			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	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
Right track	48%	54%	38%	49%	49%	47%	58%	48%	39%	47%	48%	50%	44%	48%	49%	52%	40%	58%	43%	48%	48%	52%	45%	49%	43%	49%	53%
Wrong direction	40%	31%	54%	42%	40%	40%	29%	39%	54%	41%	40%	35%	42%	45%	41%	33%	47%	29%	48%	39%	45%	22%	47%	34%	41%	43%	38%
Don't know/No opinion	12%	15%	8%	9%	11%	12%	13%	13%	7%	13%	11%	15%	14%	8%	9%	15%	13%	13%	10%	13%	8%	26%	8%	16%	16%	8%	9%
Q2. Is the United States on the right tra	ack, or is it	heade	d in th	e wrong	direct	ion?																					
			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			Cath		Prot	Other	<\$50K	\$100K	\$100K
Right track	35%	48%	13%	30%	31%	37%	49%	38%	15%	36%	34%	41%	24%	34%	30%	56%	45%	43%	31%	33%	29%	28%	35%	44%	34%	36%	34%
Wrong direction	55%	42%	82%	55%	61%	50%	39%	52%	78%	52%	56%	47%	66%	57%	61%	34%	48%	44%	58%	58%	63%	56%	55%	45%	55%	55%	58%
Don't know/No opinion	10%	10%	5%	14%	8%	12%	12%	10%	7%	12%	10%	12%	9%	9%	10%	10%	7%	12%	11%	9%	8%	17%	10%	11%	11%	9%	8%
I'm going to good a series of series of		l inctic		n nubli	life -			to to!!			hours :	fores	hlo'	alor s			inio f			!+''		l non-	Щ	Ь]	
I'm going to read a series of names of p	peopie and	ınstiti	utions i	n public	: iite ar	ıa ı'a lik	ke you	to tell i	me whethe	er you	паve a	ravora	pie opii	nion or	an unta	avorable op	inion of	each p	erson (or instit	ution	name.					
Q3. Andrew Cuomo			Party	,	C	nder		olitical	Viou	llm!-	n HH	1	Dog!o-			Ethnicity			۸۰۰			Relig				Incom	•
			Party	Ind/	Ger	iuer	P	ontical	view	Unito	,,, пп		Region			Afr Amer			Age			Kelig	JUII			\$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
Favorable	71%	78%	61%	69%	68%	73%	75%	76%	59%	73%	70%	72%	65%	72%	72%	77%	63%	70%	71%	72%	74%	75%	67%	69%	70%	70%	76%
Unfavorable	21%	14%	33%	22%	23%	20%	14%	17%	35%	21%	22%	17%	28%	22%	23%	13%	25%	17%	23%	22%	22%	13%	25%	20%	22%	21%	19%
Don't know/No opinion	8%	8%	6%	8%	9%	7%	11%	7%	6%	6%	9%	10%	7%	6%	6%	11%	12%	13%	6%	6%	5%	12%	8%	11%	8%	9%	4%
20 с наст, но оринон	0,0	0,0	0,0	0,0	370	- 70	11/0	.,,	0,0	0,0	3,0	2070	7,0	0,0	0,0	1170	12,0	1070	0,0	0,0	370	12/0	- 0,0	11/0	0,0	3,0	1,70
Q4. Barack Obama				1	1	l		l .			<u> </u>	<u> </u>	l .		1						1	I			1	1	1
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	zion			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	57%	76%	19%	60%	54%	59%	83%	60%	23%	62%	55%	68%	48%	50%	48%	93%	71%	70%	54%	52%	46%	41%	60%	75%	59%	59%	55%
Unfavorable	39%	21%	78%	34%	42%	37%	14%	35%	73%	35%	41%	28%	48%	45%	48%	5%	29%	27%	41%	43%	51%	51%	35%	23%	37%	37%	42%
Don't know/No opinion	4%	3%	3%	6%	4%	4%	3%	5%	4%	3%	5%	4%	4%	5%	5%	2%	0%	3%	5%	4%	3%	7%	5%	2%	5%	4%	3%
Q5. New York State Assembly																											
			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			_		Cath		Prot	Other	<\$50K	\$100K	+
Favorable	38%	47%	30%	31%	34%	42%	46%	39%	29%	38%	38%	42%	41%	32%	34%	52%	52%	51%	34%	35%	38%	39%	38%	39%	39%	35%	40%
Unfavorable	47%	38%	57%	55%	51%	44%	37%	47%	58%	51%	46%	39%	45%	57%	52%	31%	33%	32%	52%	50%	51%	41%	45%	45%	43%	53%	47%
Don't know/No opinion	15%	15%	13%	14%	15%	15%	18%	13%	13%	11%	16%	19%	14%	11%	13%	17%	15%	17%	14%	15%	11%	20%	17%	16%	18%	12%	13%
OG Now York State Senate		<u> </u>				l		l	1		l	<u> </u>										1		Ь			
Q6. New York State Senate		1	Doub.	,	-	ndor	ь.	olitical	Viou	11=:-	n DD	1	Dog!o-		1	Ethnisit:			۸~			Del!-				Incor	
	-	 	Party	Ind/	Ger	nder	P	olitical	view	Unio	n HH	1	Region			Ethnicity Afr Amer			Age			Relig	JOH	$\overline{}$		Incom \$50K-	1
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-3/	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
		48%	36%	36%	37%	44%	42%	43%	37%	39%	42%	50%	39%	32%	37%	55%	55%	54%	37%	39%	44%	39%	42%	38%	44%	40%	40%
Favorable										1 33/0	H 44 /0	1 30/0	33/0			33/0	JJ/0	J+/0	J//0	JJ/0	H++/0		1 +4/0		44/0	40/0	40/0
Favorable Unfavorable	41%										_					35%	35%	38%			48%				42%	5/1%	52%
Favorable Unfavorable Don't know/No opinion	41% 49% 10%	42% 10%	55% 9%	55% 9%	54% 8%	45% 11%	46%	50% 7%	54% 10%	55% 6%	47% 11%	38% 11%	49% 12%	60% 7%	54% 9%	35% 10%	35% 10%	38% 8%	54% 9%	50% 11%	48% 8%	43% 18%	50% 8%	52% 10%	42% 14%	54% 7%	53% 7%

SNY0711 Crosstabs

Q7. Sheldon Silver																											
Q. r. o. r.			Party	,	Gei	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	2
		<u> </u>	,	Ind/												Afr Amer			1.8-							\$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%	31%	10%	18%	22%	23%	28%	22%	18%	27%	21%	32%	15%	16%	19%	35%	37%	23%	21%	23%	18%	35%	22%	25%	28%	21%	21%
Unfavorable	36%	29%	50%	36%	42%	31%	28%	38%	44%	38%	36%	27%	40%	44%	41%	21%	30%	20%	42%	41%	43%	33%	33%	30%	30%	38%	45%
Don't know/No opinion	41%	40%	40%	45%	36%	46%	44%	40%	38%	34%	44%	41%	46%	39%	40%	44%	33%	57%	37%	35%	39%	32%	45%	45%	43%	41%	33%
Q8. Dean Skelos									L.							4											U
			Party	,	Gei	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	•
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Favorable	13%	13%	16%	12%	13%	13%	8%	15%	16%	15%	12%	11%	21%	11%	13%	13%	16%	15%	12%	13%	17%	12%	9%	11%	9%	13%	18%
Unfavorable	20%	21%	19%	18%	22%	17%	24%	20%	16%	21%	19%	17%	19%	22%	19%	20%	27%	21%	20%	19%	20%	20%	18%	20%	20%	20%	20%
Don't know/No opinion	67%	66%	66%	70%	65%	69%	68%	65%	67%	64%	69%	71%	61%	67%	67%	66%	57%	63%	68%	68%	63%	68%	73%	68%	71%	67%	62%
-																											
Q9. Kirsten Gillibrand																											
			Party	,	Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			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-
Favorable	49%	59%	37%	47%	45%	53%	61%	53%	36%	58%	46%	48%	45%	53%	52%	49%	34%	39%	49%	57%	53%	56%	45%	49%	48%	48%	57%
Unfavorable	21%	15%	34%	19%	24%	19%	12%	18%	34%	19%	22%	15%	28%	23%	22%	15%	27%	18%	23%	20%	26%	15%	20%	17%	22%	23%	22%
Don't know/No opinion	30%	26%	29%	35%	31%	28%	26%	28%	30%	23%	31%	36%	27%	24%	25%	36%	39%	43%	27%	22%	22%	29%	36%	34%	30%	29%	20%
Q10. How would you rate the job that	Andrew C	uomo i	s doing	as Gov	ernor?	Would	you ra	te it ex	cellent, go	od, fai	r, or po	or?															
			Party	,	Gei	nder	Р	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			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	15%	22%	10%	8%	14%	17%	24%	14%	8%	15%	15%	17%	19%	12%	16%	16%	10%	12%	11%	22%	15%	13%	14%	18%	16%	13%	19%
Good	43%	46%	39%	43%	44%	43%	46%	48%	33%	46%	42%	46%	33%	46%	44%	40%	40%	44%	45%	44%	45%	54%	40%	40%	40%	43%	47%
Fair	32%	25%	36%	39%	33%	31%	23%	31%	43%	29%	33%	28%	38%	32%	31%	37%	32%	37%	34%	26%	29%	28%	36%	34%	33%	34%	27%
Poor	8%	6%	13%	7%	8%	8%	5%	5%	15%	8%	8%	8%	8%	9%	8%	8%	16%	6%	8%	8%	9%	3%	11%	5%	10%	8%	6%
Don't know/No opinion	1%	1%	2%	2%	2%	1%	2%	1%	1%	1%	1%	1%	3%	1%	2%	0%	2%	2%	2%	0%	1%	2%	0%	3%	1%	2%	1%
Q11. Based on what you've seen of him	as Gover	nor so	far, wo	ould you	descri	be And	lrew Cu	iomo a	s a liberal,	a mod	erate c	r a con	servati	ve?													
		L	Party	•	Gei	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	•
				Ind/												Afr Amer										\$50K-	
				1	N/1	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	Dem	Rep	Other	M																						
Liberal	Total 35%	Dem 28%	Rep 40%	Other 41%	33%		29%	32%	45%	32%	35%	34%	38%	33%	36%	29%	27%	32%	34%	35%	39%	35%	33%	30%	31%	39%	34%
Liberal Moderate										32% 55%	35% 48%	34% 51%	38% 49%	33% 50%	36% 51%	29% 51%	27% 46%	32% 51%	34% 51%	35% 50%	39% 47%	35% 49%	33% 48%	30% 57%	31% 47%	39% 48%	34% 59%
	35%	28%	40%	41%	33%	35% 49% 7%	29% 57% 7%	32%	45%	55% 7%											47% 8%				47% 9%		59% 5%
Moderate	35% 50%	28% 57%	40% 44%	41% 47%	33% 51%	35% 49%	29% 57%	32% 57%	45% 36%	55%	48%	51%	49%	50%	51%	51%	46%	51%	51%	50%	47%	49%	48%	57%	47%	48%	59%

SNY0711 Crosstabs 2 of 7

Q12. How would you grade Governor Cuo	ino on	us ette		ess in th	_						_			u give	ine Gov		ue oi A,	В, С, В		11 1113 111	st legis				1		
	ļ		Party		Gen	der	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	NVC	Subs	Upst	White	Afr Amer /Black	Latino	10 24	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K+
Δ.						22%										•									_	•	
<u> </u>	21%	28%	16%	15%	20%	37%	28%	23%	10%	19%	22%	24%	23%	16%	22%	13%	21%	19%	17%	26%	20%	23%	16% 41%	26%	20%	19%	27%
В	41%	42%	39%	44%	46%		43%	44%	39%	44%	40%	43%	34%	44%	42%	49%	35%	49%	42%	39%	43%	46%		37%	41%	44%	41%
-	20%	14%	26%	25%	18%	22%	19%	20%	23%	21%	20%	15%	28%	22%	20%	17%	19%	21%	22%	17%	20%	14%	23%	20%	19%	17%	21%
<u> </u>	7% 6%	7%	7% 8%	8% 6%	7% 5%	8%	6%	6% 4%	11%	8%	8% 6%	7% 5%	7% 6%	8% 7%	7% 6%	8% 8%	13% 6%	4% 3%	9% 6%	9% 6%	6%	5% 2%	8% 7%	10% 2%	9% 7%	11% 6%	4% 5%
Pault Image / No amining		4%				6% 5%	1% 2%	3%	12% 5%	6% 2%	5%		3%			5%	6%	3% 4%			8%	9%	4%	5%		3%	
Don't know/No opinion	4%	4%	4%	3%	4%	5%	2%	3%	5%	2%	5%	5%	3%	4%	4%	5%	6%	4%	4%	3%	2%	9%	4%	5%	5%	3%	2%
Q13. How would you grade the State Sena	to on it	c offor	tivono	c in the	inct co	mnlot	od logi	clativo	coccion in	Albany	2 0000	all wo	uld vou	aivo +	ha Stata	Sanata a a	rado of	A P C	D or E	<u> </u>				l	l		
Q13. How would you grade the State Sens	le on i	s enec		s in the		•				Unio				give t	ne state		raue or A	ч, в, с,	-			Dalia	ion		ı	Incom	
	1		Party	Ind/	Gen	uei	P (olitical	view	01110			Region			Ethnicity Afr Amer			Age			Relig	1011			S50K-	_
	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	\$50K- \$100K	\$100K+
A	6%	7%	4%	5%	7%	5%	9%	5%	2%	5%	6%	6%	7%	5%	5%	1%	11%	11%	4%	5%	6%	7%	4%	7%	6%	3%	7%
В	28%	37%	20%	23%	26%	30%	37%	29%	21%	27%	29%	36%	23%	24%	26%	34%	33%	39%	24%	28%	28%	35%	27%	29%	27%	32%	30%
c	34%	31%	35%	43%	36%	33%	32%	38%	34%	34%	35%	31%	37%	36%	35%	35%	33%	32%	38%	34%	35%	31%	34%	37%	34%	34%	37%
D	13%	9%	22%	10%	15%	11%	9%	13%	18%	17%	11%	8%	13%	17%	14%	9%	11%	7%	14%	15%	14%	9%	14%	10%	10%	14%	13%
F	11%	8%	12%	14%	11%	11%	7%	9%	19%	12%	11%	9%	10%	14%	12%	10%	7%	6%	12%	12%	12%	4%	11%	11%	14%	12%	7%
Don't know/No opinion	8%	8%	7%	6%	5%	10%	7%	7%	7%	4%	8%	10%	9%	4%	7%	10%	5%	5%	7%	7%	4%	14%	9%	6%	9%	6%	5%
-																											
Q14. How would you grade the State Asse	mbly o	n its ef	fective	ness in 1	the just	comp	leted le	egislati	ve session	in Alba	ny? Ov	erall, v	would y	ou giv	e the Sta	ate Assemb	ly a grad	le of A,	B, C, D	, or F?							
			Party		Gen	der	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+
Α	5%	6%	3%	4%	E0/																						6%
				7/0	5%	5%	8%	4%	3%	5%	5%	7%	5%	3%	5%	1%	7%	7%	3%	6%	5%	8%	3%	6%	6%	3%	070
В	29%	37%	23%	23%	29%	5% 30%	8% 37%	4% 30%	3% 22%	5% 27%	5% 30%	7% 32%	5% 30%	3% 26%	5% 28%	1% 36%	7% 36%	7% 45%	3% 25%	6% 25%	5% 29%	8% 35%	3% 23%	6% 34%	6% 26%	3% 28%	35%
B C	29% 33%	37% 31%																									
В С D			23%	23%	29%	30%	37%	30%	22%	27%	30%	32%	30%	26%	28%	36%	36%	45%	25%	25%	29%	35%	23%	34%	26%	28%	35%
В С D F	33%	31%	23% 32%	23% 38%	29% 33%	30% 33%	37% 34%	30% 36%	22% 28%	27% 36%	30% 32%	32% 34%	30% 32%	26% 33%	28% 32%	36% 34%	36% 33%	45% 28%	25% 38%	25% 32%	29% 30%	35% 32%	23% 39%	34% 32%	26% 32%	28% 35%	35% 33%
B C D F Don't know/No opinion	33% 14%	31% 12%	23% 32% 18%	23% 38% 16%	29% 33% 16%	30% 33% 13%	37% 34% 8%	30% 36% 14%	22% 28% 20%	27% 36% 16%	30% 32% 14%	32% 34% 9%	30% 32% 13%	26% 33% 20%	28% 32% 15%	36% 34% 11%	36% 33% 12%	45% 28% 9%	25% 38% 16%	25% 32% 15%	29% 30% 17%	35% 32% 7%	23% 39% 15%	34% 32% 10%	26% 32% 11%	28% 35% 16%	35% 33% 15%
F	33% 14% 11%	31% 12% 7%	23% 32% 18% 14%	23% 38% 16% 13%	29% 33% 16% 12%	30% 33% 13% 10%	37% 34% 8% 5%	30% 36% 14% 10%	22% 28% 20% 17%	27% 36% 16% 13%	30% 32% 14% 10%	32% 34% 9% 8%	30% 32% 13% 11%	26% 33% 20% 13%	28% 32% 15% 12%	36% 34% 11% 10%	36% 33% 12% 9%	45% 28% 9% 2%	25% 38% 16% 12%	25% 32% 15% 14%	29% 30% 17% 13%	35% 32% 7% 7%	23% 39% 15% 10%	34% 32% 10% 9%	26% 32% 11% 13%	28% 35% 16% 11%	35% 33% 15% 7%
F	33% 14% 11% 8%	31% 12% 7% 8%	23% 32% 18% 14% 10%	23% 38% 16% 13% 6%	29% 33% 16% 12% 6%	30% 33% 13% 10% 10%	37% 34% 8% 5% 8%	30% 36% 14% 10% 7%	22% 28% 20% 17% 9%	27% 36% 16% 13% 3%	30% 32% 14% 10% 10%	32% 34% 9% 8% 10%	30% 32% 13% 11% 10%	26% 33% 20% 13% 5%	28% 32% 15% 12% 8%	36% 34% 11% 10% 9%	36% 33% 12% 9% 4%	45% 28% 9% 2% 9%	25% 38% 16% 12% 5%	25% 32% 15% 14% 9%	29% 30% 17% 13% 6%	35% 32% 7% 7% 11%	23% 39% 15% 10% 10%	34% 32% 10% 9% 8%	26% 32% 11% 13% 12%	28% 35% 16% 11% 7%	35% 33% 15% 7% 4%
F Don't know/No opinion	33% 14% 11% 8% ve sessi	31% 12% 7% 8% on sho	23% 32% 18% 14% 10%	23% 38% 16% 13% 6%	29% 33% 16% 12% 6%	30% 33% 13% 10% 10%	37% 34% 8% 5% 8%	30% 36% 14% 10% 7%	22% 28% 20% 17% 9%	27% 36% 16% 13% 3%	30% 32% 14% 10% 10%	32% 34% 9% 8% 10%	30% 32% 13% 11% 10%	26% 33% 20% 13% 5%	28% 32% 15% 12% 8%	36% 34% 11% 10% 9%	36% 33% 12% 9% 4%	45% 28% 9% 2% 9%	25% 38% 16% 12% 5%	25% 32% 15% 14% 9%	29% 30% 17% 13% 6%	35% 32% 7% 7% 11%	23% 39% 15% 10% 10%	34% 32% 10% 9% 8%	26% 32% 11% 13% 12%	28% 35% 16% 11% 7%	35% 33% 15% 7% 4%
F Don't know/No opinion Q15. Do you think that this year's legislati	33% 14% 11% 8% ve sessi	31% 12% 7% 8% on sho	23% 32% 18% 14% 10%	23% 38% 16% 13% 6%	29% 33% 16% 12% 6%	30% 33% 13% 10% 10%	37% 34% 8% 5% 8% Alban	30% 36% 14% 10% 7%	22% 28% 20% 17% 9%	27% 36% 16% 13% 3%	30% 32% 14% 10% 10%	32% 34% 9% 8% 10%	30% 32% 13% 11% 10%	26% 33% 20% 13% 5%	28% 32% 15% 12% 8%	36% 34% 11% 10% 9%	36% 33% 12% 9% 4%	45% 28% 9% 2% 9%	25% 38% 16% 12% 5%	25% 32% 15% 14% 9%	29% 30% 17% 13% 6%	35% 32% 7% 7% 11%	23% 39% 15% 10% 10%	34% 32% 10% 9% 8%	26% 32% 11% 13% 12%	28% 35% 16% 11% 7% ne a litt	35% 33% 15% 7% 4%
F Don't know/No opinion Q15. Do you think that this year's legislati	33% 14% 11% 8% ve sessi	31% 12% 7% 8% on sho	23% 32% 18% 14% 10% ws tha	23% 38% 16% 13% 6%	29% 33% 16% 12% 6%	30% 33% 13% 10% 10%	37% 34% 8% 5% 8% Alban	30% 36% 14% 10% 7%	22% 28% 20% 17% 9%	27% 36% 16% 13% 3%	30% 32% 14% 10% 10%	32% 34% 9% 8% 10%	30% 32% 13% 11% 10%	26% 33% 20% 13% 5%	28% 32% 15% 12% 8%	36% 34% 11% 10% 9% ysfunctiona	36% 33% 12% 9% 4%	45% 28% 9% 2% 9%	25% 38% 16% 12% 5%	25% 32% 15% 14% 9%	29% 30% 17% 13% 6%	35% 32% 7% 7% 11%	23% 39% 15% 10% 10%	34% 32% 10% 9% 8%	26% 32% 11% 13% 12%	28% 35% 16% 11% 7% ne a litt	35% 33% 15% 7% 4%
PEDOn't know/No opinion Q15. Do you think that this year's legislatidysfunctional, or has become dramatically	33% 14% 11% 8% ve sessi y more	31% 12% 7% 8% on sho	23% 32% 18% 14% 10% ws tha ctional Party	23% 38% 16% 13% 6% t state g?	29% 33% 16% 12% 6% governi	30% 33% 13% 10% 10% ment ir	37% 34% 8% 5% 8% 1 Alban	30% 36% 14% 10% 7% y has b	22% 28% 20% 17% 9% Decome dra View Conserv	27% 36% 16% 13% 3% Unio	30% 32% 14% 10% 10% ally less n HH	32% 34% 9% 8% 10% s dysfu	30% 32% 13% 11% 10% nctiona	26% 33% 20% 13% 5%	28% 32% 15% 12% 8%	36% 34% 11% 10% 9% ysfunctiona Ethnicity Afr Amer /Black	36% 33% 12% 9% 4%	45% 28% 9% 2% 9% ne same	25% 38% 16% 12% 5% e level	25% 32% 15% 14% 9% of dysfe	29% 30% 17% 13% 6% unction	35% 32% 7% 7% 11% n it has re Relig	23% 39% 15% 10% 10% ecently ion	34% 32% 10% 9% 8% had, ha	26% 32% 11% 13% 12% s becom	28% 35% 16% 11% 7% ne a litt	35% 33% 15% 7% 4% tle more
PEDOn't know/No opinion Q15. Do you think that this year's legislatidysfunctional, or has become dramatically	33% 14% 11% 8% ve sessi y more Total 5%	31% 12% 7% 8% on sho	23% 32% 18% 14% 10% ws tha ctional Party Rep 5%	23% 38% 16% 13% 6% t state g ? Ind/ Other 1%	29% 33% 16% 12% 6% governing Gen M 4%	30% 33% 13% 10% 10% ment ir	37% 34% 8% 5% 8% Alban Po	30% 36% 14% 10% 7% by has b olitical Mod 5%	22% 28% 20% 17% 9% Decome dra View Conserv 3%	27% 36% 16% 13% 3% Tunio Yes 5%	30% 32% 14% 10% 10% ally less n HH No	32% 34% 9% 8% 10% s dysfu NYC 6%	30% 32% 13% 11% 10% nctiona Region Subs 7%	26% 33% 20% 13% 5% II, a litt	28% 32% 15% 12% 8% Cle less d	36% 34% 11% 10% 9% ysfunctiona Ethnicity Afr Amer /Black 6%	36% 33% 12% 9% 4% al, has th	45% 28% 9% 2% 9% ne same	25% 38% 16% 12% 5% Age Age 35-54	25% 32% 15% 14% 9% of dysfe	29% 30% 17% 13% 6% unction	35% 32% 7% 7% 11% a it has ree Relig Jewish 7%	23% 39% 15% 10% 10% cently cion Prot 4%	34% 32% 10% 9% 8% had, ha	26% 32% 11% 13% 12% s becomes <\$50K 3%	28% 35% 16% 11% 7% ne a litt Income \$50K- \$100K 5%	35% 33% 15% 7% 4% etle more e \$100K+
F Don't know/No opinion Q15. Do you think that this year's legislati dysfunctional, or has become dramaticall Dramatically less dysfunctional	33% 14% 11% 8% ve sessi y more	31% 12% 7% 8% on sho	23% 32% 18% 14% 10% ws tha ctional Party	23% 38% 16% 13% 6% t state g ? Ind/ Other 1% 42%	29% 33% 16% 12% 6% Government M 4% 44%	30% 33% 13% 10% 10% ment ir der F 6% 42%	37% 34% 8% 5% 8% Alban Pe	30% 36% 14% 10% 7% by has b olitical Mod 5% 45%	22% 28% 20% 17% 9% Decome dra View Conserv 3% 36%	27% 36% 16% 13% 3% Unio Yes 5% 46%	30% 32% 14% 10% 10% ally less n HH No 4%	32% 34% 9% 8% 10% s dysfu NYC 6% 41%	30% 32% 13% 11% 10% nctiona Region Subs 7% 43%	26% 33% 20% 13% 5%	28% 32% 15% 12% 8% de less d White 5% 45%	36% 34% 11% 10% 9% ysfunctiona Ethnicity Afr Amer /Black 6% 36%	36% 33% 12% 9% 4%	45% 28% 9% 2% 9% ne same	25% 38% 16% 12% 5% e level	25% 32% 15% 14% 9% of dysfi	29% 30% 17% 13% 6% unction Cath 5% 47%	35% 32% 7% 7% 11% a it has re Relig Jewish 7% 42%	23% 39% 15% 10% 10% ecently gion Prot 4% 38%	34% 32% 10% 9% 8% had, ha	26% 32% 11% 13% 12% ss becom <\$50K 3%	28% 35% 16% 11% 7% ne a litt	35% 33% 15% 7% 4% tle more \$\frac{100K+}{7\%} 54\%
PEDOn't know/No opinion Q15. Do you think that this year's legislatidysfunctional, or has become dramatically	33% 14% 11% 8% ve sessi y more Total 5%	31% 12% 7% 8% on sho dysfun Dem 6%	23% 32% 18% 14% 10% ws tha ctional Party Rep 5%	23% 38% 16% 13% 6% t state g ? Ind/ Other 1%	29% 33% 16% 12% 6% governing Gen M 4%	30% 33% 13% 10% 10% ment ir	37% 34% 8% 5% 8% Alban Po	30% 36% 14% 10% 7% by has b olitical Mod 5%	22% 28% 20% 17% 9% Decome dra View Conserv 3%	27% 36% 16% 13% 3% Tunio Yes 5%	30% 32% 14% 10% 10% ally less n HH No	32% 34% 9% 8% 10% s dysfu NYC 6%	30% 32% 13% 11% 10% nctiona Region Subs 7%	26% 33% 20% 13% 5% II, a litt	28% 32% 15% 12% 8% Cle less d	36% 34% 11% 10% 9% ysfunctiona Ethnicity Afr Amer /Black 6%	36% 33% 12% 9% 4% al, has th	45% 28% 9% 2% 9% ne same	25% 38% 16% 12% 5% Age Age 35-54	25% 32% 15% 14% 9% of dysfe	29% 30% 17% 13% 6% unction	35% 32% 7% 7% 11% a it has ree Relig Jewish 7%	23% 39% 15% 10% 10% cently cion Prot 4%	34% 32% 10% 9% 8% had, ha	26% 32% 11% 13% 12% s becomes <\$50K 3%	28% 35% 16% 11% 7% ne a litt Income \$50K- \$100K 5%	35% 33% 15% 7% 4% etle more e \$100K+
Property of the property of th	33% 14% 11% 8% ve sessi y more Total 5% 43%	31% 12% 7% 8% on sho dysfun Dem 6% 47%	23% 32% 18% 14% 10% ws tha ctional Party Rep 5% 40%	23% 38% 16% 13% 6% t state g ? Ind/ Other 1% 42%	29% 33% 16% 12% 6% Government M 4% 44%	30% 33% 13% 10% 10% ment ir der F 6% 42%	37% 34% 8% 5% 8% Alban Pe	30% 36% 14% 10% 7% by has b olitical Mod 5% 45% 30% 11%	22% 28% 20% 17% 9% Decome dra View Conserv 3% 36%	27% 36% 16% 13% 3% Unio Yes 5% 46%	30% 32% 14% 10% 10% ally less n HH No 4%	32% 34% 9% 8% 10% s dysfu NYC 6% 41%	30% 32% 13% 11% 10% nctiona Region Subs 7% 43%	26% 33% 20% 13% 5% II, a litt Upst 2% 45%	28% 32% 15% 12% 8% de less d White 5% 45%	36% 34% 11% 10% 9% ysfunctiona Ethnicity Afr Amer /Black 6% 36%	36% 33% 12% 9% 4% al, has th Latino 2% 39%	45% 28% 9% 2% 9% ne same 18-34 2% 42%	25% 38% 16% 12% 5% e level Age 35-54 4% 41%	25% 32% 15% 14% 9% of dysfi	29% 30% 17% 13% 6% unction Cath 5% 47%	35% 32% 7% 7% 11% a it has re Relig Jewish 7% 42%	23% 39% 15% 10% 10% ecently gion Prot 4% 38%	34% 32% 10% 9% 8% had, ha Other 4% 44%	26% 32% 11% 13% 12% ss becom <\$50K 3%	28% 35% 16% 11% 7% ne a litt lincom: \$50K- \$100K 5% 41%	35% 33% 15% 7% 4% tle more e \$100K+ 7% 54% 27% 7%
PF Don't know/No opinion Q15. Do you think that this year's legislati dysfunctional, or has become dramatically Dramatically less dysfunctional Little less dysfunctional Same level of dysfunction	33% 14% 11% 8% ve sessi y more Total 5% 43% 28%	31% 12% 7% 8% on sho dysfun Dem 6% 47% 23%	23% 32% 18% 14% 10% ws tha ctional Party Rep 5% 40% 29%	23% 38% 16% 13% 6% t state g ? Und/ Other 1% 42% 39%	29% 33% 16% 12% 6% Gen M 4% 44% 30%	30% 33% 13% 10% 10% ment ir	37% 34% 8% 5% 8% Alban Po Lib 6% 50% 22%	30% 36% 14% 10% 7% by has b olitical Mod 5% 45% 30%	22% 28% 20% 17% 9% eccome dra View Conserv 3% 36% 33%	27% 36% 16% 13% 3% Unio Yes 5% 46% 28%	30% 32% 14% 10% 10% Mally less in HH No 4% 42% 29%	32% 34% 9% 8% 10% NYC 6% 41% 26%	30% 32% 13% 11% 10% Inctional Region Subs 7% 43% 29%	26% 33% 20% 13% 5% II, a litt Upst 2% 45% 31%	28% 32% 15% 12% 8% Iele less d White 5% 45% 29%	36% 34% 11% 10% 9% ysfunctions Ethnicity Afr Amer /Black 6% 36% 27%	36% 33% 12% 9% 4% al, has th Latino 2% 39% 26%	45% 28% 9% 2% 9% ne same 18-34 2% 42% 33%	25% 38% 16% 12% 5% e level Age 35-54 4% 41% 30%	25% 32% 15% 14% 9% of dysfo 55+ 8% 47% 23%	29% 30% 17% 13% 6% unction Cath 5% 47% 25%	35% 32% 7% 7% 11% a it has re Relig Jewish 7% 42% 33%	23% 39% 15% 10% 10% ecently cion Prot 4% 38% 30%	34% 32% 10% 9% 8% had, ha Other 4% 44% 31%	26% 32% 11% 13% 12% s becom <\$50K 3% 39% 24%	28% 35% 16% 11% 7% Incom: \$50K- \$100K 5% 41% 32%	35% 33% 15% 7% 4% Ele more e \$100K+ 7% 54% 27%

SNY0711 Crosstabs 3 of 7

Q16. How would you rate the job that Ba	I LEK OD	uma 13	Party			nder		olitical			n HH	J	Region		l	Ethnicity			۸۵۵			Relig	ior			Incom	
			raity	Ind/	Gei	luei	Г	Untical	view	Oillo			Region			Afr Amer			Age			Keliş	gion .			\$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-
Excellent	13%	21%	4%	6%	11%	14%	14%	13%	9%	13%	13%	18%	12%	8%	7%	39%	18%	10%	10%	14%	8%	8%	19%	13%	13%	12%	11%
Good	32%	42%	8%	34%	31%	32%	51%	31%	12%	34%	30%	37%	25%	30%	28%	39%	37%	38%	34%	29%	25%	21%	29%	47%	31%	34%	31%
Fair	30%	27%	36%	34%	30%	31%	28%	36%	25%	34%	30%	27%	34%	32%	33%	21%	26%	39%	30%	27%	33%	38%	31%	27%	33%	33%	27%
Poor	25%	10%	52%	26%	27%	23%	6%	20%	54%	19%	27%	18%	29%	30%	31%	0%	19%	12%	26%	30%	34%	33%	20%	13%	22%	20%	31%
Don't know/No opinion	1%	0%	0%	0%	0%	1%	1%	0%	1%	0%	1%	0%	0%	1%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	1%	0%	0%
-																											
Q17. Barack Obama is running for re-elec	tion as	Preside	nt in 2	012. l kı	now it's	a way	s off, b	ut as th	nings stand	d now,	would	you vo	te to re	e-elect	him or v	vould you p	refer so	meone	else?								
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			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-
Re-elect Obama	50%	72%	14%	43%	48%	51%	78%	50%	18%	55%	47%	61%	41%	44%	41%	89%	62%	55%	47%	50%	40%	35%	53%	65%	50%	52%	48%
Prefer someone else	41%	20%	78%	46%	43%	40%	15%	39%	75%	35%	44%	30%	53%	46%	50%	7%	24%	36%	42%	45%	53%	52%	40%	23%	43%	40%	44%
Don't know/No opinion	9%	8%	8%	11%	9%	9%	7%	11%	7%	10%	9%	10%	6%	10%	9%	4%	14%	9%	11%	6%	7%	13%	6%	12%	8%	8%	8%
Q18. Kirsten Gillibrand is running for re-e	lection	as Unit	ed Stat	tes Sena	tor in 2	2012. A	s thing	s stand	now wou	ld you	vote to	re-ele	ct her	or wou	ld you p	refer some	one else	?									
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	gion			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-
Re-elect Gillibrand	50%	60%	38%	46%	49%	51%	62%	55%	33%	55%	49%	53%	44%	51%	51%	52%	40%	42%	53%	55%	48%	60%	48%	55%	49%	49%	55%
Prefer someone else	29%	20%	44%	31%	30%	27%	17%	26%	46%	26%	30%	25%	36%	28%	30%	21%	37%	29%	27%	29%	38%	22%	26%	20%	29%	29%	31%
Don't know/No opinion	21%	20%	19%	24%	20%	22%	21%	19%	21%	19%	21%	23%	21%	20%	19%	27%	23%	29%	20%	16%	14%	18%	26%	25%	22%	22%	14%
Q19. How would you describe the fiscal of	onditio	n of Ne	w York	State r	ight no	w? Wo	uld yo	u descr	ibe it as ex	cellent	, good	, fair, o	r poor	?													
			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-
Excellent	1%	1%	1%	0%	1%	1%	0%	1%	1%	0%	1%	1%	1%	0%	0%	2%	1%	1%	1%	0%	1%	0%	1%	1%	1%	0%	0%
Good	8%	13%	1%	5%	8%	8%	11%	8%	5%	4%	9%	10%	7%	6%	5%	20%	13%	10%	4%	10%	6%	7%	9%	11%	12%	7%	5%
Fair	40%	45%	33%	39%	38%	41%	44%	44%	29%	47%	37%	50%	39%	30%	38%	46%	39%	47%	37%	41%	39%	51%	38%	41%	38%	37%	47%
Poor	51%	40%	64%	55%	53%	49%	44%	46%	65%	48%	51%	38%	51%	63%	55%	30%	46%	41%	57%	48%	53%	43%	50%	48%	48%	53%	47%
Don't know/No opinion	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	2%	0%	1%	2%	0%	1%	0%	1%	1%	0%	2%	0%	1%	2%	0%
Q20. Governor Cuomo has said he is ded	cated to	o impro	ving th	ne econ	omy of	New Y	ork, to	makin	g us the Er	npire S	tate ag	ain. W	hat gra	de wou	ıld you g	give the Go	vernor o	n his e	fforts s	o far to	impro	ve the e	conom	y of Ne	w York?	Would	you giv
him a grade of A, B, C, D, or F?																											
			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	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Α	9%	10%	8%	5%	9%	8%	9%	9%	6%	5%	10%	10%	10%	6%	7%	12%	7%	4%	8%	13%	8%	9%	8%	10%	14%	8%	4%
В	34%	41%	31%	28%	34%	35%	42%	35%	27%	39%	33%	38%	30%	34%	36%	30%	38%	34%	32%	38%	36%	41%	32%	34%	29%	35%	43%
С	35%	34%	29%	41%	34%	35%	36%	35%	36%	33%	36%	33%	37%	35%	34%	41%	35%	38%	38%	30%	36%	27%	34%	35%	33%	33%	37%
D	12%	7%	17%	15%	14%	10%	10%	11%	16%	15%	11%	10%	12%	13%	13%	9%	10%	12%	12%	11%	12%	5%	13%	12%	9%	15%	11%
F	7%	5%	10%	7%	6%	8%	3%	6%	12%	5%	8%	5%	7%	9%	7%	3%	10%	7%	7%	6%	7%	7%	8%	6%	11%	6%	5%
		20/	40/				40/	40/	40/	20/		E0/				F0/	00/	40/	201	20/	1%	4.20/	40/	20/	F0/	2%	1%
Don't know/No opinion	4%	3%	4%	3%	3%	4%	1%	4%	4%	3%	3%	5%	3%	2%	4%	5%	0%	4%	2%	3%	1%	12%	4%	2%	5%	270	1/0

SNY0711 Crosstabs 4 of 7

Now I'm going to mention some new laws recently passed by the Legislature and Governor and I'd like you to tell me whether you believe passing the new law will help move New York State on the right track, will move New York in the

Now I'm going to mention some new law	s recen	tly pass	sed by	the Legi	slature	and G	overno	r and I	'd like you	to tell	me wh	ether y	ou bel	ieve pa	assing th	e new law v	will help	move	New Yo	ork Stat	te on th	ne right t	rack, w	ill move	New Y	ork in t	he
wrong direction, or will have no impact o	n the d	irectio	n of the	state r	noving	forwar	d.																				
Q21. The law to impose a property tax ca	p, limit	ing inci	reases	to no m	ore tha	n 2 pei	rcent p	er year																			
			Party	,	Gei	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+
Right track	68%	65%	72%	71%	68%	68%	61%	69%	73%	64%	69%	66%	66%	71%	69%	61%	62%	68%	69%	68%	70%	68%	68%	65%	63%	73%	68%
Wrong direction	15%	15%	11%	17%	16%	14%	17%	16%	12%	20%	13%	12%	18%	16%	17%	13%	8%	10%	18%	15%	15%	11%	14%	17%	14%	12%	21%
No impact	12%	14%	12%	8%	13%	12%	16%	12%	10%	12%	13%	15%	11%	11%	10%	21%	22%	18%	9%	12%	12%	12%	13%	13%	18%	12%	8%
Don't know/No opinion	5%	6%	4%	3%	4%	5%	6%	3%	6%	4%	5%	7%	5%	2%	4%	5%	8%	4%	4%	5%	4%	9%	4%	4%	6%	3%	3%
																										<u> </u>	
Q22. The law to make same sex marriage	s legal i	n New	York S	tate																							
			Party		Gei	nder	P	olitical	View	Unic	n HH		Region			Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer										\$50K-	١.
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC		Upst	_	/Black	Latino	18-34	35-54		Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Right track	46%	58%	27%	42%	41%	49%	73%	48%	18%	49%	45%	48%	44%	45%	48%	40%	43%	65%	40%	43%	41%	55%	38%	58%	41%	50%	52%
Wrong direction	28%	24%	39%	24%	30%	27%	14%	22%	51%	26%	29%	30%	30%	26%	27%	36%	26%	14%	28%	35%	29%	30%	39%	15%	37%	23%	22%
No impact	23%	16%	29%	32%	25%	21%	12%	28%	26%	23%	23%	20%	22%	26%	23%	22%	27%	20%	29%	19%	26%	15%	20%	25%	18%	25%	24%
Don't know/No opinion	3%	2%	5%	2%	4%	2%	1%	3%	5%	2%	3%	2%	4%	3%	3%	2%	4%	1%	3%	4%	4%	0%	4%	1%	4%	3%	2%
	<u> </u>	L			<u> </u>																					<u>i </u>	
Q23. The law to require full disclosure of	legislat	ors' ou										1			1			1			I				1		
			Party		Gei	nder	Р	olitical	View	Unic	n HH		Region	1	-	Ethnicity	1		Age	1		Relig	gion	1		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	73%	70%	75%	80%	76%	71%	73%	76%	70%	78%	72%	72%	72%	76%	78%	60%	55%	65%	73%	80%	75%	79%	70%	72%	63%	77%	78%
Wrong direction	5%	6%	2%	5%	5%	5%	5%	5%	5%	2%	6%	4%	6%	5%	3%	9%	18%	9%	5%	2%	4%	1%	8%	5%	7%	5%	3%
No impact	16%	18%	16%	13%	14%	18%	17%	14%	19%	15%	16%	17%	15%	16%	14%	20%	20%	19%	18%	13%	17%	11%	14%	18%	21%	14%	16%
Don't know/No opinion	6%	6%	8%	3%	5%	6%	5%	4%	6%	4%	6%	7%	6%	4%	4%	11%	7%	7%	4%	5%	4%	9%	8%	5%	8%	4%	2%
, ,																											
Q24. The law that renews and strengthen	s rent r	egulati	ions fo	r about	1 millio	n apar	tment	units ir	New York	State	- large	ly in Ne	w York	City b	ut in oth	ner commu	nities as	well									
_			Party	,	Gei	nder	Р	olitical	View	Unic	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+
Right track	49%	56%	37%	52%	43%	55%	64%	47%	40%	51%	49%	59%	46%	41%	49%	57%	48%	56%	46%	51%	45%	56%	52%	53%	53%	50%	47%
Wrong direction	17%	14%	22%	17%	18%	16%	8%	19%	21%	19%	16%	16%	19%	16%	17%	17%	23%	7%	21%	18%	20%	16%	16%	14%	14%	14%	23%
No impact	22%	21%	24%	21%	27%	18%	21%	24%	20%	21%	22%	16%	24%	27%	22%	15%	22%	31%	20%	18%	23%	16%	19%	25%	20%	24%	21%
Don't know/No opinion	12%	9%	17%	10%	12%	11%	8%	9%	19%	10%	13%	8%	11%	16%	12%	10%	7%	7%	12%	13%	12%	12%	13%	8%	13%	12%	8%
Q25. Thinking about the legislative session	n 26 2 :	ubolo a	nd all t	ho law	that	oro ro	ccod d	lo voi:	think the C	Over	or and	Logicle	turo bo	l vo mo	vod No:	Vork State	forward	d on th	riaht i	track :	20104	Now Vor	k Stata	in the :	urong d	iroctic	
have not really changed the future direct				lile laws	tiiat w	ете ра	sseu, u	io you	unik tile G	ioverii	Ji allu	Legisia	ture na	ve illo	veu ivew	/ TOIK State	ioiwait	u on th	erigiit	liack, i	iioveu	ivew ron	K State	in the v	violig u	rection	1, 01
, , , , , , , , , , , , , , , , , , , ,			Party	,	Gei	nder	Р	olitical	View	Unic	n HH		Region)		Ethnicity			Age			Relig	gion			Incom	e
			<u> </u>	Ind/												Afr Amer						<u> </u>				\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Right track	50%	57%	39%	50%	52%	49%	64%	55%	30%	51%	50%	54%	46%	48%	51%	49%	46%	57%	46%	54%	49%	52%	46%	56%	48%	50%	56%
Wrong direction	9%	9%	12%	9%	10%	9%	7%	5%	17%	12%	9%	10%	9%	10%	9%	11%	11%	8%	10%	9%	10%	8%	14%	5%	10%	11%	8%
No change	36%	29%	44%	40%	34%	38%	25%	36%	47%	34%	37%	31%	39%	39%	37%	31%	41%	33%	40%	31%	38%	35%	35%	35%	36%	36%	32%
Don't know/No opinion	5%	6%	5%	1%	4%	5%	3%	4%	5%	3%	5%	5%	6%	3%	3%	9%	2%	2%	4%	6%	3%	6%	5%	4%	6%	4%	3%

SNY0711 Crosstabs 5 of 7

Q26. On another issue, there has been an ongoing debate about hydraulic fracturing - or hydro-fracking - the proposed method to recover natural gas from the Marcellus Shale in the southern tier of New York State. How much attention have you paid to this debate about hydro-fracking - a great deal of attention, some, not very much, or no attention at all?

			Party		Ger	nder	P	olitical	View	Unio	n HH		Region			Ethnicity			Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Great deal	19%	17%	19%	23%	24%	15%	21%	17%	20%	25%	17%	15%	13%	26%	23%	4%	14%	11%	19%	23%	19%	19%	18%	20%	14%	19%	25%
Some	28%	25%	35%	24%	30%	26%	32%	25%	29%	29%	27%	22%	24%	36%	31%	14%	23%	21%	25%	34%	25%	27%	27%	33%	24%	29%	29%
Not very much	24%	27%	20%	26%	22%	26%	22%	28%	22%	24%	25%	25%	28%	21%	22%	34%	29%	30%	27%	20%	27%	23%	24%	22%	26%	26%	25%
No attention at all	28%	30%	25%	27%	23%	33%	24%	29%	29%	22%	30%	37%	34%	16%	24%	47%	34%	38%	29%	21%	30%	31%	30%	25%	35%	27%	21%
Don't know/No opinion	1%	1%	1%	0%	1%	1%	0%	1%	1%	0%	1%	1%	1%	1%	0%	2%	0%	0%	0%	1%	0%	0%	2%	0%	1%	0%	0%
															,			•	,	•							

Q27. Opponents of hydro-fracking are concerned that this method of extracting natural gas has not yet been fully studied and may pose risks to drinking water and the environment. Supporters of hydro-fracking believe it is safe and will create new jobs and supply needed energy for the state. [PREVIOUS TWO STATEMENTS WERE ROTATED] Are you more inclined to trust the opponents or the supporters of hydro-fracking?

or care near jour and supply needed energy	Ï		Party			nder		olitical		Unio			Region		•	Ethnicity		•	Age			Relia	ion			Income	۹
				Ind/			-			00			l eg.o.			Afr Amer			1.80							\$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+
Opponents	54%	58%	45%	58%	50%	57%	67%	54%	42%	55%	54%	53%	54%	55%	57%	44%	49%	64%	54%	51%	50%	52%	48%	67%	50%	54%	55%
Supporters	33%	27%	45%	35%	39%	28%	21%	36%	45%	32%	33%	30%	34%	36%	32%	34%	43%	29%	36%	34%	40%	34%	35%	24%	34%	34%	38%
Don't know/No opinion	13%	15%	9%	7%	11%	15%	13%	11%	13%	13%	12%	17%	12%	9%	11%	22%	8%	6%	10%	16%	10%	15%	17%	10%	16%	12%	7%

Q28. Recently, the New York State Department of Environmental Conservation released a study recommending that New York allow hydro-fracking on private lands outside of areas that provide drinking water under strict regulation by the Department. Are you in favor or opposed to the recommendation of the Department of Environmental Conservation to allow hydro-fracking in a large portion of the Marcellus Shale?

			Party	,	Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Relig	ion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
Favor	45%	40%	53%	50%	53%	38%	36%	48%	52%	48%	43%	41%	47%	47%	47%	35%	48%	47%	47%	44%	54%	53%	43%	36%	43%	44%	54%
Oppose	43%	46%	35%	42%	38%	47%	52%	42%	34%	40%	44%	42%	40%	45%	42%	46%	42%	45%	45%	39%	37%	30%	43%	52%	43%	43%	39%
Don't know/No opinion	13%	14%	12%	8%	9%	15%	12%	10%	14%	12%	13%	16%	13%	9%	11%	19%	10%	8%	8%	17%	9%	18%	14%	12%	14%	12%	7%
																		_									

Q29. Switching gears, some have suggested that President Obama should replace Vice President Joe Biden with a new running mate when he runs for re-election in 2012. Governor Andrew Cuomo has been mentioned as a possible replacement as Obama's vice presidential running mate. Would you support or oppose President Obama choosing Andrew Cuomo to run for Vice President?

			Party	,	Ger	ıder	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+
Support	39%	43%	32%	42%	36%	42%	42%	43%	33%	40%	39%	38%	35%	44%	39%	40%	45%	48%	39%	36%	42%	37%	38%	41%	46%	41%	37%
Oppose	51%	52%	51%	48%	53%	49%	54%	49%	50%	54%	50%	55%	51%	46%	49%	54%	52%	44%	53%	53%	49%	54%	52%	52%	48%	48%	56%
Don't know/No opinion	10%	6%	17%	10%	11%	9%	5%	8%	17%	6%	11%	7%	14%	10%	12%	6%	3%	8%	8%	11%	10%	9%	11%	8%	6%	11%	7%

Q30. And looking even further into the future, some are already speculating that Andrew Cuomo may be considered as a candidate for President in 2016, despite the fact that he has only been Governor for less than a year. Which of these two options best describes how you feel about this speculation?

two options best describes now you reer t	about ti	iii3 3pc	cuiatio																								
			Party		Ger	nder	P	olitical	View	Unio	n HH		Region	1		Ethnicity			Age			Relig	gion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K+
The speculation is premature. Cuomo																											
needs to focus on his responsibilities as	83%	80%	86%	87%	83%	84%	79%	84%	87%	84%	84%	80%	84%	86%	85%	85%	74%	85%	86%	79%	82%	89%	84%	84%	81%	85%	82%
governor																											
The speculation is deserved. Cuomo																											
should be considered as a future	14%	17%	12%	11%	14%	14%	19%	13%	11%	14%	14%	16%	14%	12%	13%	12%	21%	13%	10%	19%	15%	9%	14%	14%	15%	14%	16%
presidential candidate																											
Don't know/No opinion	3%	3%	2%	2%	3%	2%	2%	3%	3%	2%	3%	4%	2%	2%	2%	3%	4%	2%	4%	2%	3%	3%	2%	2%	5%	1%	3%

SNY0711 Crosstabs 6 of 7

Nature of the Sample	
New York State Registered Voters	
Party	400/
Democrat	48%
Republican	24%
Independent/Other	24%
Region	200/
NYC	39%
Suburbs	23%
Upstate	38%
Political View	
Liberal	28%
Moderate	42%
Conservative	26%
Union Household	
Yes	28%
No	72%
Religion	
Catholic	37%
Jewish	9%
Protestant	25%
Other	25%
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	8%
Income	
Less than \$50,000	29%
\$50,000 to \$100,000	31%
\$100,000 or more	27%

SNY0711 Crosstabs 7 of 7