Right track Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or	Total 50% 42% 8%	Dem 59% 30% 12%	Rep 38% 58% 4%	Ind/ Other 47% 48% 5%	M 49% 45%	F 51%	Lib 65%	Mod	Conserv	Yes						Afr Amer										\$50K-	
Right track Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or	50% 42% 8%	59% 30% 12%	38% 58% 4%	47% 48%	49% 45%	51%			Conserv	Vac		1											4	1	1		
Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or	42% 8%	30% 12%	58% 4%	48%	45%		65%			1 63	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100
Don't know/No opinion Q2. Is the United States on the right track, or	8%	12%	4%			2007		55%	30%	46%	52%	59%	54%	38%	48%	57%	60%	55%	47%	51%	47%	57%	45%	56%	45%	51%	56%
Q2. Is the United States on the right track, or				5%	C0/	39%	26%	36%	65%	46%	40%	29%	42%	56%	45%	30%	34%	38%	47%	37%	48%	26%	46%	37%	45%	43%	38%
Right track	r is it h	headed			6%	10%	9%	8%	5%	8%	8%	12%	4%	6%	7%	13%	6%	7%	6%	11%	5%	16%	9%	7%	10%	6%	6%
Right track	13161	leaded	i in the	wrong	directio	nn?																	<u> </u>				
Right track			Party			nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
Right track			larty	Ind/	00.			- I	1.00	00			періоп			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	\$100K	\$100
	32%	45%	11%	30%	31%	34%	50%	33%	15%	30%	33%	44%	30%	22%	26%	56%	53%	35%	33%	31%	25%	31%	32%	44%	35%	35%	31%
	60%	44%	86%	65%	65%	56%	40%	59%	82%	59%	61%	46%	64%	72%	67%	34%	39%	58%	60%	61%	69%	59%	59%	50%	58%	58%	62%
Don't know/No opinion	8%	11%	3%	4%	4%	10%	10%	8%	3%	11%	6%	10%	6%	6%	7%	10%	8%	7%	8%	8%	6%	10%	9%	7%	6%	6%	7%
, , , ,																											
I'm going to read a series of names of people	and i	institu	tions in	public	life and	l I'd like	e you to	tell m	e whether	you ha	ve a fa	vorab	le opini	on or a	n unfav	orable opin	ion of e	ach per	son or	institu	tion I n	ame. [Q3	3-Q10 F	ROTATE	D]		
Q3. Andrew Cuomo				•						•								-									
			Party	,	Ger	nder	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	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Favorable	64%	73%	50%	59%	58%	69%	80%	68%	44%	57%	67%	73%	69%	51%	63%	70%	70%	54%	64%	69%	62%	77%	62%	62%	64%	65%	66%
Unfavorable	30%	19%	47%	36%	37%	24%	12%	26%	55%	37%	27%	21%	24%	44%	32%	23%	21%	34%	32%	26%	33%	17%	34%	30%	29%	29%	31%
Don't know/No opinion	6%	7%	3%	5%	5%	7%	8%	6%	2%	5%	6%	6%	7%	5%	5%	7%	8%	12%	4%	5%	5%	6%	5%	8%	7%	6%	3%
Q4. Barack Obama																							Щ_				Щ_
Q4. Barack Obama		1	Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig			$\overline{}$	Income	
				Ind/												Afr Amer			0-			Ĭ			ı	\$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	56%	79%	22%	46%	48%	63%	87%	57%	25%	57%	56%	70%	50%	46%	48%	93%	84%	56%	56%	58%	49%	45%	58%	69%	63%	59%	50%
Unfavorable	41%	18%	76%	51%	49%	34%	11%	39%	74%	39%	42%	27%	47%	51%	49%	7%	16%	41%	40%	40%	50%	50%	38%	27%	35%	38%	48%
Don't know/No opinion	3%	3%	2%	3%	3%	3%	2%	4%	2%	3%	3%	3%	3%	3%	3%	1%	0%	3%	3%	3%	2%	5%	3%	3%	2%	3%	3%
Q5. Eric Schneiderman					1																						
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion		<u> </u>	Income	<u>د</u>
				Ind/												Afr Amer										\$50K-	1.
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black		18-34			Cath	_	Prot		• • •	\$100K	\$100K
	19%	24%	11%	17%	18%	19%	32%	16%	12%	23%	17%	27%	12%	15%	17%	22%	20%	16%	16%	24%	16%	30%	13%	22%	18%	21%	18%
	17%	14%	23%	17%	20%	13%	10%	17%	23%	20%	15%	12%	19%	19%	18%	14%	13%	22%	18%	13%	25%	9%	14%	13%	16%	16%	19%
Don't know/No opinion	65%	62%	66%	66%	61%	68%	59%	68%	65%	57%	68%	61%	69%	66%	65%	64%	67%	62%	66%	63%	60%	61%	73%	64%	66%	63%	63%
Q6. Tom DiNapoli			L			L	L					l				<u> </u>				l	l						
	Party					nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	2
				Ind/												Afr Amer						Ĭ				\$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	\$100K	\$100K
Favorable	22%	23%	21%	23%	25%	20%	20%	24%	22%	26%	20%	20%	22%	24%	23%	20%	12%	25%	19%	24%	23%	16%	23%	21%	20%	23%	24%
Unfavorable	15%	12%	20%	16%	17%	13%	13%	15%	17%	17%	14%	14%	16%	15%	15%	14%	20%	15%	15%	15%	18%	12%	12%	15%	14%	16%	15%
	63%	65%	59%	60%	58%	67%	67%	61%	61%	57%	66%	66%	62%	61%	62%	65%	68%	60%	66%	61%	59%	72%	65%	64%	66%	61%	62%

SNY0313 Crosstabs

Q7. Charles Schumer											IVIOL 17																
Q7. Charles Schumer			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Region	,		Ethnicity			Age			Relig	rion			Incom	۵
				Ind/												Afr Amer										\$50K-	
	Total	Dem		Other	M	F	Lib	Mod	Conserv	Yes	No	NYC		Upst			Latino		35-54	55+	Cath	Jewish	Prot	Other		\$100K	\$100K
Favorable	59%	74%	42%	47%	54%	64%	77%	64%	37%	62%	58%	69%	63%	47%	56%	77%	72%	45%	62%	65%	61%	65%	57%	58%	62%	61%	58%
Unfavorable	28%	14%	48%	39%	37%	21%	11%	26%	49%	28%	29%	20%	28%	37%	33%	8%	17%	28%	31%	26%	29%	25%	31%	28%	25%	25%	35%
Don't know/No opinion	12%	12%	10%	14%	10%	14%	12%	10%	14%	10%	13%	12%	9%	15%	11%	16%	11%	27%	7%	9%	11%	9%	12%	15%	14%	14%	8%
Q8. Kirsten Gillibrand	- I		I	I							I		I		1	L		I	I	I						I	l
			Party		Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	ion			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	\$100K
Favorable	56%	66%	40%	53%	49%	62%	72%	60%	36%	65%	52%	58%	54%	56%	57%	53%	44%	49%	57%	61%	49%	64%	54%	63%	54%	59%	58%
Unfavorable	22%	13%	40%	23%	27%	17%	8%	18%	40%	19%	23%	16%	23%	27%	23%	20%	19%	20%	25%	20%	29%	17%	24%	14%	20%	21%	25%
Don't know/No opinion	22%	21%	20%	24%	24%	21%	20%	22%	23%	17%	25%	26%	24%	17%	20%	27%	37%	31%	19%	19%	22%	19%	22%	23%	26%	20%	17%
OO UIII Clinton																											
Q9. Hillary Clinton			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Region	,		Ethnicity			Age			Relig	rion			Incom	۵
			laity	Ind/	GCI	luci	· ·	l	VICW	Oilio	<u> </u>		Kegioi			Afr Amer			760	1		Itelie	1011			\$50K-	<u> </u>
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	19-24	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Favorable	73%	89%	47%	65%	65%	79%	92%	77%	47%	72%	73%	82%	71%	65%	69%	91%	83%	76%	70%	73%	66%	72%	75%	80%	72%	76%	70%
	25%	9%	48%	33%	32%	18%	5%	21%	49%	25%	25%			31%	28%		17%	21%	28%	23%	31%	27%	23%		24%	22%	
Unfavorable												17%	27%			6%								18%		-	28%
Don't know/No opinion	3%	2%	5%	2%	3%	3%	3%	2%	4%	3%	2%	1%	3%	4%	3%	3%	0%	3%	2%	4%	3%	2%	2%	2%	4%	2%	2%
Q10. Michael Bloomberg			1	ı							l .		1		1			l .		l .						l	
<u> </u>			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Relig	ion			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
Favorable	51%	58%	41%	46%	45%	55%	61%	60%	27%	42%	55%	51%	62%	43%	52%	45%	60%	46%	49%	55%	50%	61%	43%	54%	42%	48%	59%
Unfavorable	42%	36%	49%	49%	49%	37%	32%	35%	64%	49%	39%	46%	37%	43%	41%	47%	37%	46%	46%	36%	45%	38%	47%	38%	45%	45%	38%
Don't know/No opinion	7%	7%	10%	5%	5%	8%	7%	5%	9%	8%	6%	3%	2%	14%	7%	8%	3%	8%	5%	9%	5%	1%	10%	8%	12%	7%	2%
Q11. I know it's a long way off, but if And	rew Cuo	mo run										you vo			him or v		refer so	meone			1						
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Regior	1		Ethnicity	1		Age			Relig	ion	1		Incom	e
	Total	Dem	Bon	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NVC	Subs	Upst	White	Afr Amer /Black	Latina	10 24	35-54	55+	Cath	Lourich	Prot	Othor	<\$50K	\$50K- \$100K	\$100K-
Re-elect Cuomo	54%	68%	Rep 35%	48%	49%	59%	75%	60%	28%	48%	57%	62%	55%	45%	52%	64%	57%	48%	54%	59%	50%	Jewish 65%	51%	59%	56%	50%	56%
Prefer someone else	37%	26%	56%	41%	45%	31%	18%	30%	65%	44%	34%	29%	34%	47%	38%	31%	40%	39%	39%	34%	42%	23%	40%	35%	39%	39%	36%
Don't know/No opinion	9%	6%	9%	11%	6%	11%	6%	10%	8%	8%	9%	8%	11%	7%	9%	5%	3%	13%	7%	7%	8%	12%	9%	6%	5%	11%	8%
Don't know/140 opinion	370	076	370	11/0	076	11/0	070	1070	676	070	370	870	11/0	7 70	370	376	3/0	13/0	7 70	7 /0	070	12/0	370	070	370	11/0	070
Q12. How would you rate the job that An	drew Cu	omo is	doing	as Gove	rnor? V	Vould y	ou rat	e it exc	ellent, god	od, fair,	or poo	r?	1	1							1	1					
			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Regior)		Ethnicity			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
Excellent	12%	18%	6%	10%	12%	13%	19%	12%	7%	9%	14%	14%	13%	10%	12%	12%	12%	10%	12%	13%	12%	17%	11%	12%	13%	12%	14%
Good	42%	49%	35%	38%	36%	48%	51%	47%	28%	39%	44%	49%	47%	32%	42%	44%	34%	33%	42%	50%	42%	57%	39%	38%	44%	41%	42%
Fair	31%	25%	39%	33%	36%	27%	23%	34%	36%	34%	29%	28%	29%	36%	31%	33%	47%	44%	27%	27%	29%	17%	35%	36%	31%	31%	32%
Poor	13%	6%	21%	18%	16%	10%	4%	7%	29%	16%	11%	7%	10%	21%	14%	7%	7%	9%	17%	9%	15%	5%	15%	11%	12%	14%	11%
Don't know/No opinion	1%	3%	0%	1%	0%	3%	3%	1%	1%	1%	1%	2%	1%	1%	1%	4%	0%	3%	2%	1%	1%	4%	0%	2%	0%	2%	1%
																						•					

SNY0313 Crosstabs 2 of 7

	Govern	T	Daw		C	4	_	aliki ar i	V:	11-41-			Dania :			FAlous Latter			A			D-11.			1	I	
	-	├──	Party		Gen	der	P	olitical	View	Unio	п нн		Region			Ethnicity Afr Amer			Age			Relig	gion			\$50K-	
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	2E E4	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K
Liberal	35%	28%	48%	38%	42%	30%	38%	22%	54%	34%	36%	27%	37%	42%	37%	23%	18%	32%	38%	35%	35%	31%	39%	36%	32%	36%	39%
					45%			63%	27%		48%				48%	43%					47%	58%		47%	42%		
Moderate	47%	48%	42%	49%		49%	44%			44%		52%	47%	42%			63%	48%	44%	49%			42%			45%	53%
Conservative	10%	14%	5%	8%	8%	12%	11%	8%	12%	14%	8%	13%	8%	8%	8%	21%	6%	10%	11%	9%	8%	6%	12%	11%	15%	11%	4%
Don't know/No opinion	8%	10%	5%	6%	6%	9%	7%	7%	6%	8%	8%	7%	8%	8%	7%	13%	12%	9%	7%	8%	10%	5%	7%	6%	10%	9%	4%
Q14. Governor Cuomo made openness an	d transp	arency	of stat	e gover	nment	an imn	ortant	issue v	vhen camr	naigning	for Go	verno	r. Do v	ou thin	k the Go	vernor has	made ti	he wor	kings of	state	overn	ment in A	l Albanv	more o	pen and	transp	arent
than it had been, less open and transpare				-						-											,		,		,		
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income)
		<u> </u>		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	\$100H
More open and transparent	30%	35%	22%	28%	27%	33%	34%	33%	23%	28%	31%	35%	29%	26%	29%	37%	26%	21%	31%	34%	31%	28%	34%	28%	35%	28%	30%
Less open and transparent	10%	7%	11%	14%	13%	7%	4%	6%	19%	11%	9%	6%	5%	17%	11%	5%	7%	14%	8%	8%	12%	5%	11%	8%	7%	13%	9%
No change	53%	49%	62%	56%	56%	51%	52%	56%	53%	56%	53%	50%	61%	51%	53%	47%	61%	59%	55%	50%	53%	57%	48%	57%	51%	51%	58%
Don't know/No opinion	7%	9%	5%	3%	4%	9%	10%	5%	5%	6%	7%	9%	5%	5%	6%	10%	7%	6%	6%	7%	4%	10%	8%	7%	6%	8%	3%
- · · · · · · · · · · · · · · · · · · ·	<u> </u>						2,,-			- / -							,-	- / -	- / -	,-	,-						
Q15. In light of what you've heard or read	about a	ctions	taken l	ov Gove	nor Cu	omo re	cently	. overa	ll. which o	f the fo	llowing	two s	tateme	nts cor	nes clos	est to vour	view: [0	CHOICE	S ROTA	TED1			l				
.,,			Party	_	Gen			olitical	,	Unio			Region			Ethnicity	•		Age	•		Relig	zion			Income	,
		· ·		Ind/									-0			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
The Governor makes decisions based on																											•
what he thinks is best for New Yorkers	49%	60%	35%	40%	44%	53%	65%	53%	28%	41%	53%	59%	52%	37%	45%	63%	61%	44%	49%	54%	48%	54%	45%	51%	50%	50%	49%
The Governor makes decisions based on		†																									
what he thinks is best for his political	47%	36%	63%	55%	54%	42%	31%	42%	71%	56%	44%	36%	46%	60%	52%	32%	37%	53%	47%	43%	51%	38%	50%	46%	46%	47%	47%
future	.,,,	30,0	0570	3370	5 170	,,	31/0	,	7 170	3070	,,	5070	.070	0070	3270	5270	3770	3370	.,,,	.570	31/0	3070	3070	1070	1070	.,,,	.,,,
Don't know/No opinion	3%	4%	2%	5%	2%	5%	4%	5%	1%	4%	3%	4%	3%	3%	3%	4%	2%	3%	4%	3%	1%	9%	5%	3%	3%	3%	4%
Don't know/140 opinion	370	470	2/0	370	2/0	370	770	370	1/0	7/0	370	7/0	370	370	370	470	270	370	470	370	1/0	370	370	370	370	370	770
Q16. How would you describe the fiscal or	ndition	of New	. Vork	State rig	ht now	2 Wou	ld vou	describ	e it as evo	ellent	annd f	air or	noor?										l		l l		
Q10. How would you describe the fiscal of	l	OI NEW	Party		Gen			olitical		Unio	<u> </u>		Region			Ethnicity			Age			Relig	rion		1	Income	1
		├──	raity		GCI	iuei	F	Jiiticai	VICW	OIIIO			Region			Afr Amer			Age			IVEIIE				\$50K-	
				Ind/																				0.1			
	Total	Dom	Pon	Ind/	NA	c	Lib	Mod	Concoru	Voc	No	NVC	Subs	Unct	\A/hito		Latina	10 24	25 54		Cath	lowich	Drot		-CENV	C100V	\$100V
Evcallant	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black		18-34		55+ 10/	Cath	Jewish	Prot	Other 10/			
Excellent	1%	1%	0%	Other 2%	2%	0%	2%	1%	0%	0%	1%	1%	1%	0%	1%	/Black 1%	0%	1%	0%	1%	1%	0%	1%	1%	1%	0%	1%
Good	1% 16%	1% 20%	0% 13%	Other 2% 10%	2% 17%	0% 15%	2% 16%	1% 21%	0% 8%	0% 15%	1% 16%	1% 22%	1% 14%	0% 10%	1% 14%	/Black 1% 19%	0% 20%	1% 13%	0% 12%	1% 20%	1% 16%	0% 20%	1% 16%	1% 13%	1% 17%	0% 16%	1% 15%
Good Fair	1% 16% 47%	1% 20% 50%	0% 13% 39%	Other 2% 10% 48%	2% 17% 45%	0% 15% 49%	2% 16% 55%	1% 21% 47%	0% 8% 40%	0% 15% 48%	1% 16% 46%	1% 22% 50%	1% 14% 49%	0% 10% 42%	1% 14% 47%	/Black 1% 19% 46%	0% 20% 52%	1% 13% 50%	0% 12% 46%	1% 20% 48%	1% 16% 43%	0% 20% 55%	1% 16% 42%	1% 13% 53%	1% 17% 45%	0% 16% 49%	1% 15% 49%
Good Fair Poor	1% 16% 47% 35%	1% 20% 50% 26%	0% 13% 39% 47%	Other 2% 10% 48% 40%	2% 17% 45% 35%	0% 15% 49% 34%	2% 16% 55% 26%	1% 21% 47% 30%	0% 8% 40% 50%	0% 15% 48% 36%	1% 16% 46% 34%	1% 22% 50% 24%	1% 14% 49% 34%	0% 10% 42% 47%	1% 14% 47% 37%	/Black 1% 19% 46% 31%	0% 20% 52% 23%	1% 13% 50% 35%	0% 12% 46% 39%	1% 20% 48% 29%	1% 16% 43% 39%	0% 20% 55% 20%	1% 16% 42% 39%	1% 13% 53% 32%	1% 17% 45% 35%	0% 16% 49% 34%	1% 15% 49% 33%
Good Fair	1% 16% 47%	1% 20% 50%	0% 13% 39%	Other 2% 10% 48%	2% 17% 45%	0% 15% 49%	2% 16% 55%	1% 21% 47%	0% 8% 40%	0% 15% 48%	1% 16% 46%	1% 22% 50%	1% 14% 49%	0% 10% 42%	1% 14% 47%	/Black 1% 19% 46%	0% 20% 52%	1% 13% 50%	0% 12% 46%	1% 20% 48%	1% 16% 43%	0% 20% 55%	1% 16% 42%	1% 13% 53%	1% 17% 45%	0% 16% 49%	1% 15% 49%
Good Fair Poor Don't know/No opinion	1% 16% 47% 35% 2%	1% 20% 50% 26% 3%	0% 13% 39% 47% 1%	Other 2% 10% 48% 40% 0%	2% 17% 45% 35% 2%	0% 15% 49% 34% 2%	2% 16% 55% 26% 2%	1% 21% 47% 30% 1%	0% 8% 40% 50% 2%	0% 15% 48% 36% 1%	1% 16% 46% 34% 2%	1% 22% 50% 24% 3%	1% 14% 49% 34% 1%	0% 10% 42% 47% 1%	1% 14% 47% 37% 2%	/Black 1% 19% 46% 31% 2%	0% 20% 52% 23%	1% 13% 50% 35%	0% 12% 46% 39%	1% 20% 48% 29%	1% 16% 43% 39%	0% 20% 55% 20%	1% 16% 42% 39%	1% 13% 53% 32%	1% 17% 45% 35%	0% 16% 49% 34%	1% 15% 49% 33%
Good Fair Poor	1% 16% 47% 35% 2%	1% 20% 50% 26% 3%	0% 13% 39% 47% 1%	Other 2% 10% 48% 40% 0% toughe	2% 17% 45% 35% 2%	0% 15% 49% 34% 2%	2% 16% 55% 26% 2%	1% 21% 47% 30% 1%	0% 8% 40% 50% 2%	0% 15% 48% 36% 1%	1% 16% 46% 34% 2%	1% 22% 50% 24% 3%	1% 14% 49% 34% 1%	0% 10% 42% 47% 1%	1% 14% 47% 37% 2%	/Black 1% 19% 46% 31% 2%	0% 20% 52% 23%	1% 13% 50% 35%	0% 12% 46% 39%	1% 20% 48% 29%	1% 16% 43% 39%	0% 20% 55% 20%	1% 16% 42% 39% 2%	1% 13% 53% 32%	1% 17% 45% 35%	0% 16% 49% 34%	1% 15% 49% 33% 1%
Good Fair Poor Don't know/No opinion	1% 16% 47% 35% 2%	1% 20% 50% 26% 3%	0% 13% 39% 47% 1%	Other 2% 10% 48% 40% 0% toughe	2% 17% 45% 35% 2%	0% 15% 49% 34% 2%	2% 16% 55% 26% 2%	1% 21% 47% 30% 1%	0% 8% 40% 50% 2%	0% 15% 48% 36% 1%	1% 16% 46% 34% 2%	1% 22% 50% 24% 3%	1% 14% 49% 34% 1%	0% 10% 42% 47% 1%	1% 14% 47% 37% 2%	/Black 1% 19% 46% 31% 2%	0% 20% 52% 23%	1% 13% 50% 35%	0% 12% 46% 39% 2%	1% 20% 48% 29%	1% 16% 43% 39%	0% 20% 55% 20% 5%	1% 16% 42% 39% 2%	1% 13% 53% 32%	1% 17% 45% 35%	0% 16% 49% 34% 1%	1% 15% 49% 33% 1%
Good Fair Poor Don't know/No opinion	1% 16% 47% 35% 2%	1% 20% 50% 26% 3%	0% 13% 39% 47% 1%	Other 2% 10% 48% 40% 0% toughe	2% 17% 45% 35% 2%	0% 15% 49% 34% 2%	2% 16% 55% 26% 2%	1% 21% 47% 30% 1%	0% 8% 40% 50% 2%	0% 15% 48% 36% 1%	1% 16% 46% 34% 2%	1% 22% 50% 24% 3%	1% 14% 49% 34% 1%	0% 10% 42% 47% 1%	1% 14% 47% 37% 2%	/Black 1% 19% 46% 31% 2%	0% 20% 52% 23% 5%	1% 13% 50% 35%	0% 12% 46% 39% 2%	1% 20% 48% 29%	1% 16% 43% 39%	0% 20% 55% 20% 5%	1% 16% 42% 39% 2%	1% 13% 53% 32%	1% 17% 45% 35% 1%	0% 16% 49% 34% 1% Income \$50K-	1% 15% 49% 33% 1%
Good Fair Poor Don't know/No opinion Q17. New York's Governor and Legislatur	1% 16% 47% 35% 2% e recenti	1% 20% 50% 26% 3% y enact	0% 13% 39% 47% 1% ted the	Other 2% 10% 48% 40% 0% toughe	2% 17% 45% 35% 2% st gun o Gen	0% 15% 49% 34% 2% control der	2% 16% 55% 26% 2% law in	1% 21% 47% 30% 1% the coolitical	0% 8% 40% 50% 2% untry. Do v	0% 15% 48% 36% 1% you sup	1% 16% 46% 34% 2%	1% 22% 50% 24% 3%	1% 14% 49% 34% 1% see the s Region Subs	0% 10% 42% 47% 1% tate's r	1% 14% 47% 37% 2%	/Black 1% 19% 46% 31% 2% law? Ethnicity Afr Amer	0% 20% 52% 23% 5%	1% 13% 50% 35% 1%	0% 12% 46% 39% 2% Age	1% 20% 48% 29% 2%	1% 16% 43% 39% 1% Cath	0% 20% 55% 20% 5%	1% 16% 42% 39% 2%	1% 13% 53% 32% 1%	1% 17% 45% 35% 1%	0% 16% 49% 34% 1% Income \$50K-	1% 15% 49% 33% 1%
Good Fair Poor Don't know/No opinion Q17. New York's Governor and Legislatur	1% 16% 47% 35% 2% Total 61%	1% 20% 50% 26% 3% y enact Dem 76%	0% 13% 39% 47% 1% ted the Party Rep 37%	0ther 2% 10% 48% 40% 0% toughe Ind/ Other 53%	2% 17% 45% 35% 2% st gun o Gen M 52%	0% 15% 49% 34% 2% control der F 68%	2% 16% 55% 26% 2% law in Po	1% 21% 47% 30% 1% the coolitical Mod 63%	0% 8% 40% 50% 2% untry. Do v View Conserv 36%	0% 15% 48% 36% 1% /ou sup Unio Yes 58%	1% 16% 46% 34% 2% port on HH No 62%	1% 22% 50% 24% 3% r oppos	1% 14% 49% 34% 1% see the s Region Subs 67%	0% 10% 42% 47% 1% tate's r Upst 39%	1% 14% 47% 37% 2% mew gun White 56%	/Black 1% 19% 46% 31% 2% law? Ethnicity Afr Amer /Black 75%	0% 20% 52% 23% 5% Latino 66%	1% 13% 50% 35% 1% 18-34 52%	0% 12% 46% 39% 2% Age 35-54 60%	1% 20% 48% 29% 2% 55+ 65%	1% 16% 43% 39% 1% Cath 52%	0% 20% 55% 20% 5% Relig Jewish 78%	1% 16% 42% 39% 2% gion Prot 54%	1% 13% 53% 32% 1% Other 69%	1% 17% 45% 35% 1% - *\$50K 58%	0% 16% 49% 34% 1% Income \$50K- \$100K	15% 49% 33% 1% \$100K
Good Fair Poor Don't know/No opinion Q17. New York's Governor and Legislatur	1% 16% 47% 35% 2% e recentl	1% 20% 50% 26% 3% y enact	0% 13% 39% 47% 1% ted the Party	0ther 2% 10% 48% 40% 0% toughe Ind/Other	2% 17% 45% 35% 2% st gun o Gen	0% 15% 49% 34% 2% control der	2% 16% 55% 26% 2% law in	1% 21% 47% 30% 1% the coolitical	0% 8% 40% 50% 2% untry. Do v View	0% 15% 48% 36% 1% you sup Unio	1% 16% 46% 34% 2% pport on HH	1% 22% 50% 24% 3%	1% 14% 49% 34% 1% see the s Region Subs	0% 10% 42% 47% 1% tate's r	1% 14% 47% 37% 2% mew gun	/Black 1% 19% 46% 31% 2% law? Ethnicity Afr Amer /Black	0% 20% 52% 23% 5% Latino	1% 13% 50% 35% 1%	0% 12% 46% 39% 2% Age	1% 20% 48% 29% 2%	1% 16% 43% 39% 1% Cath	0% 20% 55% 20% 5% Relig	1% 16% 42% 39% 2% gion	1% 13% 53% 32% 1% Other	1% 17% 45% 35% 1% -<\$50K	0% 16% 49% 34% 1% Income \$50K- \$100K	1% 15% 49% 33% 1%

SNY0313 Crosstabs 3 of 7

already admitted that corrections to the ne	- vv iavv	iseu ll													JIIOWII	Ethnicity		Joines (to your	I	_ •		JIAILD	1	In acres	
			Party		Ger	nder	Р	olitical	view	Unio	n HH		Region						Age			Keli	gion	1		Income \$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	\$50K- \$100K	\$100K
The law was rushed through without																											
adequately considering public opinion and	48%	33%	70%	58%	59%	40%	26%	47%	72%	52%	47%	34%	42%	69%	51%	38%	43%	58%	50%	42%	58%	23%	54%	43%	53%	50%	44%
the effect the law would have																											
The law was needed and while passed	49%	64%	28%	40%	40%	57%	73%	50%	28%	46%	51%	63%	56%	30%	47%	59%	57%	41%	48%	55%	42%	73%	43%	55%	44%	49%	54%
quickly was the right thing to do	4370	0470	20/0	40%	40%	31/0	/3/0	30%	20/0	40%	31/0	05%	30%	30%	4770	35/0	3770	41/0	40%))/0	42/0	73/0	43/0	33/0	4470	45/0	34/6
Don't know/No opinion	2%	2%	2%	2%	1%	3%	1%	3%	1%	2%	2%	3%	2%	1%	2%	3%	0%	1%	2%	3%	0%	4%	2%	2%	2%	1%	3%
Q19. Some New Yorkers, including the gove	orning b	odios (of mor	e than t	wo doz	on cou	ntios is	Now Y	ork have	called	for the	now a	un law	to be r	onealed	Do you fa	or or o	anosa r	enealir	a the s	tato's	now gun	law2				
Q13. 30me New Torkers, including the gove	I IIIII	Joules	Party			nder		olitical		Unio		new g	Region		epealeu	Ethnicity	VOI 01 0	Jpose i	Age	ig tile s	lates	Relig			1	Income	•
	-		raity	Ind/	Gei	luci	F	Untical	VIEW	Oillo			Region			Afr Amer			Age			IXEII	l	1		\$50K-	<u> </u>
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	10_2/	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K
Favor	40%	28%	58%	46%	48%	34%	23%	37%	60%	41%	39%	29%	31%	59%	42%	33%	39%	48%	38%	37%	47%	22%	46%	34%	44%	43%	32%
Oppose	56%	67%	39%	51%	49%	62%	74%	58%	36%	56%	56%	66%	64%	38%	54%	62%	57%	50%	58%	57%	49%	73%	49%	63%	50%	54%	65%
Don't know/No opinion	4%	5%	3%	4%	3%	5%	3%	5%	4%	3%	5%	5%	5%	3%	4%	5%	4%	2%	4%	5%	4%	5%	5%	3%	6%	3%	3%
Don't know/No opinion	4/0	3/0	3/0	4/0	3/0	3/0	3/0	3/0	4/0	3/0	3/0	3/0	3/0	3/0	4/0	3/0	4/0	2/0	4/0	3/0	470	3/0	3/0	3/0	070	3/0	3/0
Q20. On another issue, do you support or o	oppose	passing	an am	endme	nt to th	ne state	const	itution	to allow n	on-Indi	an. Las	Vegas	style c	asinos	to be bu	ilt in New \	ork?				l	l		1	1	l l	1
			Party			nder		olitical		Unio			Region			Ethnicity			Age			Relig	gion			Income	e
_				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
Support	46%	41%	55%	48%	50%	43%	43%	49%	46%	49%	45%	38%	48%	54%	49%	37%	39%	62%	42%	42%	53%	39%	45%	41%	42%	51%	48%
Oppose	43%	47%	35%	42%	41%	45%	41%	42%	46%	41%	44%	50%	40%	38%	40%	52%	48%	30%	47%	46%	38%	43%	47%	46%	47%	41%	40%
Don't know/No opinion	11%	12%	9%	10%	9%	12%	16%	8%	8%	10%	11%	12%	12%	8%	11%	11%	13%	8%	11%	12%	8%	18%	8%	13%	11%	8%	13%
<u> </u>																											
		nt																							<u> </u>		
Q21. While the proposed constitutional am					ven ca	sinos t	be bu	ilt in N	ew York, G	overno	or Cuor	no has	propos	ed tha	t initially	y only three	casino	s - all in	upstat	e New	York -	be built.	Do you	u suppo	rt or op	ose the	e
Q21. While the proposed constitutional am Governor's proposal to initially build only t			all upst	ate?						1	-	no has			t initially		casinos	s - all in		e New	York -			ı suppo	rt or op		
• •				ate?		sinos to		ilt in N olitical		Overno	-	no has	propos Region		t initially	Ethnicity	casinos	s - all in	upstat Age	e New	York -	be built. Relig		u suppo	rt or op	Income	
• •			all upst	ate?						1	-	no has			t initially		casino:			e New	York -			u suppo Other			
• •	hree ca	sinos, a	all upst Party	ate?	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity Afr Amer			Age			Relig	gion	 		Income \$50K-	e
Governor's proposal to initially build only t	hree ca	sinos, a	Party Rep	Ind/ Other	Ger M	nder F	P Lib	olitical Mod	View Conserv	Unio Yes	n HH No	NYC	Region Subs	Upst	White	Ethnicity Afr Amer /Black	Latino	18-34	Age 35-54	55+	Cath	Relig Jewish	gion Prot	Other	<\$50K	Income \$50K- \$100K	e \$100K
Governor's proposal to initially build only t	Total	Dem	Party Rep 47%	Ind/ Other	Ger M 45%	F 53%	Lib 54%	olitical Mod 54%	View Conserv 40%	Ves 50%	No 50%	NYC 49%	Region Subs	Upst 54%	White	Ethnicity Afr Amer /Black 53%	Latino 54%	18-34 59%	Age 35-54 46%	55+ 48%	Cath 49%	Relig Jewish 41%	prot 52%	Other 51%	<\$ 50K	\$50K- \$100K	\$ 100K
Governor's proposal to initially build only t Support Oppose Don't know/No opinion	Total 50% 43% 8%	Dem 51% 40% 9%	Rep 47% 47% 6%	Ind/ Other 48% 46% 5%	Ger M 45% 47% 8%	F 53% 39% 8%	Lib 54% 36% 10%	Mod 54% 39% 8%	View Conserv 40% 54% 6%	Yes 50% 44% 7%	No 50% 42% 8%	NYC 49% 42% 9%	Subs 44% 47% 9%	Upst 54% 41% 5%	White 49% 43% 8%	Ethnicity Afr Amer /Black 53% 40% 7%	Latino 54% 43% 3%	18-34 59% 37% 4%	Age 35-54 46% 46% 9%	55+ 48% 43% 8%	Cath 49% 45% 5%	Relig Jewish 41% 46% 12%	prot 52% 41% 7%	Other 51% 41% 8%	<\$50K 46% 50% 5%	\$50K- \$100K 56% 38% 6%	\$100K 46% 43% 12%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen	Total 50% 43% 8% ont of Environment	Dem 51% 40% 9%	Rep 47% 47% 6%	Ind/ Other 48% 46% 5%	Ger M 45% 47% 8%	F 53% 39% 8% or DEC	Lib 54% 36% 10%	Mod 54% 39% 8%	Conserv 40% 54% 6%	Yes 50% 44% 7% uue a de	No 50% 42% 8% cision of	NYC 49% 42% 9%	Subs 44% 47% 9%	Upst 54% 41% 5%	White 49% 43% 8%	Ethnicity Afr Amer /Black 53% 40% 7%	Latino 54% 43% 3%	18-34 59% 37% 4%	Age 35-54 46% 46% 9%	55+ 48% 43% 8%	Cath 49% 45% 5%	Relig Jewish 41% 46% 12%	prot 52% 41% 7%	Other 51% 41% 8%	<\$50K 46% 50% 5%	\$50K- \$100K 56% 38% 6%	\$100K 46% 43% 12%
Governor's proposal to initially build only t Support Oppose Don't know/No opinion	Total 50% 43% 8% ont of Environment	Dem 51% 40% 9%	Rep 47% 47% 6% ental C	Ind/Other 48% 46% 5%	Ger M 45% 47% 8% ition - Git - a gr	F 53% 39% 8% or DEC reat de	Lib 54% 36% 10% - is exp	Mod 54% 39% 8% ected t	View Conserv 40% 54% 6% o soon iss	Ves 50% 44% 7% ue a de	No 50% 42% 8% cision o	NYC 49% 42% 9%	Subs 44% 47% 9%	Upst 54% 41% 5% not to	White 49% 43% 8%	Ethnicity Afr Amer /Black 53% 40% 7%	Latino 54% 43% 3%	18-34 59% 37% 4%	Age 35-54 46% 46% 9%	55+ 48% 43% 8%	Cath 49% 45% 5%	Relig Jewish 41% 46% 12% recover	Prot 52% 41% 7% natura	Other 51% 41% 8%	<\$50K 46% 50% 5%	\$50K- \$100K 56% 38% 6% of upst	\$100K 46% 43% 12%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen	Total 50% 43% 8% ont of Environment	Dem 51% 40% 9%	Rep 47% 47% 6%	Ind/ Other 48% 46% 5%	Ger M 45% 47% 8% ition - Git - a gr	F 53% 39% 8% or DEC	Lib 54% 36% 10% - is exp	Mod 54% 39% 8%	View Conserv 40% 54% 6% o soon iss	Yes 50% 44% 7% uue a de	No 50% 42% 8% cision o	NYC 49% 42% 9%	Subs 44% 47% 9%	Upst 54% 41% 5% not to	White 49% 43% 8%	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir	Latino 54% 43% 3%	18-34 59% 37% 4%	Age 35-54 46% 46% 9%	55+ 48% 43% 8%	Cath 49% 45% 5%	Relig Jewish 41% 46% 12%	Prot 52% 41% 7% natura	Other 51% 41% 8%	<\$50K 46% 50% 5%	\$50K- \$100K 56% 38% 6% of upst	\$100K 46% 43% 12%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen	Total 50% 43% 8% ave you	Dem 51% 40% 9% vironme	Rep 47% 47% 6% ental Cor read	Ind/Other 48% 46% 5% Conserval about Ind/	M 45% 47% 8% etion - c	F 53% 39% 8% or DEC reat den	Lib 54% 36% 10% - is exp	Mod 54% 39% 8% ected t	Conserv 40% 54% 6% co soon iss	Ves 50% 44% 7% ue a de , or not Unio	No 50% 42% 8% cision of thing at n HH	NYC 49% 42% 9% on whe	Subs 44% 47% 9% ether or	Upst 54% 41% 5% not to	White 49% 43% 8%	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer	Latino 54% 43% 3% g - that	18-34 59% 37% 4% is, the	Age 35-54 46% 46% 9% propos	55+ 48% 43% 8% ed met	Cath 49% 45% 5%	Religing Jewish 41% 46% 12% recover	Prot 52% 41% 7% natura	Other 51% 41% 8%	<\$50K 46% 50% 5%	Income \$50K- \$100K 56% 38% 6%	\$100K 46% 43% 12%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen New York - to move forward. How much ha	Total 50% 43% 8% ht of Enva	Dem 51% 40% 9% vironmented heard	Rep 47% 47% 6% ental Cor reac	Ind/Other 48% 46% 5% Ind/Other Ind/Other	M 45% 47% 8% ttion - G it - a gr Ger	F 53% 39% 8% or DEC reat dender	Lib 54% 36% 10% - is expal, som	Mod 54% 39% 8% ected t	Conserv 40% 54% 6% co soon iss very much View Conserv	Yes 50% 44% 7% ue a de , or not Unio	No 50% 42% 8% cision ching at n HH	NYC 49% 42% 9% on whe	Region Subs 44% 47% 9% ether or	Upst 54% 41% 5% not to	White 49% 43% 8% allow h	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer /Black	Latino 54% 43% 3% g - that	18-34 59% 37% 4% is, the	Age 35-54 46% 46% 9% propos Age 35-54	55+ 48% 43% 8% ed met	Cath 49% 45% 5% hod to	Religing Jewish 41% 46% 12% recover	Prot 52% 41% 7% natura	Other 51% 41% 8% I gas fro	<\$50K 46% 50% 5% om parts	\$50K- \$100K \$6% 38% 6% of upst	\$100K 46% 43% 12% tate
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen New York - to move forward. How much ha	Total 50% 43% 8% Total Total 32%	Dem 51% 40% 9% Vironmeheard Dem 27%	Rep 47% 47% 6% ental Cor reace Party Rep 40%	Ind/Other 48% 46% 5% Conservad about Ind/Other 33%	6er M 45% 47% 8% etion - c it - a gr Ger M 41%	F 53% 39% 8% or DEC reat dender F 24%	Lib 54% 36% 10% - is expal, som P. Lib 37%	Mod 54% 39% 8% ected t e, not v olitical Mod 27%	View Conserv 40% 54% 6% o soon iss very much View Conserv 35%	Ves 50% 44% 7% ue a de , or not Unio Yes 34%	n HH No 50% 42% 8% cision of thing at n HH No 31%	NYC 49% 42% 9% on whe	Region Subs 44% 47% 9% ether or Region Subs 25%	Upst 54% 41% 5% not to Upst 45%	White 49% 43% 8% allow h	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer /Black 12%	Latino 54% 43% 3% g - that Latino 20%	18-34 59% 37% 4% is, the 18-34 30%	Age 35-54 46% 9% propos Age 35-54 30%	55+ 48% 43% 8% ed met	Cath 49% 45% 5% hod to Cath 31%	Religing Jewish 41% 46% 12% recover Religing Jewish 29%	Prot 52% 41% 7% natura	Other 51% 41% 8% I gas fro	<\$50K 46% 50% 5% om parts <\$50K 25%	\$50K- \$100K 56% 38% 6% of upst Income \$50K- \$100K 32%	\$100K 46% 43% 12% tate \$100K 38%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen New York - to move forward. How much ha	Total 50% 43% 8% Total 32% 32%	Dem 51% 40% 9% vironme heard Dem 27% 29%	Rep 47% 47% 6% ental Cor reac Party Rep 40% 33%	Ind/ Other 48% 46% 5% Conserva about Ind/ Other 33% 35%	Ger M 45% 47% 8% etion - c it - a gr Ger M 41% 33%	F 53% 39% 8% or DEC reat dender F 24% 31%	Lib 54% 36% 10% is expal, som P. Lib 37% 27%	Mod 54% 39% 8% ected te, not volitical Mod 27% 34%	View Conserv 40% 54% 6% co soon iss very much View Conserv 35% 34%	Ves 50% 44% 7% ue a de , or not Unio Yes 34% 35%	n HH No 50% 42% 8% cision ching at n HH No 31% 30%	NYC 49% 42% 9% on whee all? NYC 24% 30%	Region Subs 44% 47% 9% ether or Region Subs 25% 30%	Upst 54% 41% 5% not to Upst 45% 35%	White 49% 43% 8% allow h White 35% 35%	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer /Black 12% 23%	Latino 54% 43% 3% ag - that Latino 20% 23%	18-34 59% 37% 4% is, the 18-34 30% 26%	Age 35-54 46% 9% propos Age 35-54 30% 34%	55+ 48% 43% 8% ed met	Cath 49% 45% 5% Chod to Cath 31% 33%	Relig Jewish 41% 46% 12% recover Relig Jewish 29% 32%	Prot 52% 41% 7% natura gion Prot 28% 30%	Other 51% 41% 8% I gas from 51% 51% 51% 51% 51% 51% 51% 51% 51% 51%	<\$50K 46% 50% 5% 5m parts <\$50K 25% 32%	\$50K- \$100K 56% 38% 6% of upst Income \$50K- \$100K 32% 35%	\$100K 46% 43% 12% tate e \$100K 38% 29%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen New York - to move forward. How much ha	Total 50% 43% 8% Total 32% 32% 21%	Dem 51% 40% 9% vironme heard 27% 29% 25%	Rep 47% 47% 6% ental C or read Party Rep 40% 33% 19%	Ind/ Other 48% 46% 5% Conserva about Ind/ Other 33% 35% 17%	Ger M 45% 47% 8% etion - c it - a gr Ger M 41% 33% 14%	F 53% 39% 8% or DEC reat dender F 24% 31% 27%	Lib 54% 36% 10% - is expal, som P. Lib 37% 27% 20%	Mod 54% 39% 8% ected te, not volitical Mod 27% 34% 23%	View Conserv 40% 54% 6% co soon iss very much View Conserv 35% 34% 18%	Ves 50% 44% 7% ue a de , or not Unio Yes 34% 35% 17%	n HH No 50% 42% 8% cision o thing at n HH No 31% 30% 23%	NYC 49% 42% 9% on whe a all? NYC 24% 30% 23%	Region Subs 44% 47% 9% ether or Region Subs 25% 30% 27%	Upst 54% 41% 5% not to Upst 45% 35% 14%	White 49% 43% 8% allow h White 35% 35% 19%	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer /Black 12% 23% 37%	Latino 54% 43% 3% ag - that Latino 20% 23% 33%	18-34 59% 37% 4% is, the 18-34 30% 26% 24%	Age 35-54 46% 9% propos Age 35-54 30% 34% 19%	55+ 48% 43% 8% ed met 55+ 35% 33% 20%	Cath 49% 45% 5% Chod to Cath 31% 33% 23%	Religion Rel	Prot 52% 41% 7% natura gion Prot 28% 30% 28%	Other 51% 41% 8% Solution of the 51% Other 38% 33% 12%	<\$50K 46% 50% 5% 5m parts <\$50K 25% 32% 25%	Solution Solution	\$100K 46% 43% 12% tate \$100K 38% 29% 21%
Support Oppose Don't know/No opinion Q22. Switching gears, the State Departmen New York - to move forward. How much ha	Total 50% 43% 8% Total 32% 32%	Dem 51% 40% 9% vironme heard Dem 27% 29%	Rep 47% 47% 6% ental Cor reac Party Rep 40% 33%	Ind/ Other 48% 46% 5% Conserva about Ind/ Other 33% 35%	Ger M 45% 47% 8% etion - c it - a gr Ger M 41% 33%	F 53% 39% 8% or DEC reat dender F 24% 31%	Lib 54% 36% 10% is expal, som P. Lib 37% 27%	Mod 54% 39% 8% ected te, not volitical Mod 27% 34%	View Conserv 40% 54% 6% co soon iss very much View Conserv 35% 34%	Ves 50% 44% 7% ue a de , or not Unio Yes 34% 35%	n HH No 50% 42% 8% cision ching at n HH No 31% 30%	NYC 49% 42% 9% on whee all? NYC 24% 30%	Region Subs 44% 47% 9% ether or Region Subs 25% 30%	Upst 54% 41% 5% not to Upst 45% 35%	White 49% 43% 8% allow h White 35% 35%	Ethnicity Afr Amer /Black 53% 40% 7% ydrofrackir Ethnicity Afr Amer /Black 12% 23%	Latino 54% 43% 3% ag - that Latino 20% 23%	18-34 59% 37% 4% is, the 18-34 30% 26%	Age 35-54 46% 9% propos Age 35-54 30% 34%	55+ 48% 43% 8% ed met	Cath 49% 45% 5% Chod to Cath 31% 33%	Relig Jewish 41% 46% 12% recover Relig Jewish 29% 32%	Prot 52% 41% 7% natura gion Prot 28% 30%	Other 51% 41% 8% I gas from 51% 51% 51% 51% 51% 51% 51% 51% 51% 51%	<\$50K 46% 50% 5% 5m parts <\$50K 25% 32%	\$50K- \$100K 56% 38% 6% of upst Income \$50K- \$100K 32% 35%	\$100K 46% 43% 12% tate e \$100K 38% 29%

SNY0313 Crosstabs 4 of 7

			Party	,	Ger	nder	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	\$100K+
Support	39%	32%	57%	35%	46%	32%	24%	39%	53%	38%	39%	36%	42%	39%	41%	32%	30%	41%	39%	37%	43%	45%	44%	28%	36%	33%	47%
Oppose	43%	46%	30%	49%	41%	45%	59%	40%	30%	49%	40%	42%	36%	49%	43%	43%	50%	47%	42%	43%	39%	30%	39%	58%	46%	51%	35%
Don't have enough information	15%	18%	11%	13%	11%	19%	15%	17%	11%	13%	16%	18%	19%	9%	13%	24%	18%	7%	17%	17%	14%	22%	16%	11%	14%	13%	16%
Don't know/No opinion	3%	4%	2%	3%	3%	4%	2%	3%	6%	1%	4%	4%	2%	4%	4%	1%	2%	6%	2%	4%	4%	3%	2%	4%	4%	3%	2%

	TULAI	Delli	reb	Other	IVI	Г	LID	IVIOU	Conserv	163	NO	NIC	Jubs	Opsi	willte	/ DIACK	Latino	10-34	33-34	337	Catti	Jewisii	FIUL	Other	√330K	STOOK	STOOK
Support	39%	32%	57%	35%	46%	32%	24%	39%	53%	38%	39%	36%	42%	39%	41%	32%	30%	41%	39%	37%	43%	45%	44%	28%	36%	33%	47%
Oppose	43%	46%	30%	49%	41%	45%	59%	40%	30%	49%	40%	42%	36%	49%	43%	43%	50%	47%	42%	43%	39%	30%	39%	58%	46%	51%	35%
Don't have enough information	15%	18%	11%	13%	11%	19%	15%	17%	11%	13%	16%	18%	19%	9%	13%	24%	18%	7%	17%	17%	14%	22%	16%	11%	14%	13%	16%
Don't know/No opinion	3%	4%	2%	3%	3%	4%	2%	3%	6%	1%	4%	4%	2%	4%	4%	1%	2%	6%	2%	4%	4%	3%	2%	4%	4%	3%	2%
There are a number of significant propos	sed new la	aws be	ing deb	oated in	Albany	right r	now by	the Go	vernor an	d the L	egislatı	ure. I'n	n going	to mer	ntion sev	eral of ther	m and I'	d like y	ou to te	ell me v	whethe	r you sup	port o	r oppos	e that p	roposa	I. [Q24-
Q28 ROTATED]																											
Q24. Increasing the minimum wage in No	ew York f	rom th	e curre	nt \$7.25	per ho	our to \$	9.00 p	er hou	r																		
			Party	<u> </u>	Ger	nder	P	olitical	View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	ion			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+
Support	77%	88%	54%	75%	69%	84%	95%	76%	58%	83%	74%	86%	78%	66%	73%	95%	85%	78%	78%	75%	75%	73%	79%	80%	79%	78%	76%
Oppose	22%	11%	44%	24%	30%	15%	5%	23%	39%	16%	25%	13%	20%	33%	26%	4%	13%	22%	21%	23%	24%	27%	18%	20%	21%	20%	24%
Don't know/No opinion	1%	1%	2%	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%	1%	1%	1%	2%	1%	1%	1%	1%	0%	2%	1%	0%	2%	1%
Q25. Creating a system of public campaig	gn financi	ing in N	lew Yo	rk that v	vould li	imit the	e size o	f politi	cal contrib	utions	to can	didates	and u	se state	money	to match si	maller c	ontribu	itions m	nade to	candi	dates for	state c	ffices			
			Party	,	Ger	nder	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	\$100K+
Support	61%	67%	49%	60%	62%	59%	77%	61%	44%	59%	61%	69%	56%	56%	59%	63%	61%	61%	62%	59%	58%	69%	53%	67%	59%	60%	63%
Oppose	33%	27%	43%	35%	32%	34%	19%	32%	50%	35%	33%	25%	38%	39%	36%	31%	35%	35%	33%	33%	38%	28%	40%	25%	34%	36%	30%
Don't know/No opinion	6%	5%	8%	5%	5%	7%	4%	7%	6%	6%	6%	7%	7%	5%	5%	5%	4%	4%	5%	8%	4%	3%	7%	8%	6%	4%	7%
Q26. Decriminalizing the possession of 1	5 grams c	or less o	of mari	juana in	public	view, r	educin	g it fro	m a misde	meano	r to a v	/iolatio	n subje	ct to a	fine												
			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			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+
Support	63%	69%	50%	65%	66%	61%	79%	65%	46%	65%	63%	68%	61%	60%	63%	71%	60%	72%	60%	62%	60%	63%	57%	75%	61%	65%	66%
Oppose	34%	28%	47%	32%	32%	35%	19%	33%	50%	32%	35%	29%	37%	37%	35%	25%	37%	28%	38%	32%	38%	36%	37%	24%	36%	32%	32%
Don't know/No opinion	3%	3%	2%	3%	2%	3%	2%	2%	4%	3%	3%	3%	3%	3%	3%	5%	3%	0%	2%	5%	2%	1%	5%	2%	4%	3%	2%
Q27. Strengthening current state laws - v	with new	require	ements	on emp	loyers	- to try	and a	chieve	pay equity	betwe	en wha	at men	earn a	nd wha	at wome	n earn											
			Party	,	Ger	nder	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	\$100K+
Support	84%	91%	75%	78%	76%	90%	94%	82%	76%	89%	82%	86%	88%	79%	84%	87%	84%	79%	86%	85%	85%	85%	84%	83%	86%	86%	84%
Oppose	13%	6%	21%	18%	20%	7%	5%	14%	19%	9%	15%	11%	11%	17%	13%	7%	14%	19%	11%	11%	13%	14%	12%	13%	13%	11%	13%
Don't know/No opinion	3%	3%	3%	4%	4%	3%	1%	3%	5%	2%	4%	3%	2%	5%	3%	6%	2%	2%	4%	3%	3%	1%	4%	4%	1%	4%	3%
Q28. Enacting what the Governor calls the	ne reprod	uctive	health	act, aim	ed at p	rotecti	ng rep	roducti	ve freedor	n for w	omen,	ensuri	ing a w	oman's	right to	make priva	te healt	h care	decisio	ns rega	rding p	regnanc					
			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Relig	ion			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+
Support	80%	88%	66%	79%	75%	85%	93%	83%	64%	79%	81%	87%	79%	75%	79%	90%	85%	87%	78%	79%	72%	85%	80%	89%	80%	82%	79%
Oppose	16%	10%	30%	14%	19%	13%	5%	13%	29%	16%	15%	11%	18%	19%	17%	8%	13%	9%	18%	17%	24%	12%	13%	10%	15%	15%	17%
Don't know/No opinion	10/	20/	/10/	60/	60/	20/	20/	/10/	70/	E0/	/10/	20/	40/	C0/	F0/	20/	20/	40/	40/	20/	40/	20/	70/	20/	E0/	20/	40/

Q28. Enacting what the Governor calls th	e reprod	uctive l	nealth a	act, aim	ed at p	rotecti	ng repr	oducti	ve freedor	n for w	omen,	ensurii	ng a wo	man's	right to	make priva	te healt	h care	decisio	ns rega	rding p	regnanc	y				
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	ŕ
				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	80%	88%	66%	79%	75%	85%	93%	83%	64%	79%	81%	87%	79%	75%	79%	90%	85%	87%	78%	79%	72%	85%	80%	89%	80%	82%	79%
Oppose	16%	10%	30%	14%	19%	13%	5%	13%	29%	16%	15%	11%	18%	19%	17%	8%	13%	9%	18%	17%	24%	12%	13%	10%	15%	15%	17%
Don't know/No opinion	4%	2%	4%	6%	6%	2%	2%	4%	7%	5%	4%	2%	4%	6%	5%	2%	2%	4%	4%	3%	4%	3%	7%	2%	5%	3%	4%

SNY0313 Crosstabs 5 of 7

Q29. Generally speaking, when it comes to	the iss	ue of al	bortion	, would	you de	escribe	yourse	elf as:																			
			Party		Gen	ıder	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	\$100K+
Pro-life	27%	23%	45%	22%	27%	28%	10%	27%	45%	23%	29%	22%	30%	32%	28%	27%	29%	23%	28%	30%	37%	27%	34%	11%	34%	23%	26%
Pro-choice	66%	72%	51%	69%	66%	67%	87%	66%	49%	69%	65%	72%	63%	63%	66%	69%	68%	70%	67%	64%	55%	71%	62%	83%	60%	70%	69%
It depends/Can't say	5%	5%	4%	8%	7%	4%	2%	6%	5%	6%	5%	6%	5%	5%	5%	3%	4%	7%	4%	5%	6%	2%	4%	5%	5%	7%	4%
Refused	1%	1%	1%	1%	1%	2%	1%	1%	2%	1%	1%	1%	2%	1%	1%	1%	0%	0%	1%	1%	2%	0%	0%	1%	1%	0%	1%

SNY0313 Crosstabs 6 of 7

Nature of the Sample	
New York State Registered Voters	
Party	
Democrat	48%
Republican	23%
Independent/Other	26%
Region	
NYC	38%
Suburbs	26%
Upstate	36%
Political View	
Liberal	27%
Moderate	42%
Conservative	27%
Union Household	
Yes	31%
No	69%
Religion	
Catholic	33%
Jewish	11%
Protestant	26%
Other	27%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	73%
African American/Black	12%
Latino	8%
Income	
Less than \$50,000	28%
\$50,000 to \$100,000	32%
\$100,000 or more	30%

SNY0313 Crosstabs 7 of 7