			Party	y Gender			Political View			Unic	n HH		Region			Ethnicity			Age			Relig	gion	Income			
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Right track	53%	61%	40%	54%	59%	48%	64%	58%	37%	46%	56%	59%	52%	47%	50%	66%	47%	59%	51%	52%	50%	51%	50%	62%	51%	48%	60%
Wrong direction	37%	28%	52%	38%	32%	41%	25%	33%	54%	44%	35%	30%	38%	45%	41%	23%	46%	34%	41%	35%	43%	31%	39%	29%	39%	40%	34%
Don't know/No opinion	10%	11%	8%	8%	9%	10%	11%	9%	10%	11%	9%	11%	10%	8%	9%	11%	7%	7%	8%	13%	7%	17%	11%	8%	10%	12%	6%
I'm going to read a series of names o	of people and in	nstituti	ons in	public li	fe and I	'd like	you to	tell me	whether	ou hav	e a fav	orable	opinior	or an	unfavora	able opinio	n of each	n persor	n or ins	titutior	ı I nam	e. [QUES	TIONS	Q3-Q9 R	OTATE)]	
Q3. Andrew Cuomo																											
			Party		Ger	nder	P	olitical	View	Unic	n HH		Region			Ethnicity	1		Age			Relig	gion	1		Income	<u>e</u>
1				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	_	35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	
Favorable	70%	76%	65%	66%	70%	71%	79%	73%	62%	70%	70%	71%	70%	70%	72%	65%	63%	53%	72%	79%	69%	77%	71%	68%	66%	72%	71%
Unfavorable	24%	18%	32%	28%	26%	23%	17%	22%	33%	26%	24%	22%	25%	26%	24%	24%	30%	38%	24%	17%	26%	21%	24%	25%	26%	25%	23%
Don't know/No opinion	5%	6%	4%	6%	4%	7%	5%	5%	6%	4%	6%	7%	6%	4%	4%	11%	7%	8%	5%	4%	5%	2%	6%	7%	7%	3%	6%
Q5. Kirsten Gillibrand					ļ		<u> </u>														<u> </u>						<u> </u>
Q5. Klisteli Gillibraliu		Party Gender							View	Unic	n HH		Region			Ethnicity			Age			Relig	zion			Income	
			laity	Ind/	GCI	luci		Ontical	View	Onic	· · · · · · ·		region			Afr Amer			٦٥٥			Itelig				\$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+
Favorable	50%	59%	37%	45%	49%	51%	66%	54%	36%	53%	49%	48%	47%	54%	52%	46%	42%	31%	53%	59%	43%	58%	53%	59%	50%	44%	58%
Unfavorable	24%	19%	32%	27%	27%	21%	9%	22%	38%	23%	24%	23%	26%	24%	24%	19%	26%	28%	24%	20%	29%	23%	23%	17%	22%	28%	19%
Don't know/No opinion	26%	23%	31%	28%	24%	28%	26%	24%	26%	24%	26%	29%	27%	22%	24%	35%	32%	41%	23%	21%	28%	19%	24%	25%	28%	27%	23%
	2070	2570	5170	2070	2.70	2070	2070	2.,,0	2070	2.,,0	2070	2570	2,7,0		2.70	3370	3270	1270	2570	2270	2070	1570	2.,,0	2570	2070	2,,,0	2570
Q6. George Maragos		ı				ı										I	I					1					
		Party Gender				nder	Political View Union 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+
Favorable	9%	8%	10%	10%	8%	11%	7%	10%	10%	6%	10%	6%	15%	9%	9%	10%	5%	18%	9%	5%	10%	6%	11%	8%	8%	8%	11%
Unfavorable	11%	14%	8%	8%	13%	10%	13%	10%	13%	11%	11%	12%	12%	11%	10%	15%	11%	21%	9%	8%	15%	8%	9%	11%	14%	8%	11%
Don't know/No opinion	79%	78%	82%	81%	80%	79%	80%	79%	78%	83%	78%	82%	73%	80%	81%	75%	84%	61%	81%	88%	76%	87%	80%	81%	78%	84%	78%
																											<u> </u>
Q7. Wendy Long																					,						
			Party		Ger	nder	P	olitical	View	Unic	n HH		Region			Ethnicity			Age			Relig	gion			Income	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		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favorable	9%	11%	6%	8%	9%	9%	10%	9%	9%	7%	10%	9%	7%	10%	7%	16%	8%	20%	7%	5%	7%	4%	15%	9%	11%	10%	7%
Unfavorable	11%	10%	9%	14%	12%	10%	5%	12%	14%	10%	11%	12%	12%	9%	10%	12%	17%	18%	12%	6%	14%	9%	7%	12%	14%	9%	9%
Don't know/No opinion	80%	79%	85%	78%	78%	82%	84%	79%	77%	82%	79%	78%	81%	82%	83%	72%	75%	62%	82%	89%	79%	88%	78%	79%	75%	81%	84%
Q8. Bob Turner												<u> </u>															
Q8. BOD TUTTIEI			Party		Ger	Gender Political Vi				Unic	n HH		Region			Ethnicity			Age			Relie	zion	Income			
		Ind/													Afr Amer			Age		Religion				\$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+
Favorable Favorable	16%	16%	18%	16%	17%	15%	13%	17%	18%	11%	18%	23%	13%	10%	14%	20%	17%	25%	15%	12%	19%	29%	13%	10%	16%	15%	18%
Unfavorable	16%	19%	12%	13%	17%	16%	13%	18%	16%	22%	14%	16%	19%	15%	15%	19%	16%	21%	19%	10%	16%	16%	13%	20%	15%	15%	16%
	68%	65%	70%	71%	65%	69%	74%	66%	66%	67%	68%	61%	68%	75%	71%	61%	68%	54%	66%	78%	65%	56%	74%	71%	69%	70%	66%
Don't know/No opinion																											

SNY061112 Crosstabs 1 of 5

Q10. How would you rate the job that And	rew Cuc	mo is d	loing a	s Gover	nor? W	ould yo	u rate	it excel	lent, good	fair, o	r poor?																
,			Party			nder		olitical			n HH		Region			Ethnicity			Age			Reli	gion			Income	2
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Excellent	16%	20%	12%	11%	17%	14%	19%	17%	9%	12%	17%	18%	17%	12%	15%	16%	16%	10%	15%	19%	15%	23%	12%	18%	19%	12%	16%
Good	44%	45%	44%	44%	44%	45%	50%	41%	46%	41%	45%	44%	41%	47%	47%	37%	34%	34%	45%	50%	44%	51%	46%	38%	38%	45%	47%
Fair	31%	27%	32%	35%	30%	32%	23%	35%	31%	39%	28%	31%	33%	30%	29%	38%	43%	43%	30%	25%	31%	18%	35%	33%	35%	35%	25%
Poor	9%	7%	12%	9%	9%	8%	6%	7%	14%	7%	9%	6%	9%	11%	8%	9%	7%	12%	9%	6%	8%	7%	7%	12%	8%	7%	12%
Don't know/No opinion	1%	1%	0%	0%	0%	1%	2%	0%	0%	0%	1%	1%	0%	0%	1%	0%	0%	1%	0%	1%	1%	1%	0%	0%	1%	1%	0%
Q14. As things stand now, if the election fo	r State	Senate	were h	eld toda	ay wou	ld you	vote to	re-elec	t your incu	mbent	Senato	or or w	ould yo	u prefe	r someo	ne else?											
			Party		Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity	,		Age			Reli	gion			Income	9
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Re-elect incumbent	43%	48%	35%	44%	43%	44%	50%	50%	31%	46%	43%	48%	44%	38%	42%	50%	39%	38%	40%	51%	40%	51%	43%	50%	41%	45%	47%
Prefer someone else	40%	32%	51%	44%	43%	37%	32%	33%	57%	39%	41%	33%	39%	47%	40%	37%	50%	51%	42%	31%	46%	28%	39%	34%	40%	42%	36%
Don't know/No opinion	17%	20%	14%	12%	14%	19%	18%	17%	12%	16%	16%	18%	18%	14%	18%	12%	11%	11%	17%	18%	14%	21%	18%	16%	18%	13%	18%
O1F Beneralisans surrently soutral the Stat	a Canat	a bu a 3	22 +0 20	 	tu laa	kina at	this wa	aria ala	ation whi		 d			CHOIC	EC BOTA	TEDI								l		l	
Q15. Republicans currently control the Stat	e Senat	еруаз	Party	•		nder	· ·	olitical		Unio		breier i	Region	СПОІСІ	ES KUTA	Ethnicity			Age		Religion				1	Income	
			Faity	Ind/	Gei	luei	Г	Ullicai	view	Oillo	II nn		Region			Afr Amer	I		Age			Keliş	şivii	1		\$50K-	<i>-</i>
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Unst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K		\$100K+
The Republicans continue to control the State Senate	37%	12%	80%	43%	44%	32%	7%	38%	62%	37%	38%	24%	50%	43%	45%	11%	30%	43%	37%	35%	54%	35%	32%	21%	32%	41%	37%
The Democrats win control of the Senate	54%	83%	10%	46%	50%	58%	88%	53%	29%	55%	54%	69%	43%	46%	46%	88%	63%	49%	57%	54%	39%	59%	60%	69%	59%	49%	58%
Don't know/No opinion	8%	5%	9%	11%	6%	10%	5%	9%	9%	9%	8%	7%	7%	11%	9%	1%	7%	7%	6%	11%	7%	5%	8%	11%	8%	10%	5%
Don't know, ito opinion	070	370	370	11/0	070	1070	370	370	370	370	070	7,0	7,0	11/0	370	170	770	770	070	11/0	7,70	370	070	11/0	070	1070	370
Q16. How would you describe the fiscal cor	dition	of New	York S	tate righ	nt now?	2 Would	d vou d	escribe	it as excel	lent. go	od. fai	r. or po	or?				I	l		<u> </u>	<u> </u>			l .	l .	l .	
Quantities in the state of the	1		Party			nder	, '	olitical			n HH	., o. po	Region			Ethnicity			Age			Relig	ion			Income	3
			,	Ind/	-	1	•	1	1	00	<u> </u>		Tiegie			Afr Amer			7.80			1				\$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	1%	2%	1%	1%	2%	1%	1%	2%	1%	1%	2%	3%	0%	1%	1%	5%	0%	2%	1%	1%	1%	1%	2%	1%	3%	1%	1%
Good	18%	21%	12%	19%	22%	15%	22%	16%	18%	16%	19%	25%	17%	12%	16%	30%	21%	17%	19%	19%	16%	20%	21%	18%	20%	16%	18%
Fair	46%	52%	42%	44%	47%	46%	50%	52%	36%	48%	46%	47%	55%	40%	48%	39%	51%	49%	47%	46%	47%	48%	44%	48%	41%	45%	55%
Poor	32%	23%	43%	36%	26%	37%	25%	29%	45%	33%	32%	23%	26%	46%	34%	24%	27%	30%	32%	33%	36%	27%	31%	29%	33%	37%	25%
Don't know/No opinion	2%	2%	2%	0%	3%	1%	2%	1%	1%	2%	1%	2%	1%	1%	2%	1%	1%	2%	1%	2%	0%	4%	1%	3%	3%	1%	1%
Don't know, no opinion	270	270	2/0	070	370	1/0	270	1/0	170	270	170	270	170	1/0	270	170	170	270	170	270	070	470	1/0	370	370	170	170
Q17. According to the Siena Poll and other	•	•										•	orman	e ratin	gs from	New York v	oters th	rougho	ut his f	irst yea	r and a	half in o	ffice. V	Vhich O	NE of th	e follow	ing
reasons that some have suggested do you t	hink is	the mo	<u> </u>									TED]		1				1			1				1		
	<u> </u>		Party		Gei	nder Political View Union I		n HH		Region			Ethnicity	ı	Age			<u> </u>	Reli	gion	1		Income	2			
	L	_	l _	Ind/	1	_	l	l			l		l			Afr Amer			l	l			l _	l		\$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+
He has made state government work more	32%	34%	30%	30%	35%	30%	36%	32%	31%	32%	32%	33%	33%	31%	34%	27%	28%	22%	32%	37%	31%	37%	28%	37%	24%	36%	36%
effectively	1	ļ														L											
•					15%	13%	11%	14%	15%	16%	14%	15%	13%	14%	12%	27%	13%	18%	13%	13%	13%	13%	20%	12%	16%	15%	12%
He has kept his campaign promises	14%	15%	12%	14%	_																						
He has kept his campaign promises He has improved New York's economy	14% 11%	15% 9%	12% 13%	14%	12%	10%	9%	10%	13%	9%	12%	8%	9%	14%	10%	12%	14%	15%	10%	10%	8%	5%	13%	15%	16%	8%	10%
He has kept his campaign promises He has improved New York's economy He has addressed the concerns of average	_			_	_	10% 34%	9% 30%	10% 34%	13% 24%	9% 28%	12% 31%	8% 31%	9% 30%	14% 29%	10% 30%	12% 28%	33%	15% 35%	10% 32%	10% 26%	8% 33%	5% 31%	13% 28%	15% 27%	16% 32%	8% 30%	10% 29%
He has kept his campaign promises He has improved New York's economy	11% 30%	9% 30%	13% 33%	14% 29%	12% 25%	34%	30%	34%	24%	28%	31%	31%	30%	29%	30%	28%	33%	35%	32%	26%	33%	31%	28%	27%	32%	30%	29%
He has kept his campaign promises He has improved New York's economy He has addressed the concerns of average New Yorkers Other	11% 30% 2%	9% 30% 2%	13% 33% 1%	14% 29% 2%	12% 25% 2%	34% 1%	30%	34%	24%	28%	31%	31%	30%	29%	30%	28% 1%	33%	35% 1%	32% 3%	26% 1%	33% 3%	31% 1%	28%	27% 1%	32% 1%	30%	29%
He has kept his campaign promises He has improved New York's economy He has addressed the concerns of average New Yorkers	11% 30%	9% 30%	13% 33%	14% 29%	12% 25%	34%	30%	34%	24%	28%	31%	31%	30%	29%	30%	28%	33%	35%	32%	26%	33%	31%	28%	27%	32%	30%	29%

SNY061112 Crosstabs 2 of 5

With only a couple of weeks to go until the State Legislature recesses, there are a number of issues that the Legislature and Governor are considering. For each of the following proposals, I'd like you to tell me whether you support or oppose it, or

simply do not have enough information in		<u> </u>																									
Q18. Do you support or oppose legalizing t	the use o	of medic		•				. 1242 1				1	B			Fil. 1.1			•		1	B. II.	•			•	
	-		Party	Ind/	Ger	Gender		Political View		Unio	n HH		Region			Ethnicity Afr Amer			Age	1		Relig	ion	ı		\$50K-	<u>e</u>
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White		Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
Support	61%	67%	43%	69%	65%	57%	80%	62%	45%	59%	62%	64%	61%	58%	62%	59%	61%	57%	65%	60%	54%	71%	55%	75%	52%	64%	68%
Oppose	33%	28%	45%	27%	30%	35%	15%	31%	49%	33%	32%	32%	31%	34%	32%	36%	37%	35%	31%	32%	39%	25%	39%	19%	42%	28%	26%
Don't have enough information	6%	4%	10%	3%	4%	7%	4%	6%	5%	7%	5%	3%	7%	7%	6%	4%	2%	8%	3%	7%	7%	4%	5%	4%	5%	8%	4%
Don't know/No opinion	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	0%	1%	0%	1%	1%	1%	0%	1%	0%	0%	2%
Q19. Do you support or oppose making bo	th the sa	ale and	posses	sion of s	vnthet	ic marii	iuana c	rimes?				ļ								ļ							
			Party		Ger			olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
-			,	Ind/			-									Afr Amer										\$50K-	Ť
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White		Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Support	40%	32%	53%	45%	42%	39%	26%	41%	52%	43%	39%	38%	38%	44%	42%	32%	46%	40%	43%	38%	46%	29%	41%	37%	36%	42%	42%
Oppose	39%	44%	31%	40%	42%	37%	50%	38%	32%	38%	40%	41%	39%	38%	38%	50%	39%	43%	37%	38%	34%	47%	40%	44%	46%	35%	40%
Don't have enough information	18%	22%	15%	13%	14%	22%	21%	19%	15%	15%	19%	19%	18%	17%	18%	16%	11%	14%	17%	22%	17%	21%	18%	17%	16%	22%	15%
Don't know/No opinion	2%	3%	1%	2%	2%	2%	3%	2%	1%	3%	2%	2%	5%	1%	2%	2%	5%	3%	2%	2%	3%	3%	1%	2%	2%	1%	3%
Q20. Do you support or oppose increasing	the min	imum v	vage in	New Yo	rk fron	the cu	irrent \$	7.25 p	er hour to	\$8.50 p	er hou	r?															
	Party			Gender Political View					Unio	n HH		Region			Ethnicity		Age				Relig	ion			Income	e	
				Ind/												Afr Amer										\$50K-	
	Total		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	77%	88%	63%	70%	72%	81%	91%	80%	59%	79%	76%	83%	77%	71%	72%	96%	80%	75%	79%	77%	69%	76%	79%	86%	81%	78%	74%
Oppose	18%	9%	29%	24%	24%	14%	5%	16%	34%	17%	19%	13%	20%	23%	22%	3%	17%	20%	15%	20%	24%	21%	18%	10%	16%	16%	21%
Don't have enough information	4%	2%	7%	5%	4%	4%	3%	4%	6%	3%	5%	4%	4%	5%	5%	1%	2%	5%	6%	2%	6%	1%	2%	4%	1%	5%	4%
Don't know/No opinion	1%	1%	1%	1%	0%	1%	1%	0%	1%	1%	1%	1%	0%	1%	1%	0%	0%	0%	1%	1%	1%	2%	1%	0%	1%	0%	1%
Q21. Do you support or oppose a \$200 mil	lion nacl	kage of	tay cut	s and cr	adits fo	r small	husin	2022																			<u> </u>
Q21. Do you support or oppose a \$200 mm	T Paci	Tage of	Party	3 and ci	Ger			olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	
				Ind/			•	l		0			Region			Afr Amer			, Age			ricing				\$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	70%	67%	71%	73%	74%	66%	67%	70%	73%	68%	70%	66%	73%	72%	71%	59%	68%	66%	71%	71%	69%	66%	65%	77%	70%	68%	70%
Oppose	14%	17%	11%	13%	15%	14%	19%	13%	12%	16%	14%	19%	11%	12%	11%	30%	18%	21%	15%	11%	15%	19%	15%	13%	16%	15%	14%
Don't have enough information	15%	15%	18%	14%	11%	19%	13%	17%	14%	14%	15%	14%	15%	16%	17%	10%	14%	13%	14%	17%	16%	15%	20%	10%	14%	16%	15%
Don't know/No opinion	1%	1%	1%	0%	1%	1%	1%	0%	1%	1%	0%	1%	1%	0%	0%	1%	0%	1%	0%	1%	0%	1%	1%	1%	0%	1%	1%
Q22. (Republicans only) Looking ahead to	the upco	ming e	lection	for the	 United	States	 Senato	r from	New York.	if the I	l Republi	can pri	imary fo	or U.S.	Senate v	was held to	dav. who	would	vou vo	te for i	f the ca	ndidates	were:	[CHOIC	ES ROTA	TEDI	
,, <u>,,</u> <u>,,</u> <u>,,</u>						ıder		olitical	-		n HH		Region						Age			Relig		•		Income	e
									J						J-			3.5				\$50K-					
	Total				М	F		Mod	Conserv	Yes	No	NYC	Subs	Upst				18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Wendy Long	11%				15%	8%		12%	11%	4%	14%	3%	8%	16%				17%	8%	10%	9%	16%	12%	17%	12%	8%	10%
George Maragos	3%				5%	2%		4%	3%	4%	3%	4%	3%	3%				3%	4%	2%	3%	5%	1%	7%	0%	5%	4%
Dala Tuman	16%				17%	15%		7%	23%	12%	18%	4.40/	4.40/	00/				25%	8%	17%	16%	19%	200/	E0/	23%	15%	13%
Bob Turner	10%				1//0	15%		7 /0	23/0	1270	18%	44%	14%	8%				23/0	070	1//0	10/0	15/0	20%	5%	23%	13/0	13/0

SNY061112 Crosstabs 3 of 5

ooking at the November election for United States Senator from New York [QUESTIONS Q23-Q25 ROTATED]																											
Q23. If the election for U.S. Senator was held					-	•		-		•	ED1																
Q25. If the election for 0.5. Senator was held	u touay	/ WIIO V							•		-	ı ———															
			Party		Gender		Political View		Union HH		Region		Ethnicity		Age			Religion				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+
Kirsten Gillibrand on the Democratic line	65%	85%	33%	63%	62%	69%	85%	67%	46%	65%	66%	73%	54%	65%	60%	89%	75%	55%	69%	70%	57%	67%	69%	74%	72%	62%	67%
Wendy Long on the Republican line	22%	6%	50%	25%	28%	17%	7%	20%	39%	24%	22%	16%	29%	24%	26%	8%	15%	31%	19%	20%	30%	18%	19%	15%	18%	24%	21%
Don't know/Refused	12%	9%	17%	12%	11%	14%	8%	13%	15%	11%	13%	12%	17%	11%	14%	3%	10%	15%	12%	11%	13%	15%	12%	11%	10%	13%	12%
24. If the election for U.S. Senator was held today who would you vote for if the candidates were: [CHOICES ROTATED]																											
		Party Gender				P	Political View			Union HH		Region		Ethnicity			Age			Religion				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+
Kirsten Gillibrand on the Democratic line	65%	83%	30%	65%	61%	67%	86%	69%	41%	65%	65%	74%	52%	63%	61%	84%	72%	49%	71%	69%	57%	67%	68%	71%	71%	62%	67%
George Maragos on the Republican line	23%	8%	52%	24%	28%	19%	5%	18%	45%	22%	23%	14%	31%	26%	26%	11%	19%	37%	17%	20%	31%	19%	21%	15%	20%	25%	20%
Don't know/Refused	13%	9%	18%	11%	11%	14%	9%	13%	14%	13%	12%	12%	17%	11%	14%	5%	9%	14%	12%	11%	12%	13%	11%	14%	10%	13%	13%
Q25. If the election for U.S. Senator was held	. If the election for U.S. Senator was held today who would you vote for if the candidates were: [CHOICES ROTATED]																										
			Party		Ger	nder	P	olitical	View	Unic	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+
Kirsten Gillibrand on the Democratic line	63%	82%	29%	63%	61%	65%	85%	66%	41%	65%	62%	69%	53%	64%	57%	89%	77%	52%	67%	68%	55%	62%	68%	72%	68%	61%	65%
Bob Turner on the Republican line	25%	10%	54%	27%	31%	21%	5%	23%	47%	23%	27%	21%	30%	27%	30%	7%	13%	36%	21%	23%	33%	25%	23%	17%	22%	27%	24%
Don't know/Refused	11%	8%	16%	10%	8%	14%	10%	11%	12%	12%	11%	10%	17%	9%	13%	4%	10%	12%	12%	9%	12%	12%	9%	12%	9%	11%	11%

SNY061112 Crosstabs 4 of 5

Nature of the Sample								
New York State Registered Voters								
3								
Party								
Democrat	48%							
Republican	24%							
Independent/Other	25%							
Region								
NYC	39%							
Suburbs	23%							
Upstate	38%							
Political View								
Liberal	22%							
Moderate	44%							
Conservative	30%							
Union Household								
Yes	27%							
No	72%							
Religion								
Catholic	37%							
Jewish	10%							
Protestant	26%							
Other	23%							
Age								
18 to 34	22%							
35 to 54	37%							
55 and older	37%							
Gender								
Male	45%							
Female	55%							
Race/Ethnicity								
White	71%							
African American/Black	12%							
Latino	9%							
Income								
Less than \$50,000	30%							
\$50,000 to \$100,000	31%							
\$100,000 or more	30%							

SNY061112 Crosstabs 5 of 5