6%	9%	14%	8%	11%	9%	3%
Q9. I know it's a ways off, but if Barack Ob	ama rui	ns for r	e-electi	on as Pi	esiden	t in 201	2 wo	ıld vou	vote to re	e-elect	him or	would	vou nr	efer so	meone e	else?											
Q3. I know it 3 a ways on, but it barack ob	1	13 101 1	Party	OII as I	Gen			olitical			n HH	Would	Region			Ethnic			Age			Relia	ion			Incom	
	+		T arty	Ind/	GCII	uci		Jiidicai	Vicw	Onic	······		Region			Afr Amer			Age			T INCH	1			\$50K-	Ť
	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+
Re-elect Obama	49%	71%	19%	40%	47%	51%	85%	51%	19%	53%	47%	60%	41%	43%	43%	85%	69%	53%	47%	49%	40%	54%	50%	62%	48%	49%	51%
Prefer someone else	43%	21%	76%	51%	46%	41%	10%	38%	75%	41%	44%	33%	48%	50%	49%	5%	29%	38%	46%	43%	53%	39%	41%	32%	45%	43%	43%
Don't know/No opinion	8%	8%	4%	9%	8%	8%	5%	11%	6%	7%	8%	7%	11%	7%	8%	10%	2%	9%	6%	8%	7%	8%	9%	6%	7%	7%	5%
Q10. How would you describe the fiscal co	ndition	of New										fair, or	•												1		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region	1		Ethnic			Age			Reli	gion			Incom	<u>e</u>
				Ind/		_				V		****	C. I.		14/1-11	Afr Amer		40.04	25.54		6-11-			Oth	.6F01/	\$50K-	640016
Franklant	Total	_	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No 1%	NYC	Subs	Upst	White	/Black	Latino				Cath		Prot 1%	Other	_		\$100K+
Excellent Good	1% 7%	0% 9%	1% 5%	1% 4%	1% 7%	1% 6%	0% 8%	1% 6%	1% 6%	1% 5%	7%	0% 11%	0% 5%	1% 3%	1% 5%	1% 16%	1% 14%	1%	0% 6%	0% 7%	0% 7%	1%	10%	0%	0% 11%	1%	0%
Fair	30%	33%	22%	27%	31%	29%	32%	33%	24%	29%	30%	35%	34%	22%	26%	39%	39%	7% 39%	25%	29%	31%	5% 29%	28%	3% 29%	30%	4% 32%	6% 25%
Poor	62%	57%	71%	67%	61%	64%	59%	60%	68%	64%	62%	53%	60%	73%	69%	45%	45%	51%	70%	63%	62%	63%	60%	66%	58%	63%	67%
Don't know/No opinion	1%	0%	1%	1%	1%	0%	1%	0%	1%	1%	0%	1%	0%	0%	0%	0%	0%	1%	0%	1%	0%	1%	0%	2%	0%	0%	1%
Don't know/No opinion	1/0	076	1/0	1/0	1/0	076	1/0	0/6	1/0	1/0	076	1/0	076	076	076	076	070	1/0	076	1/0	076	1/0	0/0	2/0	070	0/6	1/0
Although the state budget has not yet pas	sed and	is still	being n	egotiat	ed in Al	bany, I	'd like	you to	rate the jo	b that	each o	f the fo	llowin	g peop	le has do	one in trying	to enac	t a res	ponsib	le new	state l	oudget? V	Vould y	you rate	the job	they'v	e done
so far as excellent, good, fair, or poor?									-					-													
Q11. Governor Andrew Cuomo																											
			Party		Gen	der	P	olitical	View	Unio	n HH	<u> </u>	Region)		Ethnic			Age		<u> </u>	Reli	gion			Incom	e
			_	Ind/		_		l <u>.</u> .		١.,	l <u>.</u> .			l		Afr Amer		40.0-				l				\$50K-	
	Total	_	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino				Cath		Prot	Other		\$100K	-
Excellent	7%	7%	9%	5%	8%	7%	8%	8%	6%	8%	7%	8%	5%	8%	6%	9%	14%	5%	5%	10%	8%	6%	10%	4%	11%	5%	5%
Good	43%	43%	41%	43%	44%	42%	44%	50%	35%	42%	44%	43%	47%	40%	45%	44%	40%	36%	42%	49%	46%	43%	46%	35%	36%	43%	51%
Fair	35%	37%	34%	33%	36%	33%	40%	31%	38%	34%	35%	34%	35%	36%	35%	39%	32%	40%	37%	31%	33%	30%	31%	46%	36%	39%	31%
Poor	9%	8%	8%	11%	8%	9%	7%	7%	11%	12%	7%	9%	5%	11%	8%	6%	11%	9%	11%	6%	10%	10%	5%	9%	8%	9%	9%
Don't know/No opinion	6%	4%	9%	7%	3%	8%	2%	5%	9%	4%	7%	6%	8%	5%	6%	3%	3%	11%	5%	4%	4%	10%	8%	5%	8%	4%	4%
			1							<u> </u>			l		<u> </u>						<u> </u>	1				<u> </u>	Ь

SNY0311 Crosstabs 2 of 7

Q12. Assembly Speaker Sheldon Silver

capping malpractice 'pain and suffering' awards at \$250,000?

Support

Oppose

Don't know/No opinion

Party

Rep

61%

36%

4%

Total Dem

50%

44%

53%

42%

5% 6%

Ind/

Other

52%

45%

3%

Gender

52%

7%

M

54%

43% 41%

4%

		1	Party		Ger	nder	P	olitical	view	Unio	n HH		Region		ļ	Ethnic			Age		ļ	Reli	gion		ļ	Incom	e
	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	\$100H
xcellent	2%	3%	1%	1%	2%	2%	2%	2%	3%	3%	2%	3%	0%	2%	1%	5%	4%	1%	1%	4%	1%	4%	2%	2%	2%	3%	1%
iood	15%	20%	10%	10%	14%	15%	15%	17%	11%	13%	15%	19%	12%	11%	13%	20%	19%	20%	14%	12%	13%	22%	16%	12%	17%	16%	129
air	31%	33%	28%	30%	31%	31%	39%	31%	26%	26%	33%	33%	29%	31%	30%	43%	23%	30%	30%	32%	31%	26%	30%	35%	34%	31%	32%
Poor	31%	24%	40%	34%	40%	24%	28%	29%	38%	34%	30%	25%	38%	33%	34%	16%	25%	19%	33%	37%	37%	27%	25%	29%	27%	28%	38%
Don't know/No opinion	21%	19%	20%	25%	14%	27%	16%	21%	23%	24%	20%	20%	21%	23%	21%	16%	29%	30%	22%	16%	17%	21%	27%	22%	19%	22%	17%
Q13. Senate Majority Leader Dean	Skelos		ļ	<u> </u>				ļ		<u> </u>							ļ		ļ			ļ		<u> </u>			ļ
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	gion			Incom	e
			1	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
Excellent	1%	1%	2%	1%	1%	1%	1%	0%	2%	1%	1%	1%	2%	1%	1%	1%	4%	1%	0%	1%	1%	2%	1%	1%	1%	1%	1%
Good	14%	15%	15%	10%	16%	12%	14%	13%	16%	13%	15%	12%	18%	13%	14%	14%	20%	12%	16%	14%	17%	11%	14%	12%	16%	12%	16%
air	34%	31%	36%	40%	36%	32%	34%	35%	34%	34%	34%	30%	38%	35%	33%	40%	30%	39%	33%	31%	39%	24%	33%	32%	35%	34%	35%
Poor	18%	20%	18%	13%	22%	14%	20%	20%	14%	19%	17%	17%	16%	19%	17%	17%	12%	15%	18%	18%	17%	15%	16%	20%	16%	18%	20%
Oon't know/No opinion	33%	33%	29%	36%	25%	40%	31%	32%	33%	33%	33%	39%	26%	32%	34%	29%	34%	33%	32%	35%	26%	49%	36%	35%	32%	35%	289
Q14. Who do you trust most to do	the right thing	for Nev	v York i	n craftii	ng a res	sponsib	le new	state	budget:																		
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Reli	gion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total		Rep	Other	M	F	Lib	Mod		Yes	No	_	Subs	Upst			Latino		35-54		Cath	Jewish	Prot	Other		• • • •	\$100
Governor Cuomo	72%	75%	72%	68%	74%	71%	75%	79%	62%	70%	73%	74%	69%	73%	75%	73%	69%	62%	73%	79%	76%	68%	75%	67%	72%	71%	76%
Speaker Silver	7%	9%	3%	7%	7%	8%	9%	7%	6%	7%	8%	10%	6%	5%	6%	12%	11%	7%	8%	6%	5%	14%	5%	10%	9%	8%	6%
Majority Leader Skelos	5%	3%	8%	6%	5%	5%	3%	3%	10%	6%	5%	3%	9%	5%	4%	1%	11%	9%	4%	3%	8%	1%	4%	3%	4%	5%	7%
Vol: None	8%	7%	10%	8%	9%	7%	7%	5%	12%	10%	7%	7%	6%	11%	7%	6%	5%	11%	8%	7%	6%	7%	8%	12%	8%	10%	6%
Vol: All	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Don't know/No opinion	7%	6%	6%	10%	5%	9%	5%	6%	10%	8%	7%	6%	10%	6%	7%	7%	5%	10%	6%	5%	5%	10%	7%	7%	7%	6%	5%
Q15. Now, I'd like to ask you about million or more a year. Democratic more a year?			Senate	Repub	licans o	oppose	this ta	x and v	vant to see	e it end	as cur		schedu	led. Do		pport or op			g the in		_	charge or	n those			illion do	ollars o
		1	Party		Ger	nder	P	olitical	View	Unio	n HH		Region		<u> </u>	Ethnic	1		Age		-	Reli	gion	ı		Incom	e
	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	\$100
		82%	54%	67%	67%	74%	88%	75%	52%	78%	68%	76%	67%	69%	70%	75%	82%	74%	73%	68%	65%	82%	68%	81%	75%	71%	69%
Support	71%			_				_		20%	30%	22%	31%	30%	29%	21%	18%	25%	26%	30%	34%	15%	29%	18%	23%	27%	29%
	27%	17%	44%	30%	32%	24%	11%	24%	45%	20%	30%	ZZ/0												TO/0		2//0	297
Support Oppose Don't know/No opinion		17% 1%	44% 1%	30%	32% 1%	2%	0%	1%	3%	2%	2%	2%	2%	1%	2%	3%	0%	1%	2%	2%	1%	3%	3%	1%	2%	1%	1%

Political View

55%

41%

4%

Conserv

57%

37%

6%

Lib Mod

49%

46%

5%

Union HH

No

54%

41%

5%

Yes

50%

45%

5%

Region

60%

37%

3%

NYC Subs

48%

46%

6%

Upst White

54%

41%

6%

58%

37%

5%

Ethnic

Afr Amer

/Black

36%

58%

6%

Latino

31%

65%

4%

SNY0311 Crosstabs 3 of 7

Age

52%

44%

4%

55+

63%

31%

6%

Cath

60%

37%

3%

18-34 35-54

41%

54%

6%

Religion

Jewish Prot

51%

40%

9%

45%

51%

4%

50%

42%

8%

Income

\$50K-

49%

45%

6%

65%

34%

1%

Other <\$50K \$100K \$100K+

47%

46%

7%

Q17. The Governor proposed reducing state aid to local school districts by about \$1.5 billion or 7 percent from the current year's budget. Both the Assembly and the Senate have proposed restoring \$200 to 300 million of that cut, although in different ways. Would you prefer that the Governor's full cut be enacted, would you like to see the Legislature add back a few hundred million dollars, or would you prefer that the Legislature restore even more money for aid to local school districts?

			Party			der	Po	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	gion			Income	ř
				Ind/												Afr Amer										\$50K-	1
	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+
Full cut	21%	11%	34%	25%	26%	16%	10%	18%	32%	16%	23%	13%	19%	29%	23%	7%	13%	10%	22%	26%	22%	13%	24%	19%	19%	21%	21%
Restore a few hundred million dollars	25%	26%	25%	22%	23%	27%	23%	29%	22%	24%	25%	22%	30%	24%	28%	18%	13%	25%	21%	29%	28%	34%	25%	17%	25%	24%	27%
Restore more money	50%	59%	38%	47%	46%	53%	61%	49%	42%	58%	47%	59%	47%	43%	44%	74%	70%	62%	53%	40%	48%	49%	46%	57%	50%	51%	49%
Don't know/No opinion	4%	4%	3%	6%	5%	4%	6%	3%	5%	2%	5%	5%	4%	4%	5%	1%	4%	3%	4%	5%	2%	4%	5%	7%	6%	4%	3%

Q18. Part of the education budget debate in Albany includes how teachers should be laid off if school districts have to reduce the number of teachers as a result of the state budget. Currently, the law says that the last teachers hired are the first ones fired, which is supported by the teachers' unions, to protect teachers from arbitrary firings. Some, including New York City Mayor Bloomberg, have proposed doing away with the seniority system to ensure that the best teachers are retained. If school districts have to lay off teachers which of the following two options would you most support:

			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnic			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+
Make layoff decisions based on seniority,	20%	220/	14%	17%	210/	20%	200/	20%	15%	2.40/	15%	220/	200/	20%	20%	20%	11%	12%	100/	26%	220/	23%	16%	18%	16%	23%	17%
as is currently required by law	20%	25%	14%	1/70	21%	20%	20%	20%	15%	34%	15%	22%	20%	20%	20%	20%	11%	12%	19%	20%	2270	25%	10%	16%	10%	23%	1/70
Make layoff decisions based on an																										ĺ	
evaluation of the teachers' performance in	78%	75%	85%	81%	77%	79%	71%	78%	84%	65%	84%	77%	78%	80%	78%	78%	86%	88%	80%	73%	77%	71%	83%	80%	82%	77%	81%
the classroom																											
Don't know/No opinion	1%	2%	0%	2%	2%	1%	1%	2%	1%	2%	1%	2%	3%	0%	1%	2%	3%	1%	2%	2%	1%	5%	1%	2%	1%	1%	2%

Q19. Do you support or oppose the Legislature and Governor enacting a property tax cap limiting annual increases in property taxes to two percent as part of the budget?

Zer er fer er blesse er ebbesse er e estern						,						,															
			Party		Ger	ıder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	gion			Income	2
				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+
Support	73%	69%	81%	76%	73%	74%	63%	73%	83%	73%	74%	67%	79%	76%	76%	61%	73%	66%	74%	76%	82%	70%	73%	60%	71%	73%	76%
Oppose	22%	23%	18%	22%	22%	22%	32%	21%	15%	22%	22%	26%	19%	20%	20%	28%	26%	31%	21%	18%	14%	21%	22%	38%	24%	22%	21%
Don't know/No opinion	4%	7%	1%	2%	5%	4%	5%	5%	2%	5%	4%	7%	2%	3%	4%	10%	2%	3%	5%	5%	4%	9%	5%	2%	5%	5%	3%
																							_			,	

Q20. Rent stabilization and rent control laws affecting about one million apartments - largely in New York City, but in other parts of the state as well - are set to expire in June. Some are seeking to expand those laws to provide additional rent protections for some renters. Do you support or oppose the Legislature and Governor passing a law to continue and expand rent regulations as part of the budget?

			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	ion			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+
Support	63%	70%	52%	59%	64%	62%	71%	66%	52%	66%	61%	70%	56%	60%	59%	81%	75%	70%	62%	59%	64%	58%	60%	67%	67%	66%	58%
Oppose	27%	23%	34%	27%	28%	25%	19%	27%	33%	26%	27%	25%	32%	25%	28%	14%	20%	19%	29%	28%	28%	33%	25%	21%	24%	23%	33%
Don't know/No opinion	11%	7%	15%	14%	8%	13%	10%	8%	15%	8%	12%	5%	12%	15%	12%	5%	5%	11%	9%	12%	8%	9%	14%	12%	9%	12%	9%
					,							•											,		,		

Q21. According to the law, the state budget is supposed to be passed by the Legislature by March 31st, before the state's fiscal year begins on April 1st, something which has only happened a handful of times over the last 30 years. How important do you think it is for the state to have an on-time budget? Is it very important, somewhat important, not very important, or not important at all?

important do you think it is for the state	to nave a	וו טוו-נו	ille buu	get: is	it very	πηροιτ	ant, so	mewna	at iiiiporta	nt, not	very iii	iipoi tai	iit, oi ii	ot iiiipt	ortant at	alli											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	gion			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	\$100K+
Very important	58%	55%	62%	61%	59%	57%	40%	56%	75%	57%	59%	53%	56%	64%	55%	61%	71%	53%	60%	58%	65%	43%	62%	50%	64%	60%	51%
Somewhat important	32%	34%	28%	29%	28%	35%	43%	35%	20%	33%	31%	32%	33%	32%	34%	31%	26%	33%	31%	33%	30%	34%	30%	36%	29%	30%	37%
Not very important	7%	8%	5%	7%	9%	6%	15%	7%	2%	7%	7%	13%	8%	1%	8%	5%	3%	10%	6%	7%	4%	17%	4%	12%	4%	7%	10%
Not important at all	3%	2%	4%	3%	4%	2%	2%	2%	3%	3%	2%	2%	2%	3%	2%	2%	0%	4%	2%	2%	1%	5%	4%	2%	2%	3%	3%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	1%	1%	0%	1%	0%	0%

SNY0311 Crosstabs 4 of 7

			Party		Gen	ıder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	ion	ŀ		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	\$100K
The Governor	17%	18%	17%	16%	17%	18%	16%	13%	25%	16%	18%	19%	17%	17%	14%	26%	31%	22%	19%	13%	19%	11%	18%	16%	19%	19%	15%
The Senate	32%	32%	32%	33%	35%	30%	39%	34%	27%	38%	30%	28%	35%	34%	32%	37%	27%	32%	33%	31%	33%	32%	31%	33%	31%	32%	35%
The Assembly	30%	28%	33%	33%	34%	28%	22%	34%	32%	24%	33%	30%	28%	32%	32%	22%	24%	23%	33%	31%	32%	28%	31%	27%	29%	31%	31%
Don't know/No opinion	20%	22%	18%	18%	15%	25%	23%	19%	16%	22%	20%	23%	21%	17%	21%	15%	18%	22%	15%	24%	16%	29%	20%	24%	21%	18%	19%
																							\Box				İ

Q23. If the budget is not passed on time, the only way the state can spend any money, including paying state workers, is for the Governor to propose and the Legislature to pass emergency spending bills. If the Governor proposes an emergency spending bill that includes his proposed budget, the Legislature cannot change that bill and will face the choice of either passing the Governor's proposed budget, or not passing it, which will, in effect, shut down state government. If this occurs, would you prefer the Legislature to pass the Governor's proposed budget, without any changes, which would keep the government operating, or would you prefer that the Legislature not pass the bill and force a shutdown of state government?

			Party	,	Ger	nder	P	olitical	View	Unic	n HH		Region)		Ethnic			Age			Relig	gion			Income	9
				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+
Pass the Governor's budget	67%	70%	68%	60%	75%	61%	71%	70%	61%	67%	67%	70%	66%	65%	67%	69%	69%	72%	62%	70%	66%	69%	69%	67%	71%	65%	65%
Force a government shutdown	27%	25%	27%	32%	22%	31%	23%	25%	33%	28%	27%	23%	28%	31%	28%	27%	26%	22%	35%	22%	31%	21%	25%	27%	23%	31%	30%
Don't know/No opinion	6%	5%	4%	8%	3%	8%	7%	5%	5%	4%	6%	6%	6%	4%	5%	4%	5%	6%	4%	7%	3%	10%	7%	7%	5%	4%	5%

Q24. Switching gears, last year then Governor Paterson vetoed a new state government ethics bill passed by the Legislature because he said it didn't go far enough. Governor Cuomo has said passing a tough ethics bill is one of his top priorities after the budget is passed. Which of the following statements best describes your view on ethics legislation:

arter the budget is passed. Which of the lo	iowing	Staten	iciita bi	est desc	i ibes y	our vie	w on e	tilics le	gisiation.																		
			Party		Ger	ıder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Relig	gion			Income	a
				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+
Nothing is more important, a new ethics																											
reform law should be the top priority,	34%	38%	31%	31%	37%	32%	32%	35%	35%	31%	36%	38%	31%	33%	30%	46%	47%	36%	32%	36%	32%	31%	35%	38%	39%	34%	30%
enacted as quickly as possible																										<u> </u>	
While important, ethics legislation can	610/	E70/	64%	67%	60%	620/	65%	620/	60%	620/	610/	E 70/	650/	63%	66%	45%	49%	620/	63%	59%	65%	61%	59%	60%	55%	63%	69%
wait for after the budget	01/6	31/0	0476	07/6	00%	03/0	03/0	02/0	00%	05/0	01/0	3//0	03/0	03/6	00%	43/0	45/0	02/0	03/6	35/0	03/6	01%	35/6	00%	33/0	03/0	03/6
Don't know/No opinion	4%	5%	5%	1%	3%	6%	3%	3%	5%	6%	4%	6%	4%	4%	4%	9%	4%	2%	5%	5%	3%	8%	6%	3%	6%	4%	1%

Q25. In the last several years, about a dozen state legislators have been convicted or indicted for crimes, or are currently under investigation by law enforcement officials. Which of the following two statements comes closer to how you feel about most state legislators:

about most state legislaters.																											
			Party		Ger	ıder	P	olitical	View	Unio	n HH		Region			Ethnic			Age			Reli	gion			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	\$100K+
There are a few bad apples, but most state																											
legislators are honest, working hard for	55%	58%	52%	53%	55%	55%	57%	59%	52%	52%	56%	50%	64%	54%	55%	58%	51%	61%	50%	57%	56%	46%	61%	51%	54%	54%	57%
their constituents																										<u> </u>	
Most legislators are corrupt, it's surprising	42%	39%	46%	44%	120/	42%	/110/	200/	46%	44%	120/	160/	33%	110/	42%	40%	49%	39%	47%	39%	42%	50%	37%	46%	43%	44%	39%
more haven't been caught	42/0	33/0	40%	4470	43/0	42/0	41/0	30/0	40%	4470	42/0	40/0	33/0	44/0	42/0	40%	45/0	33/0	47/0	39/0	42/0	30%	37/0	40%	43/0	4470	33/0
Don't know/No opinion	3%	3%	2%	3%	3%	3%	2%	3%	3%	4%	2%	4%	2%	2%	3%	2%	0%	0%	3%	4%	2%	4%	2%	3%	3%	2%	4%
				,			•			•	,																

SNY0311 Crosstabs 5 of 7

Q26. On another topic, in light of the horrib			_	•				_	Ū	•			•		ear powe	er plants, h	ow cond	erned	are you	about	the sa	fety of th	ne nucle	ear pow	er plant	ts in Nev	<i>N</i> York	
in Westchester, Oswego and Wayne Counti	es? Are														Ethnic			Ago			Poligion				Incomo			
	₩	Party Ind/			Gender		Political View		view	Union HH		Region		Afr Amer		Age			Religion				Income \$50K-					
I	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Unst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K-	\$100K	
Very concerned	40%	48%	25%	33%	36%	43%	49%	39%	34%	44%	38%	52%	36%	30%	34%	62%	65%	38%	35%	45%	36%	47%	35%	47%	48%	41%	27%	
Somewhat concerned	32%	32%	36%	34%	25%	39%	26%	38%	30%	30%	34%	27%	38%	35%	35%	33%	22%	29%	35%	34%	38%	34%	34%	21%	31%	30%	40%	
Not very concerned	14%	13%	18%	15%	19%	10%	17%	12%	16%	14%	15%	13%	13%	17%	15%	4%	10%	20%	15%	11%	12%	10%	16%	19%	13%	14%	19%	
Not concerned at all	12%	6%	20%	17%	20%	7%	6%	10%	19%	12%	13%	7%	13%	17%	15%	1%	3%	13%	15%	9%	14%	7%	13%	12%	7%	14%	14%	
Don't know/No opinion	1%	1%	0%	1%	1%	1%	1%	0%	1%	1%	0%	1%	0%	1%	1%	0%	0%	0%	0%	1%	0%	2%	1%	0%	1%	1%	0%	
Q27. Given the high price of oil and energy,	, some l	have pr	roposed	d buildir	ng new	nuclea	r powe	er plant	ts in New \	ork to	provid	e a don	nestic a	nd eco	nomical	source of e	electricit	ty. Do y	ou sup	port or	oppos	e buildir	g new	nuclear	power	plants ir	n New	
		Party			Gen	der	Political View		Union HH		Region		Ethnic			Age			Religion				Income					
				Ind/												Afr Amer										\$50K-		
I	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	
Support	38%	26%	51%	48%	50%	27%	25%	35%	52%	33%	40%	27%	41%	47%	41%	16%	32%	39%	38%	38%	43%	22%	37%	39%	34%	36%	43%	
Oppose	57%	68%	43%	49%	47%	65%	70%	60%	43%	60%	56%	66%	57%	48%	54%	77%	66%	55%	58%	57%	53%	72%	57%	58%	60%	58%	52%	
Don't know/No opinion	5%	6%	6%	3%	3%	7%	5%	5%	5%	7%	4%	7%	2%	5%	5%	7%	2%	7%	4%	5%	5%	6%	6%	3%	5%	6%	4%	
Q28. One year from today, which of the following	lowing	two sta	atemen	its abou	t New '	York St	ate go	vernme	ent do you	think y	ou wil	most l	ikely b	e able t	to make:	:												
	ļ	Party			Gender		P	Political View		Union HH		Region		Ethnic		Age			Religion				Income					
ı		1		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	
Albany got its act together and finally						1 '																						
passed a fiscally responsible budget that	49%	56%	44%	42%	43%	54%	55%	51%	43%	48%	49%	52%	50%	45%	48%	53%	55%	35%	49%	58%	55%	49%	50%	40%	54%	47%	49%	
helped move the state forward						<u> </u>																			<u> </u>			
New Governor, same old Albany, once						<u>Г</u> '																						
again the budget did nothing to help the	47%	39%	54%	56%	52%	42%	40%	44%	55%	47%	47%	42%	45%	53%	48%	43%	41%	62%	50%	34%	42%	40%	47%	58%	43%	50%	48%	
fiscal condition of the state						<u> </u>																						
Don't know/No opinion	4%	6%	2%	3%	5%	4%	5%	5%	2%	4%	4%	6%	5%	2%	4%	4%	4%	3%	1%	8%	3%	11%	3%	2%	2%	3%	3%	

SNY0311 Crosstabs 6 of 7

Nature of the Sample **New York State Registered Voters** Party 47% Democrat Republican 24% Independent/Other 25% Region NYC 38% Suburbs 24% 38% Upstate **Political View** Liberal 23% 43% Moderate Conservative 30% Union Household 29% Yes No 70% Religion Catholic 39% Jewish 9% 27% Protestant Other 22% Age 18 to 34 23% 35 to 54 37% 55 and older 37% Gender Male 45% Female 55% Race/Ethnicity White 74% African American/Black 11% 8% Latino Income Less than \$50,000 28% \$50,000 to \$100,000 33% \$100,000 or more 27%

Siena College Research Institute March 20-23, 2011 802 New York State Registered Voters MOE +/-3.5%

SNY0311 Crosstabs 7 of 7