			Party	1	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion		<u></u>	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
Right track	40%	46%	35%	34%	42%	39%	50%	44%	26%	39%	40%	45%	40%	35%	38%	41%	48%	41%	35%	45%	38%	39%	40%	42%	39%	41%	41%
Wrong direction	49%	43%	57%	56%	49%	49%	39%	44%	66%	51%	49%	43%	50%	55%	51%	52%	43%	46%	56%	43%	52%	41%	53%	45%	49%	49%	49%
Don't know/No opinion	11%	11%	8%	10%	9%	12%	11%	12%	8%	10%	11%	12%	10%	10%	12%	7%	9%	13%	9%	11%	10%	20%	7%	13%	12%	11%	10%
		L	<u> </u>		<u> </u>	<u> </u>																			<u> </u>	Щ_	<u> </u>
Q2. Is the United States on the right	track, or is it h	eaded				n? nder	В	olitical	Viou	Hnic	n HH		Region			Ethnicity		1	Λαο			Relig	ion		T	Incom	
	+		Party	Ind/	Ger	luer	Р	Ontical	view	Unic	חח ווע		Region			Afr Amer			Age			Kelig	ion	ı		\$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
Right track	43%	57%	24%	32%	39%	45%	57%	51%	19%	42%	42%	52%	37%	37%	38%	67%	42%	44%	42%	41%	39%	40%	40%	50%	40%	42%	45%
Wrong direction	49%	33%	72%	57%	53%	45%	32%	41%	75%	46%	50%	37%	54%	57%	55%	22%	42%	46%	48%	52%	54%	46%	51%	42%	50%	48%	49%
Don't know/No opinion	9%	9%	4%	11%	7%	10%	11%	9%	6%	12%	7%	11%	9%	6%	7%	11%	16%	10%	9%	7%	6%	14%	9%	8%	11%	10%	7%
I'm going to read a series of names of	of people and i	nstituti	ions in	public l	ife and	I'd like	you to	tell m	e whether	you ha	ave a fa	vorabl	e opini	on or a	n unfav	orable opin	ion of e	ach pei	rson or	institu	tion I n	ame.					
Q3. Andrew Cuomo		1																1			1						
			Party		Ger	nder	Р	olitical	View	Unic	n HH		Region			Ethnicity			Age	ı		Relig	ion	ı	├──	Incom	e T
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
Favorable	71%	78%	65%	63%	69%	72%	73%	79%	58%	71%	71%	75%	67%	68%	70%	72%	79%	64%	68%	77%	70%	66%	69%	73%	72%	72%	67%
Unfavorable	20%	18%	27%	20%	22%	19%	19%	15%	30%	21%	20%	16%	26%	22%	22%	19%	13%	23%	25%	16%	21%	22%	26%	15%	18%	18%	28%
Don't know/No opinion	9%	5%	8%	16%	9%	9%	8%	6%	12%	7%	9%	9%	7%	10%	9%	9%	8%	13%	8%	7%	9%	12%	5%	12%	10%	10%	5%
· ·																											
Q4. Barack Obama																											
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	<u>e</u>
	T			Ind/		_							C. I.		14/1-14	Afr Amer		40.24	25.54		6-41-		D	011	-¢50K	\$50K-	64.004
Favorable	Total 62%	Dem 82%	Rep 28%	Other 56%	M 60%	F 64%	Lib 86%	Mod 69%	Conserv 30%	Yes 63%	No 62%	NYC 78%	Subs 53%	Upst	White 53%	/Black 96%	79%	64%	35-54 61%	55+ 61%	Cath 56%	Jewish 60%	Prot 63%	70%	<\$50K 71%	57%	\$ 100K
Unfavorable	36%	16%	72%	41%	40%	33%	13%	28%	70%	36%	37%	21%	45%	52% 46%	46%	1%	21%	32%	39%	37%	42%	39%	37%	26%	27%	40%	41%
Don't know/No opinion	2%	2%	0%	3%	1%	2%	1%	3%	0%	1%	1%	1%	2%	2%	2%	2%	0%	4%	0%	1%	1%	1%	0%	3%	2%	3%	1%
Don't initially its opinion	2,0	2,0	0,0	570	1,0	270	1/0	3,0	0,0	170	1,0	2,0		2,0	2,0	270	070	1,0	070	270	1/0	170	0,0	3,0	2,0	3,0	1,0
Q5. Kirsten Gillibrand		1			1			1	1						1						1					-	
			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			35-54		Cath	Jewish	Prot			\$100K	\$100K
Favorable	51%	59%	45%	43%	50%	53%	61%	63%	28%	51%	51%	53%	49%	51%	54%	47%	38%	47%	50%	54%	49%	50%	49%	57%	49%	51%	58%
Unfavorable	20%	13%	31%	24%	25%	16%	11%	12%	41%	21%	20%	15%	22%	23%	22%	17%	9%	16%	20%	22%	23%	16%	22%	14%	17%	22%	19%
Don't know/No opinion	29%	28%	24%	32%	26%	32%	28%	25%	31%	28%	29%	31%	29%	26%	24%	37%	53%	37%	30%	24%	27%	34%	28%	29%	34%	27%	23%
Q6. Tom DiNapoli		ļ				l	l			l								l		l							Ь
<u> </u>			Party	,	Ger	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
				Ind/									Ĭ			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	21%	21%	24%	21%	25%	18%	20%	25%	19%	23%	21%	20%	25%	20%	22%	17%	25%	25%	19%	22%	26%	15%	20%	17%	21%	22%	21%
Unfavorable	25%	23%	26% 50%	28%	27% 48%	23% 59%	22%	26%	28%	26%	24%	22%	26%	27%	26%	21%	14%	24%	29%	21%	23%	23%	24%	29%	19%	24%	31%
Don't know/No opinion	54%	56%		52%			58%	49%	54%	50%	55%	58%	49%	53%	51%	62%	62%	51%	52%	58%	51%	61%	56%	54%	59%	54%	49%

SNY0511 Crosstabs

O7 Frie Cehraciderreen																											
Q7. Eric Schneiderman			Party		Gen	dor	D	olitical	View	Hnic	n HH		Region			Ethnicity		1	Age			Relig	rion		l	Income	a
			Party	Ind/	Ger	iuer	Р	Ontical	view	Unic	и пп		Region	<u> </u>		Afr Amer			Age			Keliş	gion			\$50K-	e I
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	17%	23%	11%	15%	19%	16%	22%	17%	13%	15%	19%	24%	19%	10%	17%	25%	17%	15%	17%	20%	16%	41%	17%	12%	20%	14%	21%
Unfavorable	18%	18%	20%	18%	20%	17%	17%	15%	23%	16%	19%	17%	17%	20%	17%	18%	21%	24%	20%	13%	20%	12%	16%	19%	17%	17%	20%
Don't know/No opinion	65%	59%	69%	68%	61%	67%	61%	67%	64%	69%	63%	59%	64%	71%	66%	57%	62%	62%	63%	67%	65%	47%	67%	68%	63%	69%	59%
	0070	3370	0370	0070	01/0	0770	01/0	0.70	0.70	0370	0070	3370	0.70	7 270	0070	37,0	0270	02/0	0070	0770	0070	1770	0770	0070	0070	0370	3370
Q8. Charles Schumer	1															I.		l						l .			l
			Party		Gen	ıder	Р	olitical	View	Unio	n HH		Region	1		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+
Favorable	62%	77%	42%	51%	63%	61%	75%	70%	38%	64%	61%	68%	60%	57%	58%	66%	72%	52%	65%	63%	57%	77%	59%	63%	63%	60%	61%
Unfavorable	30%	16%	53%	38%	31%	30%	16%	22%	57%	28%	31%	24%	34%	34%	34%	23%	15%	28%	32%	32%	34%	19%	33%	27%	29%	29%	33%
Don't know/No opinion	8%	8%	5%	11%	6%	10%	9%	8%	5%	7%	8%	9%	6%	9%	7%	11%	14%	20%	3%	5%	8%	4%	8%	10%	8%	11%	5%
Q9. New York State Assembly																											
			Party		Gen	ıder	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	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	32%	37%	29%	23%	26%	36%	38%	32%	24%	29%	32%	36%	33%	27%	26%	45%	51%	34%	35%	27%	34%	21%	37%	26%	38%	31%	29%
Unfavorable	54%	48%	62%	61%	64%	47%	46%	55%	63%	61%	52%	47%	54%	61%	59%	41%	35%	47%	56%	56%	55%	55%	50%	57%	48%	54%	59%
Don't know/No opinion	14%	15%	9%	16%	10%	17%	16%	13%	13%	10%	15%	17%	12%	12%	15%	14%	14%	19%	8%	17%	11%	25%	12%	18%	14%	15%	12%
Q10. New York State Senate																											
			Party		Gen	der	P	olitical	View	Unio	n HH		Region	1		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		35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	•
Favorable	33%	37%	33%	24%	27%	37%	37%	34%	26%	28%	34%	37%	33%	28%	29%	38%	47%	34%	32%	32%	35%	27%	33%	29%	41%	33%	25%
Unfavorable	56%	51%	57%	66%	64%	49%	54%	55%	62%	61%	55%	49%	55%	63%	59%	46%	46%	51%	60%	54%	55%	56%	56%	58%	48%	55%	64%
Don't know/No opinion	12%	12%	10%	10%	9%	14%	9%	12%	11%	11%	11%	14%	11%	9%	12%	16%	7%	15%	7%	14%	10%	17%	11%	13%	11%	11%	11%
Q11. How would you rate the job that And	ew Cuc	mo is o		s Gover					, ,			r?															
			Party		Gen	ıder	P	olitical	View	Unio	n HH		Region	1		Ethnicity	1		Age			Relig	gion	1		Incom	е
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	Yes	No		Subs			/Black	Latino		35-54		Cath	Jewish	Prot	Other	<\$50K	•	\$100K+
Excellent	9%	13%	6%	4%	8%	9%	13%	9%	5%	8%	9%	8%	8%	10%	10%	6%	8%	3%	10%	12%	6%	13%	11%	10%	8%	10%	12%
Good	43%	43%	42%	41%	46%	40%	42%	50%	36%	41%	43%	47%	40%	41%	44%	35%	41%	35%	37%	51%	42%	45%	38%	47%	45%	44%	39%
Fair	36%	32%	41%	40%	33%	39%	35%	32%	43%	37%	36%	34%	40%	37%	34%	47%	39%	48%	40%	27%	41%	28%	39%	29%	39%	32%	33%
Poor	9%	9%	10%	9%	9%	8%	7%	7%	12%	11%	8%	8%	9%	9%	8%	9%	12%	10%	11%	7%	9%	8%	9%	9%	6%	9%	14%
Don't know/No opinion	3%	3%	1%	6%	4%	3%	3%	2%	3%	3%	4%	3%	4%	3%	4%	4%	1%	4%	3%	4%	2%	6%	3%	5%	3%	5%	3%
								<u> </u>			<u> </u>		<u> </u>	<u> </u>		ļ				<u> </u>							

SNY0511 Crosstabs 2 of 9

him a grade of A, B, C, D, or F?			Partv		Gor	nder	D	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	rion			Income	
			laity	Ind/	GCI		•	l	View	Oille	1		Region			Afr Amer			Age	1		1	1011		 	\$50K-	<u> </u>
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	19.2/	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K-
^	9%	11%	10%	3%	10%	8%	10%	9%	5%	9%	9%	10%	10%	7%	10%	8%	6%	4%	6%	15%	7%	13%	8%	10%	10%	7%	9%
В	35%	36%	31%	39%	35%	36%	37%	39%	32%	30%	37%	37%	33%	36%	35%	38%	40%	32%	29%	43%	31%	36%	42%	35%	37%	35%	36%
6	37%	36%	37%	38%	35%	39%	33%	39%	37%	42%	35%	37%	36%	38%	37%	37%	36%	46%	43%	26%	44%	30%	32%	33%	36%	37%	35%
D	8%	5%	12%	9%	10%	7%	7%	6%	13%	9%	8%	5%	10%	10%	9%	6%	8%	5%	10%	8%	8%	3%	12%	7%	8%	10%	7%
E	6%	6%	8%	5%	5%	7%	7%	3%	8%	6%	6%	6%	7%	5%	5%	5%	6%	4%	8%	5%	6%	11%	5%	6%	5%	4%	9%
Don't know /Bofused		5%	3%	6%	6%	4%	6%	4%	5%	5%	5%	6%	3%	5%	5%	6%	6%	9%	4%	3%	4%	8%	2%	10%	4%	6%	4%
Don't know/Refused	5%	5%	3%	6%	0%	4%	6%	4%	5%	5%	5%	6%	3%	5%	5%	6%	6%	9%	4%	3%	4%	8%	2%	10%	4%	6%	4%
O13 Based on what would account h	in as Causana			 	!				a libanal a											<u> </u>					Щ	<u> </u>	<u> </u>
Q13. Based on what you've seen of h	im as Governo	DI 50 18						olitical				a cons			ı	Ethnicity		1	A ~ ~		1	Dali	-ian			Incom	
			Party	Ind/	Ger	nder	P	liticai	view	Unio	n HH		Region			Afr Amer	1		Age	1		Reli	gion	1	├ ──	Income \$50K-	<u> </u>
	Total	Dom	Por	Other	N/I	F	Lih	Mod	Concomi	Yes	No	NYC	Subs	Hect	\A/bita	/Black	Latino	10 24	25 54	EE.	Cath	lowich	Drot	Other	∠¢E0¥	\$50K- \$100K	\$100K
Liborol	Total 22%	Dem 22%	Rep 27%	17%	M 20%	24%	Lib 26%	Mod 13%	Conserv 32%	Yes 24%	No 22%	22%	Subs 21%	Upst 22%	White 23%	22%	17%	18-34 21%	35-54 21%		Cath 22%	Jewish 23%	Prot 25%	Other 17%	<\$50K 22%	\$100K	20%
Liberal				_																							
Moderate	57% 12%	55%	56%	64%	60%	55%	55% 9%	69% 10%	49%	57% 11%	58% 11%	58% 13%	59% 11%	56% 11%	57% 11%	56%	64%	53%	57%	60%	57% 13%	49% 16%	62% 7%	59% 12%	56% 12%	56%	63%
Conservative		15%	10%	8%	13% 7%	10%	9%		15%					_	9%	16%	13%	14%	13%	9%	8%					11%	12%
Don't know/No opinion	9%	8%	6%	11%	7%	11%	9%	8%	4%	9%	9%	8%	9%	11%	9%	6%	7%	12%	9%	7%	8%	12%	6%	12%	9%	8%	5%
Q14. How would you rate the job tha	t Barask Obar		oina aa	Drosido	m+2 \A/a			+ 0200	llant cood	fair		1	l .		l		<u> </u>			<u> </u>		l .		ļ.	Щ	<u> </u>	
Q14. How would you rate the job tha	IL Barack Obar	na is u						olitical			n HH		Danian		1	Falousi elite e					ı —	D-II.					
			Party		Ger	luer	P	liticai	view	Unio	ппп		Region			Ethnicity Afr Amer	1		Age	1		Reli	gion	1	├ ──	\$50K-	<u> </u>
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	10.24	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K
Excellent	16%	27%	4%	5%	16%	16%	26%	16%	5%	12%	18%	23%	12%	11%	12%	32%	19%	16%	13%	18%	11%	22%	19%	19%	21%	14%	13%
Good	37%	45%	19%	37%	34%	40%	45%	45%	18%	39%	35%	43%	34%	33%	33%	51%	45%	40%	35%	36%	35%	33%	34%	45%	37%	35%	39%
Fair	24%	20%	31%	26%	24%	24%	23%	22%	30%	25%	24%	20%	22%	29%	26%	15%	20%	26%	28%	19%	25%	19%	25%	22%	25%	30%	17%
				_							-		32%	27%	29%	2%				_	29%		22%				
Poor Don't know/No opinion	23% 0%	7%	47% 0%	32% 0%	27% 0%	20%	6% 0%	17% 0%	48% 0%	24% 0%	23%	14% 0%	0%	0%	0%	0%	17% 0%	18% 0%	23%	27%	0%	26% 1%	0%	15% 0%	18% 0%	22% 0%	30%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%
O1F Barack Ohama is running for re	alastian as Dr	osidon	t in 201	12 Lkno	:+!0.0		eff hou	oc this	nas stand i				+	loot bi	<u> </u>		ofor com		lee?						Щ	Щ	
Q15. Barack Obama is running for re-	election as Pr	esiaen				i ways o		olitical	_		oula yo n HH	ou vote			m or wo	Ethnicity	erer som	leone e			1	Relig	rian.			Incom	
			Party	Ind/	Ger	luer	Р	lilicai	view	Unio	и пп		Region			Afr Amer	1		Age	1		Keliş	gion	1	├──	Income \$50K-	
	Total	Dom	Bon	Other		F	Lib	Mod	Conserv	Vac	No	NYC	Subs	Heet	White	_	Latino	10 24	25 54	55+	Cath	lovvich	Prot	Other	-¢E0V	\$100K	\$100K
Do alast Ohama	Total 54%	Dem 76%	Rep 21%	45%	M 50%	58%	81%	61%	22%	Yes 53%	No 54%	69%	47%	Upst 45%	44%	/Black 94%	70%	18-34 59%	51%	54%	46%	Jewish 49%	56%	66%	<\$50K 62%	51%	52%
Re-elect Obama Prefer someone else	39%	19%	74%	45%	43%	36%	16%	29%	74%	39%	40%	26%	47%	45%	44%	4%	25%	33%	44%	40%	46%	49%	39%	29%	33%	42%	42%
									,.							2%				+							
Don't know/No opinion	6%	5%	5%	9%	7%	6%	3%	10%	4%	8%	6%	5%	5%	9%	7%	Z%	5%	7%	6%	6%	7%	8%	5%	6%	5%	7%	6%
O16 I harani ida a mana aff hud if Kina	ton Cillibuoud				- 11-i4-				2012						 			<u> </u>		<u> </u>					Щ	<u> </u>	<u> </u>
Q16. I know it's a ways off, but if Kirs	ten Gillibrand	runs i										re-ele			la you p		one eise	::			ı —	D-II.					
		-	Party		Ger	nder	P	olitical	view	Unio	n HH		Region			Afr Amer	1	-	Age	1		Reli	SIUII		₩	Income \$50K-	T
	Total	Dom	Por	Ind/	NA	F	Lib	Mod	Concomi	Yes	No	NYC	Subs	Hect	White	/Black	Latino	18-34	25 54	EE.	Cath	lowich	Drot	Other	<\$50K		\$100K
		Dem 60%	Rep 35%	Other 44%	M 49%				Conserv				Subs	Upst							Cath		Prot				<u> </u>
Do alast Cillibrand			1 35%	1 44%	49%	51%	62%	61%	23%	50%	50%	52%	46%	50%	49%	58%	48%	44%	49%	54%	44%	48%	53%	57%	50%	51%	53%
Re-elect Gillibrand	50%		+					220/	E00/	200/	240/	240/	250/	2 // /	220/	240/	2001	240/	200/	220/	270/	220/	220/	240/	200/	210/	2201
Re-elect Gillibrand Prefer someone else Don't know/No opinion	30% 20%	21% 19%	50% 15%	32%	33% 18%	28% 21%	18% 21%	22% 17%	58% 19%	30% 20%	31% 19%	24% 24%	35% 19%	34% 16%	33% 18%	21% 21%	26% 26%	31% 25%	29% 22%	32% 14%	37% 19%	22% 30%	33% 14%	21% 22%	30% 21%	31% 19%	32% 15%

SNY0511 Crosstabs 3 of 9

Q17. How would you describe the	fiscal condition o	of New	York S	tate rig	ht now	? Woul	d vou	lescrih	e it as exc	ellent	good f	air or	noor?														
Q17. How would you describe the	inscar condition t	11404	Party			nder		olitical			n HH	un, or	Region			Ethnicity			Age			Relig	ion			Incom	ne .
			,	Ind/												Afr Amer			1							\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Excellent	0%	1%	0%	0%	0%	1%	0%	1%	1%	0%	1%	0%	2%	0%	0%	3%	0%	0%	0%	1%	0%	0%	2%	0%	1%	0%	0%
Good	9%	12%	6%	7%	7%	11%	15%	8%	6%	8%	10%	11%	5%	10%	8%	14%	10%	3%	8%	14%	8%	8%	12%	8%	10%	9%	9%
Fair	33%	38%	28%	26%	30%	35%	37%	37%	22%	32%	32%	42%	33%	23%	28%	41%	52%	43%	25%	34%	33%	38%	32%	31%	38%	30%	30%
Poor	57%	48%	66%	67%	62%	53%	47%	54%	70%	59%	56%	46%	60%	66%	63%	42%	39%	52%	67%	51%	58%	52%	54%	59%	51%	60%	61%
Don't know/No opinion	1%	1%	0%	0%	0%	1%	1%	1%	0%	0%	1%	1%	0%	1%	1%	0%	0%	1%	0%	1%	0%	2%	0%	2%	0%	2%	0%
Q18. And looking forward, do you	think that one ye	ear fro	m toda	y, the e	conom	y of Ne	w Yorl	will be	e significar	ntly im	proved	, some	what ir	nprove	d, abou	t the same,	somew	hat wo	rse or s	ignifica	ntly w	orse thar	it is to	oday?			
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black			35-54		Cath	Jewish	Prot			\$100K	
Significantly improved	5%	7%	3%	4%	5%	5%	6%	7%	3%	5%	5%	6%	6%	4%	4%	6%	10%	6%	3%	6%	5%	9%	5%	4%	6%	6%	4%
Somewhat improved	42%	50%	35%	33%	43%	42%	45%	47%	33%	41%	43%	44%	43%	40%	41%	52%	41%	42%	42%	45%	41%	45%	47%	40%	41%	47%	40%
About the same	36%	33%	36%	46%	34%	38%	36%	36%	37%	35%	37%	37%	34%	37%	38%	28%	37%	41%	35%	33%	38%	34%	29%	40%	36%	37%	36%
Somewhat worse	11%	6%	22%	12%	12%	11%	10%	7%	20%	13%	11%	10%	11%	13%	13%	10%	8%	9%	13%	12%	12%	11%	15%	8%	12%	8%	15%
Significantly worse	3%	2%	4%	3%	4%	1%	1%	2%	4%	3%	2%	0%	4%	4%	3%	0%	2%	2%	4%	1%	3%	1%	2%	4%	3%	2%	3%
Don't know/Refused	2%	3%	1%	2%	2%	2%	1%	1%	3%	3%	2%	2%	3%	3%	2%	3%	1%	1%	2%	3%	2%	1%	2%	4%	2%	1%	2%
Now I'm going to read some propo	sals being discus	ssed in	Alban	y and I'd	l like yo	ou to te	ll me v	vhethe	r you supp	ort or	oppose	each	propos	al.													
Q19. Imposing a property tax cap,	imiting increase	s to no	more	than 2	percent	t per ye	ar																				
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	
				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	71%	66%	80%	71%	71%	71%	69%	71%	74%	71%	71%	63%	78%	75%	72%	72%	60%	69%	70%	74%	70%	69%	75%	68%	71%	74%	70%
Oppose	22%	25%	18%	21%	24%	21%	23%	22%	22%	24%	22%	26%	19%	20%	22%	20%	32%	21%	25%	20%	24%	19%	21%	23%	20%	20%	25%
Don't know/No opinion	7%	9%	2%	8%	5%	9%	8%	7%	4%	5%	7%	11%	4%	4%	6%	8%	8%	10%	5%	6%	6%	12%	4%	9%	9%	6%	5%
Q19A. (If support property tax cap)	If you know you	ur legis	lator i	s agains	t impos	ing a p	ropert	y tax ca	ap will it m	ake yo	u less l	ikely to	vote t	o re-el	ect that	legislator o	r will it	have n	o effect	on you	ur vote	?					
			Party	'	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	
				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
Less likely	64%	62%	67%	67%	67%	61%	61%	68%	65%	60%	65%	63%	67%	63%	66%	53%	64%	58%	70%	63%	71%	71%	56%	58%	62%	66%	68%
No effect	34%	36%	31%	30%	30%	37%	35%	30%	34%	38%	32%	35%	30%	35%	32%	44%	35%	40%	28%	33%	27%	26%	41%	38%	34%	31%	30%
Don't know/No opinion	3%	3%	2%	4%	3%	3%	4%	2%	1%	2%	3%	3%	4%	2%	2%	4%	1%	1%	2%	3%	1%	3%	3%	3%	3%	3%	2%
Q19B. (If oppose property tax cap)	If you know you	ır legisl	ator fa	vors im	posing	a prop	erty ta	х сар м	ill it make	you le	ss likel	y to vo	te to re	-elect t	that legi	islator or w	ill it hav	e no ef	fect on	your v	ote?						
			Party	,	Ger	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
Less likely	46%	42%	57%	52%	46%	46%	44%	56%	34%	53%	43%	40%	49%	53%	52%	37%	21%	39%	48%	49%	48%	55%	49%	39%	41%	31%	56%
No effect	49%	50%	38%	48%	51%	46%	51%	41%	56%	45%	50%	53%	47%	44%	44%	52%	70%	55%	47%	46%	45%	45%	44%	57%	53%	61%	41%
				1			1															1			1		T
Don't know/No opinion	5%	8%	5%	0%	2%	8%	5%	3%	10%	2%	7%	8%	4%	3%	4%	12%	9%	6%	5%	6%	7%	0%	7%	4%	6%	7%	2%

SNY0511 Crosstabs 4 of 9

			Party		Ger	nder	P	olitical \	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Incom	e
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100k
Support	53%	56%	51%	51%	55%	52%	56%	54%	53%	50%	55%	51%	55%	55%	56%	49%	50%	56%	54%	53%	57%	49%	52%	52%	54%	54%	53%
Oppose	30%	28%	36%	29%	33%	28%	26%	30%	34%	38%	28%	31%	28%	30%	28%	37%	36%	28%	31%	31%		26%	34%	26%	31%	30%	30%
Don't know/No opinion	16%	16%	13%	19%	12%	20%	18%	16%	13%	11%	17%	18%	17%	14%	16%	14%	14%	17%	15%	16%	12%	25%	13%	22%	16%	16%	17%
														,.													
Q20A. (If support independent redistric	ting commi	ssion) I	f you k	now yo	ur legis	slator is	again	st an inc	dependen	t redis	tricting	comm	ission v	vill it m	nake you	less likely	to vote	to re-e	lect tha	t legisl	ator or	will it ha	ve no	effect o	n your v	vote?	
, , , , ,	Ī		Party			nder	_	olitical \	•		n HH		Region			Ethnicity			Age			Relig			l	Incom	e
				Ind/												Afr Amer						Ī				\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Less likely	41%	37%	42%	50%	46%	36%	45%	39%	41%	39%	42%	46%	37%	38%	42%	44%	39%	41%	40%	42%	40%	50%	41%	41%	42%	35%	43%
No effect	56%	59%	58%	47%	50%	61%	52%	58%	55%	58%	55%	48%	61%	60%	55%	55%	53%	57%	57%	55%	56%	50%	58%	53%	53%	63%	56%
Don't know/No opinion	3%	4%	1%	3%	4%	3%	3%	3%	4%	3%	3%	6%	2%	1%	3%	2%	7%	2%	4%	3%	4%	0%	1%	6%	5%	2%	1%
, , , , , , , , , , , , , , , , , , , ,																											
Q20B. (If oppose independent redistrict	ing commis	sion) I	f vou k	now voi	ır legis	lator fa	vors a	n indep	endent re	district	ing cor	nmissi	on will	it make	vou les	s likely to v	ote to r	e-elect	that le	gislato	r or wil	l it have r	no effe	ct on v	our vote	?	l
(эррэээ элээрэглэг		,	Partv			nder		olitical \			n HH		Region		,	Ethnicity			Age	J		Relig		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Incom	e
			,	Ind/		1										Afr Amer										\$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
Less likely	39%	40%	36%	41%	33%	44%	38%	30%	52%	34%	41%	36%	38%	42%	40%	36%	26%	29%	38%	42%	39%	56%	33%	43%	31%	42%	43%
No effect	58%	55%	63%	56%	63%	54%	58%	67%	45%	62%	56%	60%	60%	56%	58%	62%	68%	71%	59%	54%	60%	40%	64%	51%	64%	55%	56%
Don't know/No opinion	3%	5%	1%	4%	4%	3%	5%	2%	2%	4%	3%	4%	2%	2%	2%	2%	6%	0%	3%	4%	1%	4%	3%	5%	5%	3%	1%
Don't know/ No opinion	370	370	170	770	7/0	370	370	270	2/0	7/0	370	7/0	270	2/0	2/0	2/0	070	070	370	470	1/0	770	370	370	370	370	170
Q21. Requiring full disclosure of legislat	ors' outside	incom	ne and	clients	<u> </u>	l										1	l							ı	l		l
Q211 Requiring run disclosure of registate	.ors outside												Region			Ethnicity			۸۵۵			Relig	ion		1	Incom	ρ
			Party		Ger	nder	P	olitical \	/iew	Unio	n HH																_
			Party		Ger	nder	P	olitical \	View	Unio	n HH		Region				1		Age			itelig	ion				
	Total	Dem		Ind/										Unst	White	Afr Amer	Latino	18-34		55+	Cath	Ī		Other		\$50K-	\$100K
Support	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	Afr Amer /Black			35-54		Cath	Jewish	Prot		<\$50K	\$50K- \$100K	\$100K
Support	80%	79%	Rep 84%	Ind/ Other 79%	M 87%	F 75%	Lib 78%	Mod 84%	Conserv 79%	Yes 84%	No 79%	NYC 77%	Subs 82%	83%	85%	Afr Amer /Black 64%	73%	72%	35-54 83%	84%	81%	Jewish	Prot 78%	82%	<\$ 50K 74%	\$50K- \$100K 81%	91%
Oppose	80% 14%	79% 16%	Rep 84% 10%	Ind/ Other 79% 15%	M 87% 10%	F 75% 18%	Lib 78% 16%	Mod 84% 11%	79% 18%	Yes 84% 14%	No 79% 15%	NYC 77% 16%	Subs 82% 13%	83%	85% 11%	Afr Amer /Black 64% 25%	73% 23%	72% 18%	35-54 83% 14%	84% 11%	81% 14%	Jewish 81% 11%	Prot 78% 16%	82% 12%	<\$50K 74% 17%	\$50K- \$100K 81% 13%	91%
	80%	79%	Rep 84%	Ind/ Other 79%	M 87%	F 75%	Lib 78%	Mod 84%	Conserv 79%	Yes 84%	No 79%	NYC 77%	Subs 82%	83%	85%	Afr Amer /Black 64%	73%	72%	35-54 83%	84%	81%	Jewish	Prot 78%	82%	<\$ 50K 74%	\$50K- \$100K 81%	91%
Oppose Don't know/No opinion	80% 14% 5%	79% 16% 5%	Rep 84% 10% 5%	Ind/ Other 79% 15% 6%	M 87% 10% 3%	F 75% 18% 7%	Lib 78% 16% 7%	Mod 84% 11% 5%	79% 18% 3%	Yes 84% 14% 2%	No 79% 15% 6%	NYC 77% 16% 6%	Subs 82% 13% 5%	83% 13% 4%	85% 11% 4%	Afr Amer /Black 64% 25% 11%	73% 23% 4%	72% 18% 10%	35-54 83% 14% 3%	84% 11% 5%	81% 14% 5%	Jewish 81% 11% 8%	Prot 78% 16% 6%	82% 12% 6%	<\$50K 74% 17% 8%	\$50K- \$100K 81% 13% 6%	91%
Oppose	80% 14% 5%	79% 16% 5%	Rep 84% 10% 5%	Ind/ Other 79% 15% 6%	M 87% 10% 3% legisla	F 75% 18% 7% tor is a	Lib 78% 16% 7%	Mod 84% 11% 5% full disc	79% 18% 3%	Yes 84% 14% 2%	No 79% 15% 6% cors' ou	NYC 77% 16% 6% tside ii	Subs 82% 13% 5%	83% 13% 4%	85% 11% 4%	Afr Amer /Black 64% 25% 11% u less likely	73% 23% 4%	72% 18% 10%	35-54 83% 14% 3%	84% 11% 5%	81% 14% 5%	Jewish 81% 11% 8% r will it ha	Prot 78% 16% 6%	82% 12% 6%	<\$50K 74% 17% 8%	\$50K- \$100K 81% 13% 6% vote?	91% 8% 1%
Oppose Don't know/No opinion	80% 14% 5%	79% 16% 5%	Rep 84% 10% 5%	Ind/ Other 79% 15% 6%	M 87% 10% 3% legisla	F 75% 18% 7%	Lib 78% 16% 7%	Mod 84% 11% 5%	79% 18% 3%	Yes 84% 14% 2%	No 79% 15% 6%	NYC 77% 16% 6% tside ii	Subs 82% 13% 5%	83% 13% 4%	85% 11% 4%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity	73% 23% 4%	72% 18% 10%	35-54 83% 14% 3%	84% 11% 5%	81% 14% 5%	Jewish 81% 11% 8%	Prot 78% 16% 6%	82% 12% 6%	<\$50K 74% 17% 8%	\$50K- \$100K 81% 13% 6% vote?	91% 8% 1%
Oppose Don't know/No opinion	80% 14% 5% lators' incor	79% 16% 5% me) If y	Rep 84% 10% 5% You kno	Ind/ Other 79% 15% 6% ow your	M 87% 10% 3% legisla Ger	F 75% 18% 7% tor is ander	Lib 78% 16% 7% gainst	Mod 84% 11% 5% full disc olitical	Conserv 79% 18% 3% losure of	Yes 84% 14% 2% legislat Unio	No 79% 15% 6% cors' ou	NYC 77% 16% 6% tside ii	Subs 82% 13% 5% ncome	83% 13% 4% will it n	85% 11% 4% nake yo	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer	73% 23% 4% to vote	72% 18% 10% to re-e	35-54 83% 14% 3% elect that	84% 11% 5% at legis	81% 14% 5% lator o	Jewish 81% 11% 8% r will it ha	Prot 78% 16% 6%	82% 12% 6% effect o	<\$50K 74% 17% 8% on your	\$50K- \$100K 81% 13% 6% vote? Income	91% 8% 1%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis	80% 14% 5% lators' incor	79% 16% 5% me) If y	Rep 84% 10% 5% rou kno Party	Ind/ Other 79% 15% 6% ow your	M 87% 10% 3% legisla Ger	F 75% 18% 7% tor is ander	Lib 78% 16% 7% gainst P	Mod 84% 11% 5% full disc olitical v	Conserv 79% 18% 3% losure of View Conserv	Yes 84% 14% 2% legislat Unio	No 79% 15% 6% cors' ou in HH	NYC 77% 16% 6% tside in	Subs 82% 13% 5% ncome Region Subs	83% 13% 4% will it n	85% 11% 4% nake yo	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black	73% 23% 4% to vote	72% 18% 10% to re-e	35-54 83% 14% 3% elect that Age	84% 11% 5% at legis	81% 14% 5% lator o	Jewish 81% 11% 8% r will it has Relig	Prot 78% 16% 6% ave no ion Prot	82% 12% 6% effect o	<\$50K 74% 17% 8% on your	\$50K- \$100K 81% 13% 6% vote? Incom: \$50K- \$100K	91% 8% 1% e \$100K
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely	80% 14% 5% lators' incor	79% 16% 5% me) If y Dem 68%	Rep 84% 10% 5% You kno Party Rep 71%	Ind/Other 79% 15% 6% Dw your Ind/Other 71%	M 87% 10% 3% legisla Ger M 73%	F 75% 18% 7% tor is a der F 65%	Lib 78% 16% 7% gainst Po Lib 75%	Mod 84% 11% 5% full disc olitical v Mod 67%	Conserv 79% 18% 3% losure of View Conserv 68%	Yes 84% 14% 2% legislat Unio Yes 75%	No 79% 15% 6% cors' ou in HH No 66%	NYC 77% 16% 6% tside ii	Subs 82% 13% 5% Encome Region Subs 72%	83% 13% 4% will it n Upst 73%	85% 11% 4% nake yo White 73%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48%	73% 23% 4% to vote	72% 18% 10% to re-e	35-54 83% 14% 3% elect that Age 35-54 68%	84% 11% 5% at legis 55+ 73%	81% 14% 5% lator o Cath 69%	Jewish 81% 11% 8% r will it ha Relig Jewish 80%	Prot 78% 16% 6% ave no ion Prot 65%	82% 12% 6% effect o	<\$50K 74% 17% 8% on your <\$50K 59%	\$50K- \$100K 81% 13% 6% vote? Income \$50K- \$100K 76%	91% 8% 1% e \$100K
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect	80% 14% 5% lators' incor Total 69% 28%	79% 16% 5% me) If y Dem 68% 28%	Rep 84% 10% 5% 70u kno Party Rep 71% 27%	Ind/ Other 79% 15% 6% Ow your Ind/ Other 71% 25%	M 87% 10% 3% legisla Ger M 73% 25%	F 75% 18% 7% tor is a oder F 65% 31%	Lib 78% 16% 7% gainst P Lib 75% 22%	Mod 84% 11% 5% full disc olitical v Mod 67% 31%	Conserv 79% 18% 3% losure of View Conserv 68% 29%	Yes 84% 14% 2% legislat Unio Yes 75% 22%	No 79% 15% 6% cors' ou in HH No 66% 30%	NYC 77% 16% 6% ttside in NYC 62% 33%	Subs 82% 13% 5% ncome Region Subs 72% 25%	83% 13% 4% will it n Upst 73% 25%	85% 11% 4% nake yo White 73% 25%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44%	73% 23% 4% to vote Latino 63% 31%	72% 18% 10% to re-e 18-34 60% 38%	35-54 83% 14% 3% elect tha Age 35-54 68% 28%	84% 11% 5% at legis 55+ 73% 23%	81% 14% 5% lator o Cath 69% 26%	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20%	Prot 78% 16% 6% ave no ion Prot 65% 32%	82% 12% 6% effect c Other 69% 29%	<\$50K 74% 17% 8% on your <\$50K 59% 36%	\$50K- \$100K 81% 13% 6% vote? Incom: \$50K- \$100K 76% 23%	91% 8% 1% e \$100k 73% 24%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely	80% 14% 5% lators' incor	79% 16% 5% me) If y Dem 68%	Rep 84% 10% 5% You kno Party Rep 71%	Ind/Other 79% 15% 6% Dw your Ind/Other 71%	M 87% 10% 3% legisla Ger M 73%	F 75% 18% 7% tor is a der F 65%	Lib 78% 16% 7% gainst Po Lib 75%	Mod 84% 11% 5% full disc olitical v Mod 67%	Conserv 79% 18% 3% losure of View Conserv 68%	Yes 84% 14% 2% legislat Unio Yes 75%	No 79% 15% 6% cors' ou in HH No 66%	NYC 77% 16% 6% tside ii	Subs 82% 13% 5% Encome Region Subs 72%	83% 13% 4% will it n Upst 73%	85% 11% 4% nake yo White 73%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48%	73% 23% 4% to vote	72% 18% 10% to re-e	35-54 83% 14% 3% elect that Age 35-54 68%	84% 11% 5% at legis 55+ 73%	81% 14% 5% lator o Cath 69%	Jewish 81% 11% 8% r will it ha Relig Jewish 80%	Prot 78% 16% 6% ave no ion Prot 65%	82% 12% 6% effect o	<\$50K 74% 17% 8% on your <\$50K 59%	\$50K- \$100K 81% 13% 6% vote? Income \$50K- \$100K 76%	91% 8% 1% e \$100K
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion	80% 14% 5% lators' incor Total 69% 28% 3%	79% 16% 5% me) If y Dem 68% 28% 4%	Rep 84% 10% 5% You kno Party Rep 71% 27% 2%	Ind/ Other 79% 15% 6% Ow your Ind/ Other 71% 25% 4%	M 87% 10% 3% legisla Ger M 73% 25% 3%	F 75% 18% 7% tor is a nder F 65% 31% 4%	Lib 78% 16% 7% gainst P Lib 75% 22% 3%	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2%	79% 18% 3% losure of View Conserv 68% 29% 4%	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3%	No 79% 15% 6% cors' ou n HH No 66% 30% 4%	NYC 77% 6% 6% 15ide in NYC 62% 33% 4%	Subs 82% 13% 5% ncome Region Subs 72% 25% 3%	83% 13% 4% will it n Upst 73% 25% 3%	85% 11% 4% nake yo White 73% 25% 2%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44%	73% 23% 4% to vote Latino 63% 31% 6%	72% 18% 10% to re-e 18-34 60% 38% 2%	35-54 83% 14% 3% elect tha Age 35-54 68% 28% 4%	84% 11% 5% at legis 55+ 73% 23% 4%	81% 14% 5% lator o Cath 69% 26% 5%	Jewish 81% 11% 8% Relig Jewish 80% 20% 0%	Prot 78% 6% 6% 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	82% 12% 6% effect o Other 69% 29% 2%	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5%	\$50K- \$100K 81% 13% 6% vote? Income \$50K- \$100K 76% 23% 1%	91% 8% 1% e \$100k 73% 24%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect	80% 14% 5% lators' incor Total 69% 28% 3%	79% 16% 5% me) If y Dem 68% 28% 4%	Rep 84% 10% 5% You kno Party Rep 71% 27% 2%	Ind/ Other 79% 15% 6% Ow your Ind/ Other 71% 25% 4%	M 87% 10% 3% legisla Ger M 73% 25% 3%	F 75% 18% 7% tor is a inder F 65% 31% 4%	Lib 78% 16% 7% gainst P Lib 75% 22% 3%	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2% disclosu	Conserv 79% 18% 3% losure of View Conserv 68% 29% 4% ure of legic	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3%	No 79% 15% 6% 6% No 66% 30% 4%	NYC 77% 6% 6% 15ide in NYC 62% 33% 4% e incore	Subs 82% 13% 5% ncome Region Subs 72% 25% 3%	83% 13% 4% will it n Upst 73% 25% 3%	85% 11% 4% nake yo White 73% 25% 2%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7%	73% 23% 4% to vote Latino 63% 31% 6%	72% 18% 10% to re-e 18-34 60% 38% 2%	35-54 83% 14% 3% elect tha Age 35-54 68% 28% 4%	84% 11% 5% at legis 55+ 73% 23% 4%	81% 14% 5% lator o Cath 69% 26% 5%	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20% 0%	Prot 78% 6% 6% 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	82% 12% 6% effect o Other 69% 29% 2%	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5%	\$50K- \$100K 81% 13% 6% vote? Income \$50K- \$100K 76% 23% 1%	91% 8% 1% e \$100k 73% 24% 3%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion	80% 14% 5% lators' incor Total 69% 28% 3%	79% 16% 5% me) If y Dem 68% 28% 4%	Rep 84% 10% 5% You kno Party Rep 71% 27% 2%	Ind/ Other 79% 15% 6% Dw your Ind/ Other 71% 25% 4%	M 87% 10% 3% legisla Ger M 73% 25% 3%	F 75% 18% 7% tor is a nder F 65% 31% 4%	Lib 78% 16% 7% gainst P Lib 75% 22% 3%	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2%	Conserv 79% 18% 3% losure of View Conserv 68% 29% 4% ure of legic	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3%	No 79% 15% 6% cors' ou n HH No 66% 30% 4%	NYC 77% 6% 6% 15ide in NYC 62% 33% 4% e incore	Subs 82% 13% 5% ncome Region Subs 72% 25% 3%	83% 13% 4% will it n Upst 73% 25% 3%	85% 11% 4% nake yo White 73% 25% 2%	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7% ss likely to v Ethnicity	73% 23% 4% to vote Latino 63% 31% 6%	72% 18% 10% to re-e 18-34 60% 38% 2%	35-54 83% 14% 3% elect tha Age 35-54 68% 28% 4%	84% 11% 5% at legis 55+ 73% 23% 4%	81% 14% 5% lator o Cath 69% 26% 5%	Jewish 81% 11% 8% Relig Jewish 80% 20% 0%	Prot 78% 6% 6% 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	82% 12% 6% effect o Other 69% 29% 2%	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5%	\$50K- \$100K 81% 13% 6% vote? Income \$50K- \$100K 76% 23% 1%	91% 8% 1% e \$100k 73% 24% 3%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion	80% 14% 5% lators' incom Total 69% 28% 3% ators' incom	79% 16% 5% me) If y Dem 68% 28% 4%	Rep 84% 10% 5% You kno Party Rep 71% 27% 2% ou kno Party	Ind/ Other 79% 15% 6% Dw your Ind/ Other 71% 25% 4% w your	M 87% 10% 3% legisla Ger M 73% 25% 3%	F 75% 18% 7% 100 100 100 100 100 100 100 100 100 10	Lib 78% 16% 7% gainst P Lib 75% 22% 3% ors full P	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2% disclosu olitical v	Conserv 79% 18% 3% losure of View Conserv 68% 29% 4% are of legi- View	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3% Unio	No 79% 15% 6% cors' ou in HH No 66% 30% 4%	NYC 77% 16% 6% tside ii NYC 62% 33% 4% e incore	Subs 82% 13% 5% Region Subs 72% 25% 3%	83% 13% 4% Will it n Upst 73% 25% 3% it make	85% 11% 4% 4% make yo White 73% 25% 2% e you le	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7% ss likely to Ethnicity Afr Amer	73% 23% 4% to vote Latino 63% 31% 6%	72% 18% 10% to re-e 18-34 60% 38% 2%	35-54 83% 14% 3% elect tha Age 35-54 68% 28% 4%	84% 11% 5% at legis 55+ 73% 23% 4% gislato	81% 14% 5% Cath 69% 26% 5%	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20% 0% Il it have Relig	Prot 78% 16% 6% 16% 16% 16% 16% 16% 16% 16% 16%	82% 12% 6% effect c Other 69% 29% 2% ect on y	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5%	\$50K- \$100K 81% 13% 6% Vote? Income \$50K- \$100K 76% 23% 1% e? Income \$50K-	91% 8% 1% e \$100k 73% 24% 3%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion Q21B. (If oppose full disclosure of legis)	80% 14% 5% lators' incor Total 69% 28% 3% ators' incor Total	79% 16% 5% me) If y Dem 68% 28% 4% Dem Dem	Rep 84% 10% 5% rou kno Party Rep 71% 27% 2% ou kno Party	Ind/ Other 79% 15% 6% Dw your Ind/ Other 71% 25% 4% w your	M 87% 10% 3% legisla Ger M 73% 25% 3% legislat Ger	F 75% 18% 7% 18m F 65% 31% 4% 10m F F 65% 15m F F 65% 15m F F F F F F F F F F F F F F F F F F F	Lib 78% 16% 7% gainst P Lib 75% 22% 3% ars full P	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2% disclosu olitical v	Conserv 79% 18% 3% losure of View Conserv 68% 29% 4% are of legis View Conserv	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3% Unio Yes	No 79% 15% 6% ors' ou n HH No 66% 30% 4% outsiden HH No	NYC 77% 16% 6% 15side in NYC 62% 33% 4% 15side incorporate incorporate in NYC NYC	Subs 82% 13% 5% Region Subs 72% 25% 3% me will Region	83% 13% 4% 4% Will it n Upst 73% 25% 3% it make	85% 11% 4% nake yo White 73% 25% 2% e you le	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7% ss likely to o Ethnicity Afr Amer /Black	73% 23% 4% to vote Latino 63% 31% 6% vote to 1	72% 18% 10% to re-e 18-34 60% 38% 2% e-elect	35-54 83% 14% 3% elect tha Age 35-54 68% 4% 4%	84% 11% 5% 5th 73% 23% 4% gislato	81% 14% 5% lator o Cath 69% 26% 5% r or wi	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20% 0% Il it have Relig Jewish	Prot 16% 32% 3% Prot Prot Prot Prot Prot Prot Prot Prot	82% 12% 6% effect c Other 69% 29% 2% ect on y	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5% our vote	\$50K- \$100K 81% 13% 6% Incom \$50K- \$100K 76% 23% 1% Incom \$50K- \$50K- \$50K- \$100K	91% 8% 1% e \$100k 73% 24% 3%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion Q21B. (If oppose full disclosure of legis) Less likely	80% 14% 5% lators' incom Total 69% 28% 3% ators' incom Total 22%	79% 16% 5% me) If y Dem 68% 28% 4% Dem 28%	Rep 84% 10% 5% 500 kmc Party 27% 2% 200 kmc Party 27% 22% 200 kmc Party 26% 26% 26% 26% 26% 26% 26% 26% 26% 26%	Ind/ Other 79% 15% 6% Dw your Ind/ Other 71% 25% 4% w your Ind/ Other 12%	M 87% 10% 3% legisla Ger M 25% 3% legislat Ger M	F 75% 18% 7% tor is a nder F 65% 31% 4% or favo	Lib 78% 16% 7% PH Lib 75% 3% STEEL 18 Lib 16% 22% Lib 26% 18 Lib 2	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2% disclosu olitical v Mod 18%	Conserv 79% 18% 3% losure of View Conserv 68% 4% 4% tre of legis View Conserv 20%	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3% Unio Yes 12%	No 79% 15% 6% 00 15% 00	NYC 77% 16% 6% 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Subs 82% 13% 5% Region Subs 72% 25% 3% me will Region Subs 33%	83% 13% 4% will it n Upst 73% 25% 3% it make	85% 11% 4% 4% White 73% 25% 2% e you le	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7% ss likely to sethnicity Afr Amer /Black 21%	73% 23% 4% to vote Latino 63% 31% 6% Latino 18%	72% 18% 10% to re-e 18-34 60% 38% 2% re-elect 18-34 29%	35-54 83% 14% 3% elect tha Age 35-54 68% 4% that le Age 35-54 23%	84% 11% 5% at legis 55+ 73% 23% 4% gislato 55+ 15%	81% 14% 5% lator o Cath 69% 26% 5% Cath 16%	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20% 0% Il it have Relig Jewish 56%	Prot 16% 6% 16% 16% 16% 16% 16% 16% 16% 16%	82% 12% 6% effect of Other 69% 29% 2% ect on y Other 20%	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5% our vote <\$50K 30%	\$50K- \$100K 81% 13% 6% Vote? Incom: \$50K- \$100K 23% 1% e? Incom: \$50K- \$100K 13%	91% 8% 1% 1% \$100k 73% 24% 3%
Oppose Don't know/No opinion Q21A. (If support full disclosure of legis Less likely No effect Don't know/No opinion Q21B. (If oppose full disclosure of legis)	80% 14% 5% lators' incor Total 69% 28% 3% ators' incor Total	79% 16% 5% me) If y Dem 68% 28% 4% Dem Dem	Rep 84% 10% 5% rou kno Party Rep 71% 27% 2% ou kno Party	Ind/ Other 79% 15% 6% Dw your Ind/ Other 71% 25% 4% w your	M 87% 10% 3% legisla Ger M 73% 25% 3% legislat Ger	F 75% 18% 7% 18m F 65% 31% 4% 10m F F 65% 15m F F 65% 15m F F F F F F F F F F F F F F F F F F F	Lib 78% 16% 7% gainst P Lib 75% 22% 3% ars full P	Mod 84% 11% 5% full disc olitical v Mod 67% 31% 2% disclosu olitical v	Conserv 79% 18% 3% losure of View Conserv 68% 29% 4% are of legis View Conserv	Yes 84% 14% 2% legislat Unio Yes 75% 22% 3% Unio Yes	No 79% 15% 6% ors' ou n HH No 66% 30% 4% outsiden HH No	NYC 77% 16% 6% 15side in NYC 62% 33% 4% 15side incorporate incorporate in NYC NYC	Subs 82% 13% 5% Region Subs 72% 25% 3% me will Region	83% 13% 4% 4% Will it n Upst 73% 25% 3% it make	85% 11% 4% nake yo White 73% 25% 2% e you le	Afr Amer /Black 64% 25% 11% u less likely Ethnicity Afr Amer /Black 48% 44% 7% ss likely to o Ethnicity Afr Amer /Black	73% 23% 4% to vote Latino 63% 31% 6% vote to 1	72% 18% 10% to re-e 18-34 60% 38% 2% e-elect	35-54 83% 14% 3% elect tha Age 35-54 68% 4% 4%	84% 11% 5% 54 73% 23% 4% gislato	81% 14% 5% lator o Cath 69% 26% 5% r or wi	Jewish 81% 11% 8% r will it ha Relig Jewish 80% 20% 0% Il it have Relig Jewish	Prot 16% 32% 3% Prot Prot Prot Prot Prot Prot Prot Prot	82% 12% 6% effect c Other 69% 29% 2% ect on y	<\$50K 74% 17% 8% on your <\$50K 59% 36% 5% our vote	\$50K- \$100K 81% 13% 6% Incom \$50K- \$100K 76% 23% 1% Incom \$50K- \$50K- \$50K- \$100K	91% 8% 1% e \$100k 73% 24% 3%

SNY0511 Crosstabs 5 of 9

			Party	,	Ger	nder	P	olitical	View	Unio	n HH	l	Region			Ethnicity			Age			Relig	gion			Income	e
				Ind/									Ī			Afr Amer			Ī			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	\$100
Support	54%	63%	33%	56%	44%	62%	75%	60%	25%	51%	54%	53%	58%	51%	56%	44%	55%	60%	57%	47%	49%	64%	41%	73%	45%	55%	64%
Oppose	42%	33%	62%	39%	50%	35%	21%	36%	70%	45%	41%	43%	36%	44%	39%	52%	41%	37%	39%	48%	46%	33%	54%	25%	49%	41%	32%
Don't know/No opinion	5%	4%	6%	5%	6%	4%	4%	4%	5%	4%	5%	4%	6%	5%	5%	4%	4%	3%	4%	5%	6%	3%	5%	3%	6%	4%	3%
Q22A. (If support same sex marriage) If	vou know v	your le	riclato	r is anair	et logs	lizina c	ama sa	v mari	riage in Ne	w Vorl	will it	make	ou les	likaly	to vote	to re-elect	that legi	islator (r will i	t have	no offe	ect on you	ur vote	2			
Q22A. (II support same sex marriage) ii	you know	your le	Party			nder		olitical			n HH	lilake			to vote	Ethnicity	tilat legi	isiatoi t		Lilave	lio ene	Relig		•		Income	
			Party		Ger	luer	P	JiitiCai	view	Unic	и пп		Region				1		Age			Keliş	gion			\$50K-	<u> </u>
		_		Ind/		_			_	.,	١			١		Afr Amer									4=0.4		
	Total	Dem	Rep	Other	М	F	Lib	Mod		Yes	No	NYC	Subs	Upst	White	/Black		18-34			Cath	Jewish	Prot			\$100K	•
Less likely	49%	54%	40%	46%	51%	48%	64%	46%	26%	49%	49%	54%	51%	42%	50%	39%	33%	54%	51%	44%	37%	61%	44%	62%	40%	51%	56%
No effect	49%	44%	60%	52%	47%	50%	35%	51%	71%	48%	50%	43%	49%	55%	48%	61%	62%	44%	47%	56%	60%	36%	56%	37%	59%	47%	43%
Don't know/No opinion	2%	3%	0%	2%	1%	2%	1%	2%	3%	3%	2%	3%	0%	3%	1%	0%	5%	2%	3%	0%	3%	3%	0%	1%	2%	2%	0%
Q22B. (If oppose same sex marriage) If	vou know v	our lee	islator	favors l	egalizi	ng same	sex m	arriage	l e in New Y	ork wi	ll it ma	ke vou	less lik	elv to v	ote to r	e-elect that	t legislat	or or w	ill it ha	ve no e	effect o	n vour v	ote?		l		
QLEST (III oppose same sex marriage) II	you know y	l leg	Party		_	nder		olitical			n HH	l	Region	•		Ethnicity	t legislat	1	Age	• • • • •		Relig				Income	
			· · · ·	Ind/									1			Afr Amer			l							\$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
Less likely	60%	56%	67%	58%	61%	58%	40%	58%	66%	57%	62%	57%	63%	61%	64%	48%	55%	54%	60%	64%	57%	80%	70%	41%	63%	56%	61%
No effect	38%	41%	33%	38%	36%	40%	58%	40%	32%	42%	36%	41%	34%	37%	34%	48%	43%	46%	40%	31%	42%	18%	28%	55%	34%	42%	39%
Don't know/No opinion	2%	3%	0%	4%	3%	1%	1%	3%	1%	1%	2%	2%	3%	2%	1%	4%	2%	0%	0%	4%	2%	2%	3%	3%	3%	1%	0%
, ,																										i	
Q23. Renewing a law that regulates rer	nt for about	1 millio	n apa	rtment	ınits in	New Y	ork Sta	te - lar	gely in Ne	w York	City b	ut in ot	her co	nmuni	ties as w	/ell			•			•		•	•		
			Party	,	Ger	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	61%	74%	47%	53%	57%	65%	77%	63%	45%	60%	61%	76%	64%	45%	55%	85%	74%	67%	60%	59%	61%	67%	58%	65%	67%	61%	56%
Oppose	25%	16%	37%	32%	31%	20%	16%	23%	36%	28%	24%	18%	26%	31%	28%	12%	16%	20%	26%	27%	28%	24%	25%	21%	21%	23%	31%
Don't know/No opinion	14%	10%	16%	15%	13%	15%	7%	13%	19%	12%	15%	7%	10%	24%	16%	3%	9%	13%	15%	14%	12%	9%	17%	15%	12%	16%	13%
																										<u> </u>	
Q24. (If support rent regulation laws) S		•			•		should	l simpl	y be renev	wed as	is, othe	ers argi	ue that	the lav	vs shoul	d be streng	thened	to prov	ide ado	litiona	prote	ctions fo	r tenan	ts. Do y	ou thinl	the re	nt
regulation laws should be extended as	is, or should	be ex	tended	l and str																					1		
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	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		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Extended as is	27%	25%	34%	23%	33%	22%	15%	31%	37%	23%	29%	27%	33%	22%	30%	19%	31%	23%	33%	24%	32%	26%	22%	26%	21%	27%	37%
Extended and strengthened	65%	67%	58%	71%	62%	68%	79%	60%	56%	66%	64%	67%	59%	67%	61%	73%	66%	73%	61%	65%	59%	63%	71%	67%	72%	67%	55%
Don't know/No opinion	8%	8%	7%	6%	5%	10%	6%	9%	7%	11%	7%	6%	8%	11%	9%	8%	3%	4%	6%	11%	8%	11%	6%	7%	7%	7%	8%

SNY0511 Crosstabs 6 of 9

Q25. There is only a little more than one month left in the legislative session in Albany. I'm going to read a list of issues and I'd like you to tell me which is the single most important issue you want the Legislature to absolutely address before it adjourns session in June?

			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Reli	gion			Income	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	
Making same sex marriage legal in New York	12%	14%	7%	12%	11%	14%	18%	12%	7%	12%	12%	11%	14%	12%	14%	8%	6%	22%	10%	10%	11%	22%	8%	17%	9%	13%	14%
Imposing a property tax cap on local governments, including school districts	39%	32%	54%	41%	39%	39%	31%	39%	48%	37%	40%	26%	51%	44%	42%	28%	30%	30%	40%	41%	45%	31%	39%	31%	37%	40%	41%
Extending rent regulation laws	14%	22%	5%	8%	9%	18%	21%	13%	7%	12%	15%	28%	9%	3%	8%	37%	30%	16%	14%	14%	11%	18%	18%	14%	23%	10%	6%
Establishing a new ethics law for state legislators, including greater disclosure of outside income	23%	21%	20%	30%	28%	19%	20%	28%	22%	27%	22%	22%	18%	28%	24%	18%	28%	18%	25%	25%	23%	18%	23%	26%	19%	27%	28%
Creating an independent redistricting commission to draw new congressional and legislative boundaries	7%	7%	10%	5%	9%	6%	7%	6%	10%	7%	7%	7%	6%	8%	8%	5%	6%	10%	6%	7%	7%	8%	6%	8%	9%	6%	7%
Don't know/No opinion	5%	4%	4%	4%	5%	4%	2%	2%	6%	4%	4%	5%	2%	5%	4%	4%	1%	4%	5%	3%	3%	3%	5%	5%	4%	4%	4%

Thinking specifically about the proposed property tax cap, I'm going to read you a few arguments that supporters and opponents have made regarding the proposal and I'd like for you to tell me whether that argument makes you more or less supportive of a property tax cap, or if it has no effect on how you feel about a property tax cap.

Q26. Supporters say a property tax cap will make New York state a much more affordable place to live and work and raise a family.

			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			Income	2
				Ind/												Afr Amer										\$50K-	1
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
More supportive of a cap	68%	65%	74%	71%	63%	72%	71%	69%	69%	66%	69%	64%	76%	67%	66%	74%	77%	76%	63%	69%	71%	62%	71%	62%	73%	71%	61%
Less supportive of a cap	8%	8%	9%	7%	10%	6%	4%	10%	9%	11%	7%	6%	10%	9%	9%	8%	5%	3%	12%	7%	7%	10%	10%	6%	7%	6%	11%
No effect	22%	24%	17%	22%	24%	20%	23%	19%	22%	22%	22%	26%	14%	23%	23%	17%	15%	20%	24%	22%	20%	23%	19%	28%	17%	21%	28%
Don't know/No opinion	2%	3%	0%	0%	3%	2%	2%	2%	1%	1%	2%	4%	0%	1%	2%	1%	3%	1%	1%	2%	2%	5%	0%	4%	3%	2%	0%
																						,		,			1

Q27. Opponents say that a property tax cap will significantly damage the quality of education in New York State.

			Party		Gen	der	P	olitical	View	Unio	n HH		Region			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+
More supportive of a cap	18%	18%	22%	15%	16%	19%	19%	16%	20%	21%	17%	16%	24%	16%	19%	17%	13%	15%	15%	23%	18%	18%	21%	14%	20%	17%	16%
Less supportive of a cap	35%	38%	32%	31%	32%	37%	43%	32%	31%	34%	35%	37%	28%	37%	33%	46%	29%	36%	40%	30%	33%	34%	37%	35%	37%	31%	33%
No effect	44%	40%	45%	51%	48%	40%	34%	49%	47%	41%	45%	41%	45%	46%	45%	35%	48%	43%	44%	43%	46%	42%	41%	46%	38%	50%	50%
Don't know/No opinion	4%	4%	2%	3%	3%	4%	4%	3%	2%	3%	3%	6%	3%	1%	3%	1%	9%	6%	1%	4%	3%	7%	1%	5%	5%	3%	0%

SNY0511 Crosstabs 7 of 9

Q28. Supporters say a property tax cap will	make it	consid	lerably	easier	for Nev	v York	State t	o attra	ct business	es to s	tay or	relocat	e to Ne	w York													
and the state of t			Party			der		olitical			n HH		Region			Ethnicity			Age			Relig	zion			Income	2
				Ind/												Afr Amer			3-				<u> </u>			\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
More supportive of a cap	66%	62%	75%	64%	63%	68%	63%	67%	70%	67%	66%	65%	66%	66%	65%	69%	64%	69%	61%	70%	69%	59%	65%	63%	69%	71%	61%
Less supportive of a cap	8%	9%	6%	7%	9%	7%	11%	6%	8%	8%	8%	8%	8%	8%	7%	5%	12%	7%	9%	7%	7%	13%	7%	7%	6%	6%	10%
No effect	25%	27%	18%	29%	26%	24%	25%	25%	22%	24%	25%	25%	25%	25%	26%	26%	21%	23%	29%	21%	21%	24%	27%	28%	22%	22%	29%
Don't know/No opinion	2%	2%	1%	1%	2%	1%	1%	2%	0%	1%	2%	3%	1%	1%	2%	0%	3%	1%	1%	2%	2%	4%	1%	2%	3%	1%	0%
Q29. Opponents say that enacting a propert	y tax ca	ap will	simply	limit re	venues	for sch	nools a	nd loca	l governm	ents w	ithout	provid	ing the	m with	the mea	ans to cut t	heir cost	s, whic	ch are la	argely	require	d by stat	e law.				
			Party		Gen	der	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion	<u> </u>		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+
More supportive of a cap	21%	19%	26%	19%	21%	21%	18%	19%	26%	24%	20%	21%	23%	20%	22%	21%	13%	16%	20%	25%	22%	20%	24%	17%	21%	23%	17%
Less supportive of a cap	32%	33%	30%	34%	30%	34%	37%	32%	31%	37%	31%	32%	30%	35%	33%	40%	27%	32%	36%	30%	29%	28%	37%	36%	30%	33%	35%
No effect	43%	44%	42%	45%	44%	42%	42%	44%	41%	38%	45%	43%	44%	42%	42%	38%	58%	50%	43%	39%	46%	50%	36%	41%	43%	42%	47%
Don't know/No opinion	4%	4%	3%	2%	5%	3%	3%	4%	1%	2%	4%	4%	3%	3%	4%	1%	3%	2%	1%	6%	3%	3%	3%	6%	7%	2%	1%

SNY0511 Crosstabs 8 of 9

Nature of the Sample	
New York State Registered Voters	
Party	
Democrat	48%
Republican	24%
Independent/Other	24%
Region	
NYC	39%
Suburbs	23%
Upstate	38%
Political View	
Liberal	27%
Moderate	40%
Conservative	28%
Union Household	
Yes	27%
No	71%
Religion	
Catholic	40%
Jewish	9%
Protestant	25%
Other	23%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	70%
African American/Black	12%
Latino	10%
Income	
Less than \$50,000	35%
\$50,000 to \$100,000	27%
\$100,000 or more	26%

SNY0511 Crosstabs 9 of 9