											MOE +	-/- 3.4%)														
Q1. Is New York State on the right track, or	or is it h	eaded					_	-1:4:1	\ <i>i</i> :	11-1-	1111		Dania.			Fab ad alan			A		1	Dell'e					
			Party	Ind/	Ger	nder	P	olitical	view	Unio	n HH		Region	1		Afr Amer			Age			Relig	gion	1		S50K-	e T
	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	55%	60%	50%	50%	56%	54%	69%	57%	41%	48%	57%	61%	57%	47%	54%	58%	66%	59%	49%	58%	56%	61%	50%	56%	53%	53%	60%
Wrong direction	34%	28%	41%	40%	34%	34%	19%	33%	48%	40%	32%	26%	31%	44%	36%	26%	28%	29%	41%	30%	38%	24%	37%	30%	37%	35%	31%
Don't know/No opinion	11%	12%	9%	10%	11%	12%	12%	10%	11%	11%	11%	13%	12%	9%	10%	16%	7%	12%	10%	12%	6%	15%	13%	14%	11%	12%	9%
Q2. Is the United States on the right track	, or is it	t heade																									
	ļ		Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity	1		Age			Relig	gion			Incom	e
	T			Ind/		_							C. I		14/1-14 -	Afr Amer		40.04	25.54		G I			011	,650K	\$50K-	640016
Dight trook	Total 38%	Dem 51%	Rep 22%	Other 32%	M 42%	F 36%	Lib 57%	Mod 40%	Conserv 19%	Yes 39%	No 38%	NYC 48%	Subs 30%	Upst 34%	White 33%	/Black 64%	Latino 58%	37%	35-54 39%	55+	Cath 35%	Jewish 33%	Prot 36%	Other 51%	<\$50K 40%	\$100K 35%	\$100K+
Right track Wrong direction	54%	41%	76%	59%	51%	57%	34%	52%	75%	53%	54%	48%	62%	60%	61%	28%	38%	56%	54%	53%	60%	58%	56%	40%	55%	58%	51%
Don't know/No opinion	8%	8%	2%	9%	8%	8%	8%	8%	6%	8%	7%	9%	8%	6%	6%	9%	4%	7%	7%	7%	4%	9%	8%	9%	5%	7%	7%
Don't know/No opinion	0/0	0/0	2/0	3/0	6/0	0/0	0/0	6/0	076	0/0	7 /0	370	0/0	070	070	370	470	7 /0	7 70	7 /0	4/0	370	0/0	370	3/0	7 /0	7 /0
I'm going to read a series of names of peo	ple and	institu	utions i	n public	: life ar	d I'd lil	ke you	to tell	me wheth	er you	have a	favora	ble opi	nion o	r an unfa	avorable op	inion of	each p	erson o	r instit	tution I	l name.				<u>. </u>	1
Q3. Andrew Cuomo										•																	
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Incom	е
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No		Subs	Upst	White	/Black	Latino	18-34	35-54		Cath		Prot	Other	<\$50K	\$100K	\$100K+
Favorable	73%	76%	73%	67%	73%	73%	77%	78%	62%	64%	77%	76%	75%	68%	73%	73%	79%	66%	70%	80%	73%	84%	68%	74%	72%	74%	75%
Unfavorable	22%	19%	23%	25%	22%	22%	17%	17%	33%	30%	18%	18%	21%	26%	22%	18%	13%	25%	26%	15%	23%	12%	24%	20%	19%	23%	21%
Don't know/No opinion	6%	6%	4%	8%	6%	6%	6%	5%	5%	7%	5%	6%	4%	6%	5%	9%	8%	10%	3%	5%	4%	4%	9%	6%	9%	3%	4%
Q4. Barack Obama																											
Q4. Barack Obama			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Relia	zion			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+
Favorable	58%	77%	28%	50%	56%	59%	89%	58%	27%	64%	55%	68%	52%	51%	50%	89%	84%	56%	60%	56%	50%	49%	58%	76%	63%	55%	59%
Unfavorable	39%	20%	71%	47%	41%	38%	10%	39%	69%	34%	42%	29%	47%	46%	48%	7%	14%	42%	38%	40%	48%	47%	39%	21%	34%	43%	40%
Don't know/No opinion	3%	3%	1%	3%	2%	3%	1%	3%	4%	2%	3%	4%	1%	3%	3%	5%	1%	2%	2%	3%	2%	4%	3%	3%	3%	2%	1%
Q5. Kirsten Gillibrand		1	Party		C	nder		olitical	\ <i>!</i> :	11	n HH	1	D!		1	Ethnicity		1	A			Relig					
			Party	Ind/	Ger	luer	P	Untical	view	Unio	іі пп		Region			Afr Amer	I		Age			Kelig	gion			S50K-	i 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+
Favorable	51%	61%	36%	48%	49%	53%	63%	55%	36%	55%	50%	54%	45%	53%	53%	54%	44%	38%	51%	60%	47%	59%	51%	54%	47%	55%	53%
Unfavorable	25%	14%	43%	28%	28%	22%	12%	22%	42%	23%	26%	20%	28%	27%	26%	17%	18%	27%	26%	23%	29%	19%	25%	18%	19%	26%	28%
Don't know/No opinion	24%	25%	21%	24%	22%	25%	25%	23%	22%	22%	24%	26%	27%	20%	21%	29%	38%	36%	23%	17%	23%	22%	23%	27%	34%	20%	19%
Q6. George Maragos																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion	,		Incom	e
			_	Ind/		_	l			l	l			l		Afr Amer							_	.	4	\$50K-	
Facements	Total		Rep	Other	M	F	Lib	Mod	Conserv	Yes	No		Subs		White	/Black			35-54		Cath		Prot		<\$50K	·	<u> </u>
Favorable	6%	6%	5%	7%	7%	5%	8%	6%	4%	5%	6%	5%	7%	7%	5%	7%	5%	13%	6%	2%	8%	3%	5%	6%	6%	6%	7%
Unfavorable	12%	14%	9%	12%	13%	11%	11%	12%	13%	13%	12%	14%	9%	13%	10%	22%	25%	18%	14%	9%	15%	5%	12%	11%	15%	13%	10%
Don't know/No opinion	82%	80%	86%	81%	80%	83%	81%	82%	83%	82%	82%	82%	85%	80%	85%	72%	70%	70%	80%	89%	77%	92%	83%	83%	79%	81%	83%
									l																		

SNY0412 Crosstabs

l																											
Q7. Wendy Long			Davita		C			-1:4:1	\ <i>!</i> :	11:::	- 1111	1	D = =! = =		ı	Falousi olas s		I	A		ı	Dali-					
			Party	Ind/	Ger	nder	Р	olitical	view	Unio	n HH		Region	1		Ethnicity Afr Amer			Age	1		Relig	ion	I		Incom \$50K-	e I
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-
Favorable	8%	10%	4%	9%	8%	8%	9%	9%	7%	10%	8%	12%	5%	6%	6%	20%	11%	12%	11%	4%	9%	2%	10%	10%	9%	11%	7%
Unfavorable	10%	10%	7%	10%	10%	9%	6%	11%	9%	7%	10%	9%	9%	11%	8%	15%	20%	18%	9%	6%	12%	8%	8%	6%	14%	7%	8%
Don't know/No opinion	82%	80%	89%	81%	82%	83%	84%	80%	83%	83%	82%	79%	86%	83%	86%	65%	69%	70%	80%	90%	79%	90%	82%	84%	77%	81%	85%
•																											
Q8. Bob Turner	<u> </u>																										
			Party		Ger	nder	Р	olitical	View	Unio	n HH		Region			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-
Favorable	16%	16%	17%	13%	20%	12%	12%	13%	25%	15%	16%	20%	12%	13%	15%	15%	15%	25%	15%	11%	15%	22%	17%	11%	17%	15%	17%
Unfavorable	17%	20%	9%	18%	16%	18%	19%	17%	14%	18%	17%	21%	15%	15%	14%	30%	27%	19%	18%	15%	21%	10%	17%	14%	20%	17%	15%
Don't know/No opinion	67%	64%	74%	68%	64%	70%	69%	70%	61%	68%	67%	59%	73%	72%	71%	55%	58%	56%	66%	74%	64%	68%	66%	76%	64%	68%	68%
Q9. Mitt Romney																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			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	35%	21%	59%	38%	38%	33%	16%	35%	55%	28%	38%	29%	45%	35%	40%	13%	18%	35%	31%	40%	39%	37%	38%	25%	33%	32%	41%
Unfavorable	57%	71%	34%	54%	54%	60%	76%	58%	37%	65%	54%	65%	48%	55%	53%	78%	70%	58%	60%	55%	54%	54%	56%	67%	55%	61%	56%
Don't know/No opinion	8%	7%	8%	8%	8%	7%	8%	7%	8%	7%	8%	6%	7%	10%	7%	9%	12%	7%	10%	5%	7%	8%	6%	8%	12%	7%	3%
Q10. Newt Gingrich																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			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	22%	12%	36%	26%	26%	19%	10%	20%	39%	19%	23%	17%	26%	24%	24%	16%	19%	23%	22%	21%	24%	20%	26%	15%	23%	20%	21%
Unfavorable	71%	81%	59%	64%	69%	72%	85%	72%	54%	74%	69%	75%	70%	67%	69%	77%	70%	64%	72%	74%	70%	71%	67%	78%	66%	74%	77%
Don't know/No opinion	7%	7%	5%	10%	5%	9%	5%	8%	7%	7%	7%	8%	4%	9%	6%	8%	11%	13%	7%	5%	6%	9%	7%	7%	11%	7%	3%
Q11. Ron Paul																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			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-
Favorable	30%	24%	34%	39%	37%	25%	23%	34%	34%	27%	32%	24%	32%	36%	33%	17%	27%	31%	33%	28%	33%	18%	32%	31%	32%	33%	28%
Unfavorable	50%	53%	52%	40%	48%	51%	61%	45%	46%	56%	47%	54%	50%	46%	50%	52%	47%	51%	45%	55%	49%	63%	47%	47%	41%	51%	54%
Don't know/No opinion	20%	22%	14%	21%	15%	24%	16%	21%	20%	16%	21%	23%	17%	19%	17%	31%	27%	19%	22%	17%	18%	18%	21%	21%	28%	16%	19%
Q12. Rick Santorum																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
			I	Ind/	l											Afr Amer										\$50K-	
																	1 - 42	40 04	1								14400
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC		Upst		/Black	Latino		35-54		Cath	Jewish	Prot	Other		\$100K	\$100K-
Favorable	31%	Dem 24%	Rep 44%		M 31%	F 32%	Lib 12%	Mod 29%	52%	Yes 29%	32%	NYC 26%	Subs 29%	37%	35%	/Black 20%	19%	33%	30%	55+ 32%	Cath 38%	Jewish 33%	Prot 32%	17%	<\$50K 34%	\$100K 29%	\$100K-
Favorable Unfavorable			<u> </u>	Other				29% 59%			32% 54%	26% 59%		37% 50%									32% 51%	17% 69%	34% 43%		
	31%	24%	44%	Other 32%	31%	32%	12%	29%	52%	29%	32%	26%	29%	37%	35%	20%	19%	33%	30%	32%	38%	33%	32%	17%	34%	29%	29%

SNY0412 Crosstabs 2 of 9

											IVIUE +	/- 3.4%)														
Q13. Sheldon Silver																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No		Subs	Upst	White	/Black	Latino	18-34			Cath	Jewish	Prot	Other	<\$50K	\$100K	•
Favorable	26%	35%	15%	20%	25%	27%	39%	27%	16%	28%	26%	33%	18%	25%	25%	28%	30%	22%	25%	30%	24%	41%	26%	23%	28%	24%	28%
Unfavorable	35%	29%	47%	37%	44%	28%	25%	36%	44%	34%	35%	31%	38%	38%	38%	27%	22%	24%	33%	43%	36%	35%	36%	31%	26%	36%	42%
Don't know/No opinion	39%	36%	39%	43%	31%	45%	36%	37%	41%	38%	39%	37%	45%	37%	37%	45%	48%	53%	42%	27%	40%	24%	38%	46%	46%	39%	30%
Q14. Dean Skelos																											Ь
Q14. Deali Skelos	T		Party	,	Ger	nder	D	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	rion		1	Incom	
	1		raity	Ind/	Gei	luci	-	litical	VIEW	Onio			Region			Afr Amer			Age			I INCHE	ion			\$50K-	Ī
	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	\$100K	\$100K
Favorable Favorable	13%	11%	15%	13%	16%	10%	7%	15%	15%	11%	13%	11%	15%	13%	12%	13%	5%	12%	12%	15%	15%	13%	13%	8%	14%	3100K	14%
Unfavorable	21%	19%	16%	27%	24%	18%	24%	19%	20%	21%	21%	17%	22%	23%	20%	24%	26%	27%	21%	17%	21%	20%	23%	18%	20%	20%	25%
Don't know/No opinion	67%	69%	69%	60%	60%	73%	69%	65%	65%	68%	66%	72%	63%	64%	68%	63%	69%	61%	67%	68%	65%	67%	64%	74%	66%	69%	62%
Don't know/No opinion	07/0	03/0	03/0	0076	0070	13/0	03/0	03/0	03/0	00/0	00/0	12/0	03/0	04/0	00/0	03/0	03/0	01/0	07/0	00/0	03/0	07/0	04/0	74/0	00/0	03/0	02/0
Q15. How would you rate the job that An	drow C	uomo i	s doing	as Gov	ernor ²	Moniq	VOLLES	to it ex	rellent ar	od fai	r or no	or?	l		<u> </u>	l	l	l	l			<u> </u>		<u> </u>	l	l	
Q15. How would you rate the job that All	I	l l	Party			nder		olitical		Unio	<u> </u>		Region			Ethnicity		1	Age			Relig	rion		1	Incom	
	1		raity	Ind/	Gei	luci	Г	Unticar	VIEW	Onio			Region			Afr Amer			Age			I INCIIE	,1011			\$50K-	Ī
	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	16%	18%	13%	14%	17%	15%	17%	17%	12%	8%	19%	17%	16%	15%	18%	9%	9%	6%	15%	23%	16%	26%	13%	14%	19%	13%	16%
	47%	_	49%	43%			52%	49%	41%	44%	48%	49%	51%	41%	47%	46%	51%	45%				58%	45%	45%		45%	51%
Good Fair	29%	48% 26%	30%	34%	46% 27%	47% 31%	23%	27%	37%	34%	27%	24%	27%	35%	28%	33%	32%	41%	45% 28%	50% 21%	45% 30%	9%	35%	31%	45% 27%	34%	26%
		7%	7%	8%		7%	6%	6%	11%	13%	5%	9%	5%	7%	6%	12%	6%	7%	10%	5%	8%	6%		8%	9%	6%	7%
Poor	7%				8%						0%	1%	1%										6%				
Don't know/No opinion	1%	1%	0%	1%	2%	1%	3%	0%	0%	1%	0%	1%	1%	1%	1%	0%	2%	1%	1%	1%	1%	0%	0%	2%	0%	2%	0%
Q16. Based on what you've seen of him a	s Gove	nor so	far. wo	ould vou	descri	be And	rew Ci	Jomo a	s a liberal.	a mod	erate o	or a cor	servati	ive?	ı			l	l							l	
<u></u>	1	1	Party			nder		olitical		Unio			Region			Ethnicity			Age			Relig	ion			Incom	e
	1		,	Ind/												Afr Amer			1.8-				,			\$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-
Liberal	22%	21%	23%	21%	23%	21%	25%	18%	28%	29%	19%	22%	26%	19%	22%	21%	27%	21%	25%	21%	25%	23%	23%	16%	21%	24%	22%
Moderate	59%	57%	59%	63%	59%	58%	58%	69%	47%	51%	62%	55%	63%	60%	61%	43%	50%	57%	57%	60%	56%	61%	54%	67%	50%	59%	64%
Conservative	12%	15%	10%	8%	12%	12%	11%	7%	19%	11%	12%	13%	7%	14%	10%	20%	14%	11%	13%	11%	13%	7%	12%	11%	15%	10%	12%
Don't know/No opinion	8%	7%	7%	8%	5%	10%	6%	6%	7%	9%	7%	10%	4%	7%	7%	16%	8%	11%	6%	8%	6%	9%	10%	6%	14%	7%	2%
Don't know/ No opinion	070	770	770	070	370	1070	070	070	770	370	770	1070	770	770	770	1070	070	11/0	070	070	070	370	1070	070	14/0	770	270
Q17. How would you rate the job that Ba	rack Ob	ama is	doing	as Presi	dent? V	Vould	ou rat	e it exc	ellent, god	od, fair,	or po	or?	l			I		l	l			ı			l	l	
			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No		Subs	_	White	/Black		18-34			Cath		Prot	Other	<\$50K	\$100K	<u> </u>
Excellent	13%	20%	2%	11%	12%	15%	21%	11%	7%	17%	12%	18%	15%	8%	9%	36%	18%	8%	15%	15%	11%	10%	18%	16%	20%	11%	10%
Good	32%	43%	17%	26%	31%	33%	53%	30%	14%	30%	33%	36%	21%	34%	29%	44%	47%	34%	31%	32%	28%	30%	30%	42%	33%	29%	37%
	25%	25%	21%	28%	26%	24%	20%	33%	19%	28%	24%	24%	31%	23%	26%	16%	26%	30%	27%	20%	28%	22%	20%	25%	22%	29%	23%
Fair	_	+	_					1																			
Poor	29%	11%	59%	35%	31%	28%	5%	25%	60%	25%	31%	22%	33%	34%	36%	4%	10%	29%	27%	33%	33%	37%	32%	17%	25%	30%	31%
	_	+	_		31% 0%	28% 0%	5% 0%	25% 0%	60% 0%	25% 0%	31% 0%	22% 0%	33% 0%		36% 0%	4% 0%	10% 0%	29% 0%	27% 0%	33% 0%	33% 0%	37% 0%	32% 0%	17% 0%	25% 0%	30% 0%	31% 0%

SNY0412 Crosstabs 3 of 9

											IVIUE +	-/- 3.4%)														
Q18. Barack Obama is running for re-elec	tion as	Preside	nt this	year. I	know it	t's a wa	ıys off,	but as	things star			d you v	ote to	re-elec	t him or	would you	prefer s	omeon	e else?	?							
		↓	Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion	т		Incom	e
	l	_	_	Ind/		_		l		<u>, </u>			٠.			Afr Amer						l	١			\$50K-	
	Total		Rep	Other	_	F	Lib	Mod	Conserv	Yes	No		Subs	Upst		/Black	Latino	18-34			Cath	Jewish	Prot		<\$50K	\$100K	•
Re-elect Obama	54%	75%	21%	48%	54%	55%	87%	54%	23%	61%	52%	66%	46%	48%	46%	88%	84%	54%	56%	53%	49%	46%	53%	71%	61%	51%	56%
Prefer someone else	41%	19%	77%	48%	41%	41%	9%	43%	71%	36%	43%	31%	50%	46%	49%	10%	14%	40%	40%	43%	47%	51%	42%	25%	33%	45%	42%
Don't know/No opinion	5%	5%	2%	4%	5%	5%	5%	3%	6%	4%	5%	3%	5%	6%	5%	3%	2%	5%	4%	4%	4%	3%	5%	4%	6%	4%	2%
Q19. Kirsten Gillibrand is running for re-e	loction	ac I Init	tod Sta	tor Sons	ator thi	CVOOR	Ac this	age etai	ad now we	uld vo	u voto	to ro ol	act har	orwo	uld vou	nrofor com	oono ok	.03						<u> </u>			
Q19. Kirsten dilibrand is running for re-e	T	T OIII	Party			nder	_	olitical		Unio			Region		l you	Ethnicity	cone en	i .	Age			Relig	rion		1	Incom	
	+	+	Taity	Ind/	Gei	Tuei	 -	T	VIEW	01110		├ ──	Region			Afr Amer			Age	1		IVEIIE	1011	T		\$50K-	Ī
	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	\$100K	\$100K
Re-elect Gillibrand	54%	65%	42%	45%	50%	56%		57%	37%	56%	53%	55%	46%	57%	54%	59%	48%	44%	54%	60%	51%	54%	57%	55%	56%	55%	52%
Prefer someone else	28%	16%	45%	36%	33%	24%		28%	44%	26%	29%	24%	33%	30%	30%	15%	33%	34%	25%	28%	34%	23%	26%	23%	25%	28%	30%
Don't know/No opinion	18%	20%	13%	19%	17%	19%	21%	15%	19%	18%	18%	21%	21%	13%	16%	26%	19%	22%	21%	12%	15%	23%	17%	22%	20%	16%	18%
2011 CKIIOW/ NO OPIIIIOII	10/0	20/0	13/0	1370	17/0	13/0	21/0	13/0	13/0	10/0	10/0	<u></u>	21/0	13/0	10/0	20/0	13/0	22/0	21/0	14/0	13/0	23/0	17/0	22/0	20/0	10/0	10/0
Q20. How would you describe the fiscal c	onditio	n of Ne	w York	State r	ight no	w? Wo	nlq vo	u descr	ibe it as ex	cellent	t. good	. fair. o	r poor?)	1	l	1	l	l	1	1	1			l		
Q201110W Would you describe the fiscare	T	101110	Party			nder		olitical			n HH		Region			Ethnicity			Age			Relig	ion			Incom	10
	_	<u> </u>	T,	Ind/		<u> </u>	† ·	1	11011			ļ ,				Afr Amer			7.85							\$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
Excellent	1%	1%	0%	0%	1%	0%	0%	1%	1%	0%	1%	1%	0%	0%	0%	2%	1%	0%	1%	1%	0%	2%	2%	0%	2%	0%	0%
Good	17%	20%	14%	13%	17%	17%	25%	14%	13%	11%	19%	19%	17%	13%	15%	19%	29%	18%	14%	20%	14%	28%	17%	16%	21%	13%	16%
Fair	48%	53%	43%	45%	50%	47%	51%	51%	44%	50%	48%	54%	46%	45%	49%	52%	37%	51%	45%	51%	53%	43%	43%	52%	47%	48%	53%
Poor	33%	25%	43%	41%	32%	35%		34%	41%	37%	31%	24%	37%	40%	34%	25%	33%	30%	39%	29%	33%	24%	37%	32%	30%	38%	30%
Don't know/No opinion	1%	1%	0%	0%	0%	1%	1%	0%	1%	2%	1%	2%	0%	1%	1%	4%	0%	1%	1%	0%	0%	2%	2%	0%	1%	1%	1%
		 		1			1	1								.,.											1
Q21. Thinking about the new state budge	t passe	d last v	veek, d	o you th	nink it v	was a g	ood bu	dget fo	or the peor	ole of N	lew Yo	rk or a	bad bu	dget fo	or New Y	orkers?		l	l								
	T	T	Party			nder	_	olitical		Unio		1	Region			Ethnicity			Age			Relig	ion			Incom	ie
		1		Ind/			1	1								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 budget	41%	42%	41%	39%	44%	38%	42%	43%	37%	33%	44%	41%	43%	38%	43%	35%	44%	34%	38%	49%	45%	36%	38%	36%	47%	37%	42%
Bad budget	26%	24%	28%	29%	26%	27%	23%	26%	30%	32%	24%	22%	24%	32%	27%	33%	26%	25%	32%	22%	30%	22%	26%	24%	22%	32%	26%
Neither good nor bad	7%	8%	6%	5%	6%	7%	8%	7%	7%	7%	7%	6%	9%	6%	6%	8%	8%	7%	6%	7%	6%	11%	6%	6%	4%	9%	7%
Don't know/No opinion	26%	26%	25%	28%	24%	29%	28%	24%	27%	29%	26%	31%	24%	23%	25%	24%	22%	34%	24%	22%	19%	31%	29%	34%	27%	22%	25%
Q22. This was the 2nd consecutive year the	nat the	Legisla	ture ar	ıd Gove	rnor pa	issed a	new st	ate bu	dget befor	e the c	onstitu	tional	deadlin	e of A	pril 1st. I	How import	tant do	you thir	nk it is	that th	e state	have an	on-tim	e budge	et? Is it:		
			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
				Ind/												Afr Amer										\$50K-	l.
	Total		Rep	Other		F	Lib	Mod	Conserv	Yes	No	_	Subs	Upst	_	/Black		18-34			Cath			Other	_	\$100K	<u> </u>
Very important	63%	61%	65%	66%	63%	63%	51%	67%	69%	55%	67%	63%	60%	65%	60%	73%	83%	70%	62%	61%	69%	57%	65%	54%	69%	66%	55%
Somewhat important	29%	33%	28%	23%	26%	32%	37%	28%	24%	36%	27%	30%	31%	27%	32%	20%	11%	23%	31%	31%	25%	34%	30%	34%	25%	28%	34%
Not very important	6%	5%	5%	7%	9%	3%	9%	4%	4%	7%	5%	5%	5%	6%	6%	2%	5%	4%	6%	6%	4%	7%	4%	10%	5%	4%	8%
Not important at all	2%	1%	1%	3%	2%	2%	3%	0%	3%	1%	2%	2%	4%	1%	2%	5%	1%	3%	1%	1%	2%	1%	2%	2%	2%	1%	3%
Don't know/No opinion	0%	0%	1%	1%	0%	1%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%
							_	_		-	-									-			-				_

SNY0412 Crosstabs 4 of 9

Q23. How would you grade Governor Cu	ome or	his ner	formar	nce on t	he neu	ı state İ	hudaet	? Over	all would	vou giv	e the C	Govern	or a gra	de of /	Δ R C Γ) or Fon hi	s work a	nn the l	nudge+	,							
Q23. How would you grade dovernor ea	01110 011	liis per	Party			nder		olitical			n HH		Region			Ethnicity	3 WOIR C		Age	<u> </u>		Reli	zion			Incom	e
				Ind/												Afr Amer			1.8-							\$50K-	Ī
	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
A	19%	23%	18%	16%	20%	19%	17%	20%	20%	13%	22%	21%	23%	15%	20%	20%	15%	12%	20%	23%	17%	29%	23%	15%	24%	16%	19%
В	42%	40%	46%	41%	42%	42%	45%	46%	34%	35%	45%	43%	43%	39%	43%	34%	46%	43%	37%	45%	44%	44%	36%	44%	41%	42%	42%
С	22%	21%	21%	26%	21%	24%	21%	21%	26%	29%	20%	17%	23%	27%	22%	33%	24%	25%	23%	21%	25%	11%	25%	20%	20%	28%	20%
D	6%	6%	7%	6%	7%	6%	5%	6%	6%	10%	5%	6%	4%	8%	6%	5%	5%	2%	9%	6%	7%	1%	5%	10%	7%	5%	8%
F	4%	3%	2%	5%	5%	3%	2%	3%	6%	5%	3%	2%	2%	6%	3%	2%	1%	5%	4%	2%	4%	2%	3%	4%	3%	3%	4%
Don't know/No opinion	7%	7%	6%	6%	6%	8%	10%	4%	8%	9%	6%	10%	4%	5%	7%	5%	9%	13%	7%	3%	4%	13%	8%	7%	5%	6%	8%
Q24. How would you grade the State Ser	nate on i	its perf													f A, B, C		their wo	ork on t		get?							
			Party		Ger	nder	P	olitical	View	Unio	n HH	ļ	Region			Ethnicity			Age	1		Reli	gion			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
A	4%	4%	3%	5%	3%	4%	2%	5%	3%	1%	5%	4%	4%	4%	4%	5%	1%	4%	3%	5%	4%	6%	5%	1%	8%	3%	1%
В	35%	38%	38%	28%	34%	36%	38%	34%	34%	31%	37%	40%	39%	28%	36%	30%	44%	37%	34%	36%	36%	38%	36%	33%	39%	34%	36%
С	36%	36%	31%	40%	36%	36%	31%	41%	34%	40%	34%	31%	30%	44%	36%	39%	40%	36%	36%	36%	38%	25%	35%	38%	34%	39%	34%
D	9%	8%	12%	8%	12%	7%	8%	8%	11%	10%	8%	7%	11%	11%	8%	12%	7%	1%	11%	11%	11%	5%	6%	9%	8%	8%	9%
F	5%	4%	5%	8%	6%	4%	5%	4%	6%	6%	4%	4%	5%	5%	4%	6%	0%	5%	7%	3%	5%	5%	6%	5%	3%	5%	6%
Don't know/No opinion	11%	12%	11%	11%	9%	13%	17%	8%	11%	11%	11%	14%	12%	8%	12%	8%	8%	17%	9%	9%	7%	20%	12%	14%	8%	11%	14%
Q25. How would you grade the State Ass	embly o	n its pe	erform	ance on	the ne	w state	e budge	et? Ove	rall, would	d you g	ive the	State	Assemb	ly a gr	ade of A	, B, C, D, or	F on the	eir wor	k on th	e budg	et?						
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	gion			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
Α	5%	6%	4%	4%	3%	6%	4%	6%	4%	3%	6%	5%	4%	5%	4%	5%	2%	4%	5%	5%	5%	8%	6%	2%	8%	4%	3%
В	34%	38%	33%	30%	35%	34%	45%	34%	26%	29%	36%	38%	41%	26%	36%	30%	40%	39%	32%	35%	35%	43%	30%	36%	35%	36%	37%
С	33%	32%	34%	36%	32%	34%	24%	39%	33%	41%	30%	28%	31%	41%	33%	37%	37%	31%	33%	34%	36%	18%	35%	35%	36%	37%	27%
D	10%	6%	14%	11%	12%	8%	6%	9%	16%	11%	9%	9%	6%	13%	9%	11%	10%	2%	13%	12%	13%	5%	9%	7%	8%	7%	12%
F	5%	4%	4%	9%	8%	2%	3%	5%	7%	5%	5%	4%	4%	7%	5%	7%	0%	5%	5%	5%	4%	5%	8%	4%	3%	5%	7%
Don't know/No opinion	13%	14%	11%	11%	9%	15%	18%	8%	14%	12%	13%	16%	14%	8%	13%	10%	12%	18%	12%	10%	8%	21%	12%	17%	9%	11%	15%
Looking at some of the specific proposal					_	_		_					f the fo	llowing	g, I'd like	you to tell	me wh	ether y	ou sup	port or	oppos	e that pr	oposal				
Q26. Passing an amendment to the state	constit	ution to													1						1						
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			Age	1		Reli	gion			Incom	e
	l	_	_	Ind/		_							١			Afr Amer	l .								4	\$50K-	
	Total	Dem	Rep	Other		F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst		/Black		18-34			Cath	_	Prot	Other	<\$50K	\$100K	
Support	50%	48%	53%	54%	54%	48%	53%	51%	47%	47%	52%	51%	46%	53%	51%	52%	54%	52%	51%	51%	55%	46%	48%	47%	50%	51%	51%
Oppose	46%	46%	45%	44%	43%	48%	42%	46%	49%	50%	44%	45%	49%	44%	45% 4%	44%	34%	45%	44%	45%	40%	47%	50%	49%	44%	46%	46%
Don't know/No opinion	4%	5%	3%	2%	4%	4%	5%	3%	4%	2%	4%	5%	4%	3%	4%	4%	11%	2%	5%	4%	5%	7%	3%	4%	6%	4%	3%
Q27. Creating a new pension system for	future s	tate an	d local	governi	ment e	mplove	es tha	t will sa	ave money	for go	vernme	ent em	ployers	going	forward	and have	emplove	es mal	re a lar	ger con	ntributi	on towa	rd their	retiren	nent pla	n	1
			Party			nder		olitical			n HH		Region			Ethnicity	/-		Age			Reli				Incom	e
				Ind/												Afr Amer										\$50K-	
	T	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
	Total	DC																							_	660/	70%
Support	70%	61%	80%	77%	72%	67%	67%	73%	68%	54%	76%	66%	74%	71%	73%	51%	64%	74%	63%	73%	73%	63%	67%	70%	75%	66%	70%
Support Oppose	_	_		77% 20%	72% 24%	67% 27%	67% 29%	73% 23%	68% 27%	54% 41%	76% 19%	66% 29%	74% 23%	71% 25%	73% 23%	51% 44%	64% 35%	74% 21%	63% 32%	73% 23%	73% 24%	63% 28%	67% 28%	70% 25%	75% 19%	29%	28%
	70%	61%	80%																								

SNY0412 Crosstabs 5 of 9

Q28. Requiring a person convicted of any	crime i	n New	York -	he it a f	lony o	r misd	emean	or - to	provide a	DNA sa	mple f	or the s	tate's F	sh ANC	atabase	to help law	enforce	ment o	officials	both s	olve cr	imes and	exone	rate the	e innoce	nt	
Q20. Requiring a person convicted of any	Linne i	IIII	Party			nder		olitical		Unio	_		Region		labase	Ethnicity	Ciliorec		Age	boths	l cive ei	Relig		iate tin		Incom	e
			. u. ty	Ind/				l	1	Oille			ricgion.			Afr Amer			7,50			1.0.1				\$50K-	Ĭ
	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	71%	68%	77%	73%	66%	76%	60%	76%	75%	72%	71%	69%	73%	73%	73%	67%	87%	72%	66%	78%	81%	70%	68%	61%	75%	73%	67%
Oppose	26%	29%	21%	25%	30%	22%	35%	23%	21%	26%	26%	28%	23%	25%	24%	32%	13%	26%	31%	18%	18%	26%	29%	35%	23%	26%	29%
Don't know/No opinion	3%	3%	3%	1%	3%	3%	5%	1%	4%	2%	3%	2%	5%	3%	3%	1%	0%	1%	3%	4%	1%	4%	3%	4%	3%	1%	4%
Q29. Instituting a new teacher evaluation	system	that e	very so	hool di	trict ir	the st	ate wil	have t	o adopt. I	f distric	ts do n	ot ado	pt the r	new te	acher ev	valuation sy	stem by	Janua	ry they	will los	se the i	increase i	n state	aid the	y receiv	ed in t	his
year's budget																											
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			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+
Support	59%	55%	67%	61%	64%	55%	54%	59%	66%	49%	64%	57%	62%	60%	61%	49%	66%	63%	58%	61%	61%	57%	59%	56%	58%	60%	60%
Oppose	35%	40%	27%	31%	31%	37%	41%	35%	27%	45%	30%	37%	33%	33%	32%	45%	33%	31%	35%	35%	35%	33%	30%	39%	36%	35%	32%
Don't know/No opinion	6%	5%	6%	8%	5%	7%	6%	6%	7%	6%	6%	6%	5%	7%	6%	6%	2%	6%	7%	4%	3%	10%	10%	6%	6%	5%	7%
Q30. Keeping the increase in state spendi	ng in th	e adop	ted bu	dget to	about	two pe	rcent,	or sligh	tly less tha	an the i	nflatio	n rate															
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			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+
Support	75%	73%	78%	78%	78%	73%	77%	78%	70%	76%	75%	73%	77%	76%	78%	60%	54%	76%	72%	79%	77%	69%	71%	80%	72%	79%	78%
Oppose	18%	18%	16%	17%	18%	17%	14%	17%	23%	17%	17%	17%	17%	19%	15%	30%	32%	16%	22%	13%	17%	18%	20%	14%	19%	15%	16%
• •	+																										
Don't know/No opinion	7%	9%	5%	6%	4%	10%	9%	5%	7%	7%	7%	10%	6%	5%	7%	10%	14%	8%	5%	8%	6%	13%	9%	6%	9%	6%	6%
Don't know/No opinion																				8%	6%	13%	9%	6%	9%	6%	6%
			o has t	alked a	ot abo	ut is w	hat he	calls th	e New Yo	k Wor	s prog	ram. H	ow mu			eard about			ks?	8%	6%			6%	9%		
Don't know/No opinion				alked a	ot abo		hat he		e New Yo		s prog	ram. H				eard about Ethnicity				8%	6%	Relig		6%	9%	Incom	
Don't know/No opinion	overnor	Cuom	o has t	alked a	ot abo	ut is w	hat he	calls th	e New You View	k Worl	s prog n HH	ram. H	ow mu	ch have	e you he	eard about Ethnicity Afr Amer	New You	k Wor	ks? Age			Relig	gion			Incom \$50K-	e
Don't know/No opinion Q31. One area of the state budget that Go	Total	Cuom	Party Rep	Ind/ Other	ot abo Gei	ut is winder	hat he P Lib	calls th	e New You View Conserv	k Wor Unio	s prog n HH No	ram. H	ow muc Region Subs	ch have	e you he	Ethnicity Afr Amer /Black	New Yor	k Wor	ks? Age 35-54	55+	Cath	Reli _g	gion Prot	Other	<\$50K	Incom \$50K- \$100K	e \$100K+
Don't know/No opinion Q31. One area of the state budget that Go A great deal	Total 3%	Dem 4%	Party Rep 1%	Ind/ Other	ot abo	ut is winder	hat he P Lib 2%	calls the olitical Mod	e New Yor View Conserv 3%	Yes	n HH No 3%	NYC	ow muc Region Subs	Upst	e you he	Ethnicity Afr Amer /Black	New Yor Latino 3%	18-34 3%	ks? Age 35-54	55+ 4%	Cath 4%	Relig Jewish	gion Prot 5%	Other 3%	<\$50K	\$50K- \$100K 4%	e \$100K+
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit	Total 3% 42%	Dem 4% 41%	Rep 1% 41%	Ind/ Other 5% 46%	ot abo Gei M 4% 45%	ut is winder F 3% 40%	hat he P Lib 2% 41%	calls the olitical Mod 4% 45%	e New Yor View Conserv 3% 39%	Yes 5% 43%	No 3% 42%	NYC 4% 40%	ow muc Region Subs 2% 46%	Upst 4% 42%	white	Ethnicity Afr Amer /Black 4% 38%	New You Latino 3% 42%	18-34 3% 34%	Age 35-54 3% 47%	55+ 4% 44%	Cath 4% 41%	Relig Jewish 0% 38%	Prot 5% 47%	Other 3% 41%	<\$50K 4% 48%	Incom \$50K- \$100K 4% 37%	\$100K+ 1% 45%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all	Total 3% 42% 53%	Dem 4% 41% 54%	Rep 1% 41% 57%	Ind/ Other 5% 46% 48%	ot abo Gei M 4% 45% 49%	ut is winder F 3% 40% 56%	hat he P Lib 2% 41% 54%	calls the olitical Mod 4% 45% 49%	e New Yor View Conserv 3% 39% 58%	Yes 5% 43% 52%	No 3% 42% 54%	NYC 4% 40% 54%	Subs 2% 46% 50%	Upst 4% 42% 54%	white 3% 44% 52%	Ethnicity Afr Amer /Black 4% 38% 56%	Latino 3% 42% 53%	18-34 3% 34% 62%	Age 35-54 3% 47% 50%	55+ 4% 44% 50%	Cath 4% 41% 55%	Relig Jewish 0% 38% 61%	rot 5% 47%	Other 3% 41% 54%	<\$50K 4% 48% 47%		\$100K+ 1% 45% 54%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit	Total 3% 42%	Dem 4% 41%	Rep 1% 41%	Ind/ Other 5% 46%	ot abo Gei M 4% 45%	ut is winder F 3% 40%	hat he P Lib 2% 41%	calls the olitical Mod 4% 45%	e New Yor View Conserv 3% 39%	Yes 5% 43%	No 3% 42%	NYC 4% 40%	ow muc Region Subs 2% 46%	Upst 4% 42%	white	Ethnicity Afr Amer /Black 4% 38%	New You Latino 3% 42%	18-34 3% 34%	Age 35-54 3% 47%	55+ 4% 44%	Cath 4% 41%	Relig Jewish 0% 38%	Prot 5% 47%	Other 3% 41%	<\$50K 4% 48%	Incom \$50K- \$100K 4% 37%	\$100K+ 1% 45%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion	Total 3% 42% 53% 1%	Dem 4% 41% 54% 1%	Rep 1% 41% 57% 0%	Ind/ Other 5% 46% 48%	ot abo Gei M 4% 45% 49% 1%	ut is winder F 3% 40% 56% 1%	hat he P Lib 2% 41% 54% 2%	calls the olitical Mod 4% 45% 49% 1%	e New Yor View Conserv 3% 39% 58% 0%	Yes 5% 43% 52% 1%	No 3% 42% 54% 1%	NYC 4% 40% 54% 2%	Subs 2% 46% 50% 1%	Upst 4% 42% 54% 0%	white 3% 44% 52% 1%	Ethnicity Afr Amer /Black 4% 38% 56% 2%	Latino 3% 42% 53% 1%	18-34 3% 34% 62% 1%	Age 35-54 3% 47% 50% 0%	55+ 4% 44% 50% 2%	Cath 4% 41% 55% 1%	Relig Jewish 0% 38% 61% 1%	Frot 5% 47% 47% 1%	Other 3% 41% 54% 2%	<\$50K 4% 48% 47% 1%	\$50K- \$100K 4% 37% 57% 2%	\$100K+ 1% 45% 54% 0%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone of	Total 3% 42% 53% 1%	Dem 4% 41% 54% 1%	Rep 1% 41% 57% 0%	Ind/ Other 5% 46% 48%	ot abo Gei M 4% 45% 49% 1%	ut is winder F 3% 40% 56% 1%	hat he P Lib 2% 41% 54% 2%	calls the olitical Mod 4% 45% 49% 1%	e New Yor View Conserv 3% 39% 58% 0%	Yes 5% 43% 52% 1%	No 3% 42% 54% 1%	NYC 4% 40% 54% 2%	Subs 2% 46% 50% 1%	Upst 4% 42% 54% 0%	white 3% 44% 52% 1%	Ethnicity Afr Amer /Black 4% 38% 56% 2%	Latino 3% 42% 53% 1%	18-34 3% 34% 62% 1%	Age 35-54 3% 47% 50% 0%	55+ 4% 44% 50% 2%	Cath 4% 41% 55% 1%	Relig Jewish 0% 38% 61% 1%	Frot 5% 47% 47% 1%	Other 3% 41% 54% 2%	<\$50K 4% 48% 47% 1%	\$50K- \$100K 4% 37% 57% 2%	\$100K+ 1% 45% 54% 0%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion	Total 3% 42% 53% 1%	Dem 4% 41% 54% 1%	Rep 1% 41% 57% 0%	Ind/ Other 5% 46% 48% 1%	M 4% 45% 49% 1%	rut is winder F 3% 40% 56% 1%	Lib 2% 41% 54% 2% illion ir	calls the collision of	e New Yor View Conserv 3% 39% 58% 0% ent in New	Yes 5% 43% 52% 1%	No 3% 42% 54% 1% o accel	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1%	Upst 4% 42% 54% 0%	white 3% 44% 52% 1%	Ethnicity Afr Amer /Black 4% 38% 56% 2% s and create	Latino 3% 42% 53% 1%	18-34 3% 34% 62% 1%	35-54 3% 47% 50% 0%	55+ 4% 44% 50% 2%	Cath 4% 41% 55% 1%	Religing Jewish 0% 38% 61% 1% ou think	rot 5% 47% 47% 1%	Other 3% 41% 54% 2%	<\$50K 4% 48% 47% 1%	SOK- \$100K 4% 37% 57% 2% Sts \$15	\$100K+ 1% 45% 54% 0%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone of	Total 3% 42% 53% 1%	Dem 4% 41% 54% 1%	Rep 1% 41% 57% 0%	Ind/Other 5% 46% 48% 1%	M 4% 45% 49% 1%	ut is winder F 3% 40% 56% 1%	Lib 2% 41% 54% 2% illion ir	calls the olitical Mod 4% 45% 49% 1%	e New Yor View Conserv 3% 39% 58% 0% ent in New	Yes 5% 43% 52% 1%	No 3% 42% 54% 1%	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1%	Upst 4% 42% 54% 0%	white 3% 44% 52% 1%	Ethnicity Afr Amer /Black 4% 38% 56% 2% s and create	Latino 3% 42% 53% 1%	18-34 3% 34% 62% 1%	Age 35-54 3% 47% 50% 0%	55+ 4% 44% 50% 2%	Cath 4% 41% 55% 1%	Relig Jewish 0% 38% 61% 1%	rot 5% 47% 47% 1%	Other 3% 41% 54% 2%	<\$50K 4% 48% 47% 1%	SOK- \$100K 4% 37% 57% 2% Sts \$15	\$100K+ 1% 45% 54% 0%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone of	Total 3% 42% 53% 1% Of the New Yo	Dem 4% 41% 54% 1%	Rep 1% 41% 57% 0%	Ind/Other 5% 46% 48% 1% ks progr	M 4% 45% 49% 1% am is a	ut is winder F 3% 40% 56% 1%	hat he P Lib 2% 41% 54% 2% illion ir	calls the olitical Mod 4% 45% 49% 1% olitical	e New Yor View Conserv 3% 39% 58% 0% ent in New	Yes 5% 43% 52% 1% Vork t	No 3% 42% 54% 1% o accel	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1% Region	Upst 4% 42% 54% 0%	white 3% 44% 52% 1% project:	Ethnicity Afr Amer /Black 4% 38% 56% 2% S and create Ethnicity Afr Amer	Latino 3% 42% 53% 1%	18-34 3% 34% 62% 1%	35-54 3% 47% 50% 0% ach of a	55+ 4% 44% 50% 2%	Cath 4% 41% 55% 1% ct do y	Religing Jewish 0% 38% 61% 1% ou think	rot 5% 47% 47% 1% New Y	Other	<\$50K 4% 48% 47% 1%	\$50K- \$100K 4% 37% 57% 2% its \$15 Incom	e \$100K+ 1% 45% 54% 0% billion
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone investment will have on the economy of I	Total 3% 42% 53% 1% of the New Yo	Dem 4% 41% 54% 1% lew Yourk State	Rep 1% 41% 57% 0% rk Wore Party	Ind/Other 5% 46% 48% 1% Ind/Other Ind/Other	M 4% 45% 49% 1% am is a	ut is winder F 3% 40% 56% 1% a \$15 b	hat he P Lib 2% 41% 54% 2% illion ir	Mod 4% 45% 49% 1% Investm Mod Mod	e New Yor View Conserv 3% 39% 58% 0% ent in New View Conserv	Yes 5% 43% 52% 1% Unio	No 3% 42% 54% 1% o accel	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1% Infrastru Region	Upst 4% 42% 54% 0% ucture	White 3% 44% 52% 1% project:	Ethnicity Afr Amer /Black 4% 38% 56% 2% S and create Ethnicity Afr Amer /Black	Latino 3% 42% 53% 1% ipobs. H	18-34 3% 34% 62% 1% ow mu	Age 35-54 3% 47% 50% 0% ch of a	55+ 4% 44% 50% 2% n impa	Cath 4% 41% 55% 1% ct do y	Religing Jewish 0% 38% 61% 1% ou think	Prot 5% 47% 47% 1% New Y	Other	<\$50K 4% 48% 47% 1% rks and	Incom \$50K- \$100K 4% 37% 57% 2%	e \$100K+ 1% 45% 54% 0% billion e \$100K+
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone investment will have on the economy of I	Total 3% 42% 53% 1% of the New Yo Total 21%	Dem 4% 41% 54% 1% State Dem Voirk State Dem 26%	Rep 1% 41% 57% 0% 	Ind/Other 5% 46% 48% 1% Ind/Other 18%	ot abo Gei M 4% 45% 49% 1% Gei M 21%	ut is winder F 3% 40% 56% 1% a \$15 b	Lib 2% 41% 54% 2% Illion ir P	Mod 4% 45% 49% 1% Investm Mod 22%	e New Yor View Conserv 3% 39% 58% 0% ent in New View Conserv 15%	Yes 5% 43% 52% 1% Unio York t	No 3% 42% 54% 1% o accelon HH No 20%	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1% Infrastru Region Subs 19%	Upst 4% 42% 54% 0% ucture Upst 17%	white 3% 44% 52% 1% project: White 17%	Ethnicity Afr Amer /Black 4% 38% 56% 2% Ethnicity Afr Amer /Black S and create Ethnicity Afr Amer /Black 33%	Latino 3% 42% 53% 1% ipobs. H	18-34 3% 34% 62% 1% ow mu	Age 35-54 3% 47% 50% 0% ch of a Age 35-54 22%	55+ 4% 44% 50% 2% n impa	Cath 4% 41% 55% 1% ct do y	Religing Jewish 0% 38% 61% 1% ou think Religing Jewish 18%	Prot 5% 47% 1% 1% New Y 5ion Prot 17%	Other 3% 41% 54% 2% Other 25%	<\$50K 4% 48% 47% 1% rks and <\$50K 22%	Incom \$50K- \$100K 4% 37% 57% 2% its \$15 I	\$100K+ 1% 45% 54% 0% billion e \$100K+ 17%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone investment will have on the economy of I A very significant impact A somewhat significant impact	Total 3% 42% 53% 1% Of the New Yo Total 21% 50%	Dem 4% 41% 54% 1% 1% State Dem 26% 52%	Rep 1% 41% 57% 0% 	Ind/ Other 5% 46% 48% 1% ks progi	ot abo Gei M 4% 45% 49% 1% Gei M 21% 46%	ut is winder F 3% 40% 56% 1% a \$15 b	Lib 2% 41% 54% 2% Illion ir P Lib 25% 59%	calls the olitical Mod 4% 45% 49% 1% See the olitical Mod 22% 50%	e New Yor View Conserv 3% 39% 58% 0% ent in New View Conserv 15% 42%	Yes 5% 43% 52% 1% Unio Yes Unio Yes 24% 45%	ss prog n HH No 3% 42% 54% 1% o accel n HH No 20% 52%	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1% Infrastru Region Subs 19% 52%	Upst 4% 42% 54% 0% ucture Upst 17% 48%	white 3% 44% 52% 1% project: White 17% 51%	Ethnicity Afr Amer /Black 4% 38% 56% 2% Ethnicity Afr Amer /Black S and create Ethnicity Afr Amer /Black 33% 43%	Latino 3% 42% 53% 1% 2 jobs. H	18-34 3% 34% 62% 1% ow mu 18-34 23% 55%	35-54 47% 50% 0% 478 50% 0% 478 50% 47% 50% 44%	55+ 4% 44% 50% 2% n impa 55+ 19% 54%	Cath 4% 41% 55% 1% ct do y Cath 22% 49%	Relig Jewish 0% 38% 61% 1% ou think Relig Jewish 18% 55%	Prot 5% 47% 1% 1% Sion Prot 17% 50%	Other 3% 41% 54% 2% Other 25% 48%	<\$50K 4% 48% 47% 1% rks and <\$50K 22% 53%	Incom \$50K- \$100K 4% 37% 57% 2% its \$15 I Incom \$50K- \$100K 23% 50%	\$100K+ 1% 45% 54% 0% billion e \$100K+ 17% 48%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone investment will have on the economy of linestment will have on the economy of linestment impact A very significant impact A somewhat significant impact	Total 3% 42% 53% 1% 1	Dem 4% 41% 54% 1% 1% State Dem 26% 52% 11%	Rep 1% 41% 57% 0% rk Wor e? Party Rep 14% 49% 21%	Ind/ Other 5% 46% 48% 1% Ind/ Other 18% 46% 23%	ot abo Ger M 4% 45% 49% 1% Ger M 21% 46% 19%	ut is winder F 3% 40% 56% 1% a \$15 b	Lib 2% 41% 54% 2% Elib 25% 59% 9%	calls the olitical Mod 4% 45% 49% 1% Solitical Mod 22% 50% 16%	e New Yor View Conserv 3% 39% 58% 0% ent in New View Conserv 15% 42% 24%	Yes 5% 43% 52% 1% Unio Yes Unio Yes 24% 45% 18%	ss prog n HH No 3% 42% 54% 1% o accel n HH No 20% 52% 16%	NYC 4% 40% 54% 2% erate i NYC 26% 51% 14%	Subs 2% 46% 50% 1% Frestro Region Subs 19% 52% 14%	Upst 4% 42% 54% 0% Ucture Upst 17% 48% 21%	white 3% 44% 52% 1% project: white 17% 51% 18%	Ethnicity Afr Amer /Black 4% 38% 56% 2% Ethnicity Afr Amer /Black s and create Ethnicity Afr Amer /Black 33% 43% 13%	Latino 3% 42% 53% 1% 2 jobs. H Latino 38% 40% 10%	18-34 3% 34% 62% 1% ow mu 18-34 23% 55% 14%	35-54 3% 47% 50% 0% cch of a Age 35-54 22% 44% 19%	55+ 4% 44% 50% 2% n impa 55+ 19% 54% 16%	Cath 4% 41% 55% 1% ct do y Cath 22% 49% 16%	Relig Jewish 0% 38% 61% 1% ou think Relig Jewish 18% 55% 14%	Prot 5% 47% 1% 1% New Y 50% 50% 20%	Other 3% 41% 54% 2% Other 25% 48% 16%	<\$50K 4% 48% 47% 1% rks and <\$50K 22% 53% 15%	Incom \$50K- \$100K 4% 37% 57% 2% Its \$15 I Incom \$50K- \$100K 23% 50% 15%	\$100K+ 1% 45% 54% 0% billion e \$100K+ 17% 48% 20%
Don't know/No opinion Q31. One area of the state budget that Go A great deal A little bit Nothing at all Don't know/No opinion Q32. The Governor says the cornerstone investment will have on the economy of I A very significant impact A somewhat significant impact	Total 3% 42% 53% 1% Of the New Yo Total 21% 50%	Dem 4% 41% 54% 1% 1% State Dem 26% 52%	Rep 1% 41% 57% 0% 	Ind/ Other 5% 46% 48% 1% ks progi	ot abo Gei M 4% 45% 49% 1% Gei M 21% 46%	ut is winder F 3% 40% 56% 1% a \$15 b	Lib 2% 41% 54% 2% Illion ir P Lib 25% 59%	calls the olitical Mod 4% 45% 49% 1% See the olitical Mod 22% 50%	e New Yor View Conserv 3% 39% 58% 0% ent in New View Conserv 15% 42%	Yes 5% 43% 52% 1% Unio Yes Unio Yes 24% 45%	ss prog n HH No 3% 42% 54% 1% o accel n HH No 20% 52%	NYC 4% 40% 54% 2% erate i	Subs 2% 46% 50% 1% Infrastru Region Subs 19% 52%	Upst 4% 42% 54% 0% ucture Upst 17% 48%	white 3% 44% 52% 1% project: White 17% 51%	Ethnicity Afr Amer /Black 4% 38% 56% 2% Ethnicity Afr Amer /Black S and create Ethnicity Afr Amer /Black 33% 43%	Latino 3% 42% 53% 1% 2 jobs. H	18-34 3% 34% 62% 1% ow mu 18-34 23% 55%	35-54 47% 50% 0% 478 50% 0% 478 50% 478 50% 448	55+ 4% 44% 50% 2% n impa 55+ 19% 54%	Cath 4% 41% 55% 1% ct do y Cath 22% 49%	Relig Jewish 0% 38% 61% 1% ou think Relig Jewish 18% 55%	Prot 5% 47% 1% 1% Sion Prot 17% 50%	Other 3% 41% 54% 2% Other 25% 48%	<\$50K 4% 48% 47% 1% rks and <\$50K 22% 53%	Incom \$50K- \$100K 4% 37% 57% 2% its \$15 I Incom \$50K- \$100K 23% 50%	\$100K+ 1% 45% 54% 0% billion e \$100K+ 17% 48%

SNY0412 Crosstabs 6 of 9

open and transparent than it had been, le	1	T	Party			der		olitical			n HH		Region		i i	Ethnicity			Age			Relia	zion			Income	ρ
		 	laity	Ind/	GCI	luci		l	Vicw	Oillo			Kegion			Afr Amer			٦٥٥			1,011	1011	1		\$50K-	Ĭ
	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
More open and transparent	40%	40%	41%	39%	41%	39%	40%	42%	39%	35%	42%	41%	40%	39%	42%	40%	31%	30%	36%	50%	39%	52%	42%	34%	41%	42%	40%
Less open and transparent	5%	6%	2%	7%	7%	4%	4%	3%	9%	6%	5%	5%	4%	7%	5%	2%	6%	6%	6%	5%	5%	4%	5%	5%	6%	7%	4%
No change	46%	45%	49%	46%	46%	46%	46%	47%	45%	52%	44%	45%	44%	49%	44%	48%	46%	48%	51%	40%	47%	35%	46%	50%	45%	41%	51%
Don't know/No opinion	9%	9%	8%	8%	7%	10%	10%	7%	8%	7%	9%	10%	13%	5%	9%	10%	17%	16%	7%	6%	8%	9%	7%	10%	8%	10%	6%
zon e knowy no opinion	370	370	070	070	7,0	1070	1070	7,0	070	7,0	370	1070	1370	370	370	1070	1770	1070	7,0	070	070	370	770	1070	070	1070	070
Q34. Switching gears, last week the United	d State	s Sunre	eme Co	urt hear	rd three	days (of argu	ments	ahout the	federa	l healt	h care i	eform	law en	acted by	the Presid	ent and	Congre	ess in 2	010 H	w do v	ou hone	the Si	inreme	Court d	ecides t	his
important case? Do you want the Court to						•	·									•		_				•		•			
important case: Do you want the court to	Tuic ti	T CITCLE	Party			der		olitical			n HH		Region		liu tiicy	Ethnicity	or the la	w unce	Age	ionai a	lia pai	Relig		uny per	1111331010	Income	۵
	1	 	laity	Ind/	GCI	luci	- '	l	Vicw	Oillo			l l			Afr Amer			Age			I I	1011			\$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
Entire law constitutional	27%	36%	11%	26%	29%	26%	56%	21%	10%	28%	27%	37%	23%	20%	25%	34%	27%	24%	28%	29%	18%	38%	25%	40%	21%	26%	36%
Entire law constitutional	26%	13%	46%	31%	31%	22%	5%	24%	49%	23%	27%	21%	33%	27%	29%	14%	13%	21%	24%	30%	29%	35%	27%	13%	23%	25%	26%
Parts of the law unconstitutional and	20/0	13/0	40/0	31/0	31/0	ZZ/0	3/0	24/0	4370	23/0	21/0	21/0	33/0	21/0	23/0	14/0	13/0	Z1/0	24/0	30/0	23/0	3370		13/0	23/0	23/0	20/0
parts of the law legally permissible	41%	44%	37%	40%	35%	46%	35%	50%	35%	43%	40%	36%	38%	48%	40%	43%	54%	47%	45%	35%	47%	25%	42%	40%	45%	46%	35%
Don't know/No opinion	6%	6%	7%	4%	5%	7%	4%	6%	5%	6%	6%	6%	6%	5%	5%	9%	6%	9%	4%	6%	6%	2%	6%	7%	11%	3%	3%
Don't know/No opinion	0/6	076	7 /0	4/0	3/0	7 /0	4/0	070	3/0	0/0	070	076	076	3/0	3/0	3/0	0/6	370	4/0	070	070	2/0	076	7 /0	11/0	3/0	3/0
Q35. (Republicans only) Looking ahead to	the un	comine	a electi	on for P	rosidor	t if the	Now '	Vork R	enublican	nrimar	y for P	residen	t wore	held to	nday wh	o would ve	u vote f	or if th	e cand	dates	woro.	<u> </u>	<u> </u>	<u> </u>			
Q33. (Republicans only) Looking allead to	tile up	Toming	g electi	on for F	Ger			olitical	•		n HH	1	Region	neiu te	Juay, wi	io would yo	ou vote i	01 11 (11	Age	uates	Were.	Relia	gion			Income	•
		 	1		Gei	luci		liticai	VIEW	Oilio	111111		Region						Age			I INCIIE	1011	$\overline{\mathbf{I}}$	 	\$50K-	<u> </u>
	Total				м	F	Lib	Mod	Conserv	Yes	No	NVC	Subs	Upst				10-2/	35-54	251	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Newt Gingrich	6%				10%	3%	21%	5%	5%	6%	6%	3%	7%	7%				7%	7%	5%	8%	2%	3%	13%	9%	3%	7%
Ron Paul	11%	\vdash			14%	8%	25%	6%	13%	7%	12%	7%	4%	16%				10%	17%	7%	8%	0%	15%	16%	12%	10%	11%
Mitt Romney	51%	 	1		48%	53%	31%	52%	56%	49%	52%	58%	63%	43%				49%	49%	57%	54%	57%	53%	31%	29%	56%	66%
Rick Santorum	18%	 	1		19%	17%	4%	16%	22%	23%	16%	15%	11%	23%				22%	17%	17%	16%	15%	22%	15%	24%	18%	11%
Don't know/No opinion	14%	\vdash			8%	18%	19%	20%	5%	15%	14%	18%	15%	12%				12%	11%	14%	14%	25%	7%	25%	25%	12%	6%
Don't know/ No opinion	1470	 			070	10/0	1370	2070	3/0	13/0	14/0	1070	1370	12/0				12/0	11/0	1470	14/0	23/0	7 70	23/0	23/0	12/0	070
Q36. (Republicans only) Looking ahead to	the un	comine	alecti	on for t	na Unit	ad Stat	ac San	ator fr	om Now V	ork if t	ha Par	ublicar	nrima	ry for I	II S Son	ata was hal	d today	whov	vould v	ou vot	for if	the cand	idatos	wore:	<u> </u>		
Q30. (Republicans only) Looking allead to	tile up	I	g electi	011 101 11		der		olitical			n HH		Region		0.3. 3611	ate was nei	u touay,	WIIOV	Age	ou voi	10111	Relig		were.	Г	Income	•
		 	1		Gei	luci		l	VIEW	Oilio	111111		Region						Age			I INCIIE	1011	$\overline{\mathbf{I}}$	 	\$50K-	<u> </u>
	Total				м	F	Lib	Mod	Conserv	Yes	No	NVC	Subs	Upst				10-2/	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Wendy Long	10%	\vdash	 		6%	13%	0%	11%	12%	7%	11%	4%	8%	13%	1		1	18%	8%	11%	9%	0%	14%	14%	9%	19%	3%
George Maragos	5%	\vdash	!		4%	6%	10%	6%	4%	2%	6%	7%	5%	6%				11%	4%	5%	7%	0%	5%	5%	9%	3%	4%
Bob Turner	19%	\vdash	 		25%	14%	31%	12%	22%	15%	20%	48%	12%	13%	-		-	20%	20%	16%	19%	39%	16%	7%	23%	14%	19%
Don't know/No opinion	66%	\vdash	!		65%	66%	59%	71%	62%	76%	63%	42%	76%	68%				51%	68%	69%	65%	61%	65%	73%	59%	64%	74%
DOIL CKIIOW/ NO OPINION	00/0	\vdash	!		03/0	00/0	JJ/0	/1/0	02/0	70/0	03/0	42/0	70/0	00/0	-	 	-	J1/0	00/0	03/0	03/0	01/0	03/0	/3/0	J9/0	U+/0	74/0
Now, I know it's still a ways off, but lookin	o ahaa	d to th	le linco	ming rr	asidan	tial alor	rtion	l	1		<u> </u>	I	l		1	1	1		I		l	l	Ь	Ш	<u> </u>		İ
Q37. If the election for President were hel	_								· ·																		
Q37. II the election for Freshaent Were hel	iu toua	, wiio	Party	•		ider		olitical		Unio	n HH		Region			Ethnicity			Age		1	Relig			T	Income	۵
	 	 	. arty	Ind/	Ger	.uci		Jiideal	11000	31110			cgioii		1	Afr Amer			780			IVEILE	 	\$50K-			
		Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NVC	Subs	Upst	White	/Black	Latino	10.24	35-54	EE+	Cath	Jewish	Prot	Othor	<\$50K	\$100K	\$100K
	Total			ouner	i ivi		ū	IVIOU	Conserv	162	NO	INTL	Jubs	_											•		•
Parack Ohama on the Domocratic line	Total				610/	670/	020/	60%	210/	600/	620/	770/	EO9/	E 60/	E70/	06%	900/	660/	670/	620/	E00/	E 0.0/	610/	020/	600/	60/	60/
	65%	85%	34%	57%	61%	67%	92%	69%	31%	69%	63%	77%	59%	56%	57%	96%	89%	66%	67%	62%	59%	59%	61%	83%	68%	65%	65%
Barack Obama on the Democratic line Newt Gingrich on the Republican line Don't know/Refused					61% 32% 6%	67% 26% 6%	92% 6% 2%	69% 26% 5%	31% 57% 12%	69% 27% 4%	63% 30% 7%	77% 18% 5%	59% 34% 8%	56% 37% 7%	57% 36% 7%	96% 4% 1%	89% 9% 3%	30% 4%	67% 28% 5%	62% 30% 8%	59% 35% 7%	59% 36% 5%	61% 31% 7%	83% 13% 4%	68% 25% 7%	65% 29% 6%	65% 31% 4%

SNY0412 Crosstabs 7 of 9

020 (6)	1.1.4.4.											7- 3.470															
Q38. If the election for President were he	id toda	y, wno	Party		1	r tne ca nder		es were olitical		Unic	n HH		Region	1		Ethnicity			Age			Relig	ion			Incom	ie.
			larty	Ind/	GC.	luci	•	l	View	Oilio			Region			Afr Amer			760			I I	,1011			\$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+
Barack Obama on the Democratic line	61%	81%	31%	54%	59%	62%	90%	62%	32%	66%	59%	74%	56%	51%	54%	93%	86%	60%	62%	61%	55%	63%	58%	76%	64%	57%	66%
Ron Paul on the Republican line	31%	16%	56%	37%	34%	29%	8%	32%	55%	27%	33%	21%	34%	40%	37%	7%	12%	34%	34%	28%	38%	23%	35%	20%	27%	36%	28%
Don't know/Refused	8%	3%	13%	9%	7%	9%	2%	7%	14%	7%	8%	6%	10%	9%	9%	1%	3%	7%	5%	11%	7%	14%	7%	4%	9%	7%	6%
Q39. If the election for President were he	ld toda	y, who	would	you vo	te for if	f the ca	ndidat	es wer	e:																		1
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region)		Ethnicity			Age			Relig	ion			Incom	ie
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other		F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst		/Black	Latino	18-34	35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Barack Obama on the Democratic line	60%	83%	25%	52%	59%	61%	93%	60%	29%	66%	58%	71%	50%	55%	52%	95%	91%	59%	64%	57%	56%	50%	56%	79%	67%	59%	60%
Mitt Romney on the Republican line	35%	14%	69%	41%	36%	34%	6%	35%	63%	30%	37%	25%	44%	39%	42%	5%	7%	37%	32%	37%	40%	45%	37%	17%	27%	37%	38%
Don't know/Refused	5%	3%	5%	7%	5%	5%	1%	5%	8%	4%	5%	4%	6%	6%	5%	1%	1%	4%	4%	6%	4%	5%	6%	4%	6%	4%	3%
Q40. If the election for President were he	ld toda	y, who	would	you vo	te for if	f the ca	ndidat	es wer	e:						I												1
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region)		Ethnicity			Age			Relig	ion			Incom	ie
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other		F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54		Cath		Prot	Other	<\$50K	\$100K	
Barack Obama on the Democratic line	62%	82%	30%	56%	60%	64%	91%	66%	28%	66%	60%	73%	58%	53%	55%	91%	87%	61%	65%	59%	55%	59%	60%	79%	64%	60%	65%
Rick Santorum on the Republican line	33%	16%	63%	37%	34%	32%	7%	29%	65%	29%	35%	24%	36%	40%	39%	9%	7%	36%	30%	35%	39%	37%	35%	17%	30%	35%	31%
Don't know/Refused	5%	2%	7%	8%	6%	4%	2%	5%	8%	5%	5%	4%	6%	6%	6%	0%	6%	3%	5%	6%	6%	4%	5%	5%	6%	5%	4%
Finally, looking at the November election Q41. If the election for U.S. Senator was h								tes we	re:												•						
:			Party	-	Gei	nder	Р	olitical	View	Unio	n HH		Region)		Ethnicity			Age			Relig	ion			Incom	ie
				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+
Kirsten Gillibrand on the Democratic line	63%	84%	31%	57%	59%	67%	82%	67%	39%	68%	61%	75%	54%	58%	59%	81%	75%	51%	68%	65%	56%	70%	62%	76%	63%	66%	65%
Wendy Long on the Republican line	23%	8%	52%	24%	28%	19%	8%	21%	42%	19%	25%	13%	30%	29%	26%	10%	6%	30%	18%	24%	29%	19%	25%	11%	20%	22%	26%
Don't know/Refused	14%	8%	17%	19%	13%	14%	9%	12%	19%	13%	14%	13%	16%	13%	15%	10%	20%	19%	14%	11%	15%	11%	13%	14%	17%	12%	9%
Q42. If the election for U.S. Senator was h	eld tod	lay who	o would	d you vo	ote for	if the c	 andida	tes we	re:																		1
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	ie
				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+
Kirsten Gillibrand on the Democratic line	65%	85%	35%	60%	61%	69%	88%	70%	39%	70%	64%	75%	57%	61%	62%	83%	75%	58%	69%	67%	60%	68%	66%	74%	64%	69%	68%
George Maragos on the Republican line	21%	6%	48%	23%	25%	17%	5%	18%	42%	17%	23%	13%	26%	26%	24%	6%	6%	24%	19%	21%	23%	23%	23%	13%	17%	20%	24%
Don't know/Refused	14%	9%	17%	16%	14%	13%	8%	12%	20%	13%	14%	12%	18%	13%	15%	11%	19%	18%	13%	12%	17%	8%	11%	14%	18%	11%	9%
Q43. If the election for U.S. Senator was h	old too	av wh	o word	1 400 4	ote for	if the c	andida	tos wo	re:		<u> </u>	<u> </u>	<u> </u>	İ	1	1	1	l	<u> </u>	<u> </u>	l	<u> </u>		1			1
Q43. II the election for 0.3. Senator was i	leiu tou	ay wiit	Party			nder		olitical		Unic	n HH		Region	1		Ethnicity			Age			Relig	ion			Incom	ie
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other		F	Lib	Mod	Conserv	Yes	No	NYC		Upst	White	/Black	Latino		35-54		Cath		Prot	Other	<\$50K	\$100K	<u> </u>
Kirsten Gillibrand on the Democratic line	65%	85%	34%	56%	60%	68%	84%	70%	39%	68%	63%	72%	57%	62%	60%	86%	81%	59%	68%	65%	61%	65%	65%	72%	64%	67%	66%
Bob Turner on the Republican line	24%	8%	51%	31%	28%	21%	9%	21%	45%	21%	26%	20%	29%	26%	28%	7%	8%	26%	22%	24%	27%	31%	25%	15%	21%	25%	27%
Don't know/Refused	11%	7%	14%	14%	12%	10%	7%	9%	17%	11%	11%	8%	15%	12%	12%	7%	11%	15%	10%	11%	13%	5%	9%	13%	15%	8%	7%

SNY0412 Crosstabs 8 of 9

Nature of the Sample	
New York State Registered Voters	
Positive.	
Party	100/
Democrat	48%
Republican	24%
Independent/Other	25%
Region	
NYC	39%
Suburbs	23%
Upstate	38%
Political View	
Liberal	26%
Moderate	42%
Conservative	28%
Union Household	
Yes	29%
No	70%
Religion	
Catholic	39%
Jewish	11%
Protestant	26%
Other	23%
Age	
18 to 34	22%
35 to 54	36%
55 and older	36%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	74%
African American/Black	12%
Latino	8%
Income	
Less than \$50,000	27%
\$50,000 to \$100,000	33%
\$100,000 or more	31%

SNY0412 Crosstabs 9 of 9