Right track Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable	53% 36% 11% r is it h Total 44% 52% 5%	Dem 62% 33% 5% nstitu	40% 54% 6% 3 in th Part: Rep 16% 82% 2% tions Part: Rep 59%	Ind/ Other 34% 59% 7% in publi	54% 37% 9% 9% g direction of the second	F 43% 51% 5% and I'c	13% P Lib 58% 37% 5% d like	Mod 48% 46% 6% you to	40% 54% 6% Conserv 22% 76% 1% tell me w	Yes 48% 48% 4% hethe	No 54% 35% 11% No 41% 54% 5% r you n HH No 72% 20% 8%	NYC 59% 30% 12% NYC 53% 43% 4% have NYC 72% 18% 10%	\$12% 12%	50% 41% 10% Upst 41% 56% 3% Upst 64% 26%	51% 39% 10% White 37% 58% 5%	Afr Amer /Black 57% 28% 15% Ethnicity Afr Amer /Black 73% 20% 7% Or an unfav Ethnicity Afr Amer /Black 77% 15%	Latino 51%	18-34 46% 6% ppinion	51% 38% 11% Age 35-54 46% 50% 4% of each Age 35-54 72%	55+ 78%	Cath 69%	Religion State of Sta	54% 35% 111% Prot 56% 42% 3% on. [Quality of the control of the co	57% 29% 13% Other 46% 47% 6%	<\$50K 51% 39% 10% 10% <\$50K 44% 52% 4% NS Q3-Q	\$50K- \$100K 74%	\$100H 42% 52% 6% TATED
Right track Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	53% 36% 11% Total 44% 52% 5% Total 69% 22%	Dem 62% 33% 5% Dem 77% 17%	40% 54% 6% 6	45% 40% 15% lee wron y Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	54% 37% 9% 9% g direction of the state o	52% 34% 13% 13% eder F 43% 5% mder F F 73% 21%	59% 28% 13% 13% P Lib 58% 37% 5% d like P Lib 72% 20%	58% 30% 13% 13% 13% 13% 14%	40% 54% 6% Conserv 22% 76% 1% tell me w View Conserv 55% 35%	51% 39% 10% Unic Yes 48% 48% 4% Unic Yes 63% 29%	54% 35% 11% n HH No 41% 54% 5% r you n HH No 72% 20%	59% 30% 12% NYC 53% 43% 44% have NYC 72% 18%	\$12% 12%	50% 41% 10% Upst 41% 56% 3% Upst 64% 26%	\$1% 39% 10% White 37% 58% 5% Opinion of the control	Ethnicity Afr Amer /Black 73% 20% 7% Ethnicity Afr Amer /Black 73% 20% 7% Ethnicity Afr Amer /Black 77%	55% 38% 7% Latino 46% 50% 5% orable of	18-34 46% 6% ppinion	51% 38% 11% Age 35-54 46% 50% 4% of each Age 35-54 72%	55+ 40% 55% 55+ 1 pers	47% 45% 8% Cath 33% 62% 5% Cath 69%	Religion State of Sta	54% 35% 111% Prot 56% 42% 3% on. [Quality of the control of the co	57% 29% 13% Other 46% 47% 6% UESTION Other 70%	\$50K 44% 52% 4% NS Q3-Q \$50K 66%	55% 33% 12% 12% \$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	\$1000 e \$1000 T1100 E
Wrong direction Don't know/No opinion Q2. Is the United States on the right track, or Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	36% 11% r is it F Total 44% 52% 5% Total 69% 22%	25% 11% Dem 62% 33% 5% nstitu Dem 77% 17%	54% 6% 6	40% 15% lee wron y Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	37% 9% 98 g direc M 44% 52% 4% ic life a Ger M 63% 25%	34% 13% ction? nder F 43% 51% 5% and l'd	28% 13% P Lib 58% 37% 5% d like P Lib 72% 20%	30% 13% Politica Mod 48% 46% 6% you to Mod 77% 15%	54% 6% Conserv 22% 76% 1% tell me w View Conserv 55% 35%	39% 10% Ves 48% 48% 44% Unic Yes 63% 29%	35% 11% n HH No 41% 54% 5% r you n HH No 72% 20%	30% 12% NYC 53% 43% 44% have NYC 72% 18%	Region Subs 32% 59% 9% a favoi Subs 71% 23%	41% 10% Upst 41% 56% 3% Upst 64% 26%	39% 10% White 37% 58% 5% Opinion of the control of	Ethnicity Afr Amer /Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	38% 7% Latino 46% 50% 5% orable o	18-34 46% 47% 6% ppinion	38% 11% Age 35-54 46% 50% 4% of each Age 35-54 72%	33% 11% 55+ 40% 55% 5% 5% 55+ 78%	Cath 33% 62% 5% Cath 69%	Z2% 11% Relig Jewish 38% 55% 7% institutio Relig Jewish 79%	35% 11% Prot 56% 42% 3% on. [Qu gion Prot 64%	29% 13% Other 46% 47% 6% UESTIO	39% 10% 10% \$50K 44% 52% 4% NS Q3-Q \$50K 66%	33% 12% 12% \$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	333% 1119 e e \$1000 429 529 6% TATED
Don't know/No opinion Q2. Is the United States on the right track, or Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	11% Total 44% 52% 5% Total 69% 22%	Dem 62% 33% 5% nstitu	Rep 16% 2% 2% 1	15% lee wron y Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	9% g directory Ger M 44% 52% 4% Ger M 63% 25%	13% ction? nder F 43% 51% 5% and l'c ref 73% 21%	13% P Lib 58% 37% 5% d like P Lib 72% 20%	13% Mod 48% 46% 6% you to Colitica Mod 77% 15%	Conserv 22% 76% 1% • tell me w I View Conserv 55% 35%	Unic Yes 48% 48% 44% hethe Unic Yes 63% 29%	11% No 41% 54% 5% r you n HH No 72% 20%	NYC 53% 43% 4% have NYC 72% 18%	Region Subs 32% 59% 9% a favor Subs 71% 23%	Upst 41% 3% 41% 41% 41% 41% 41% 41% 41% 41% 41% 41	White 37% 58% 5% white 69%	Ethnicity Afr Amer /Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	7% Latino 46% 50% 5% orable o	18-34 46% 47% 6% ppinion 18-34 50%	Age 35-54 46% 50% 4% of each Age 35-54 72%	55+ 40% 55% 5% 5% 5%	Cath 33% 62% 5% Cath 69%	Religing Jewish 38% 55% 7% institution Religing Jewish 79%	gion Prot 56% 42% 3% on. [Qu gion Prot 64%	0ther 46% 47% 6% UESTIO	10% <\$50K 44% 52% 4% NS Q3-Q <\$50K 66%	Income \$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	1111
Q2. Is the United States on the right track, or Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	Total 44% 52% 5% e and i	Dem 62% 33% 5% nstitu	Rep 16% 82% 2% tions i	le wron y Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	g direction of the second of t	F 43% 51% 5% mder F 73% 21%	P Lib 58% 37% 5% d like P Lib 72% 20%	Mod 48% 46% 6% you to Politica Mod 77% 15%	Conserv 22% 76% 1% tell me w View Conserv 55% 35%	Ves 48% 48% 4% hethe Unic Yes 63% 29%	n HH No 41% 54% 5% r you n HH No 72% 20%	NYC 53% 43% 4% have NYC 72% 18%	Region Subs 32% 59% 9% a favor Region Subs 71% 23%	Upst 41% 56% 3% Table 0	White 37% 58% 5% ppinion white 69%	Ethnicity Afr Amer /Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	Latino 46% 50% 5% orable o	18-34 46% 47% 6% ppinion 18-34 50%	Age 35-54 46% 50% 4% of each Age 35-54 72%	55+ 40% 55% 5% 5% 55+ 78%	Cath 33% 62% 5% con or Cath 69%	Religing Jewish 38% 55% 7% institution Religing Jewish 79%	gion Prot 56% 42% 3% on. [Qu gion Prot 64%	Other 46% 6% UESTION Other 70%	<\$50K 44% 52% 4% NS Q3-Q <\$50K 66%	Income \$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	\$100 52 52 69 54 54 52 69 54 54 54 54 54 54 54 54 54 54 54 54 54
Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	Total 44% 52% 5% e and i Total 69% 22%	Dem 62% 33% 5% nstitu Dem 77% 17%	Rep 16% 82% 2%	y Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	Ger M 44% 52% 4% Ger M 63% 25%	F 43% 51% 5% and I'c	Lib 58% 37% 5% d like P Lib 72% 20%	Mod 48% 46% 6% you to colitica Mod 77% 15%	Conserv 22% 76% 1% tell me w I View Conserv 55% 35%	Yes 48% 4% 4% Hether 563% 29%	No 41% 54% 5% r you n HH No 72% 20%	53% 43% 4% have NYC 72% 18%	Subs 32% 59% 9% a favor Subs 71% 23%	Upst 41% 56% 3% rable c	37% 58% 5% ppinion o White 69%	Afr Amer /Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	46% 50% 5% orable o	46% 47% 6% ppinion 18-34 50%	35-54 46% 50% 4% of each Age 35-54 72%	40% 55% 5% pers 55+ 78%	33% 62% 5% 500 or 1	Jewish 38% 55% 7% institutio Relig Jewish 79%	Prot 56% 42% 3% on. [Question	46% 47% 6% UESTION Other 70%	<\$50K 44% 52% 4% NS Q3-Q <\$50K 66%	\$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	\$100 42 52 69 TATEI e \$100
Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	44% 52% 5% e and i Total 69% 22%	62% 33% 5% nstitu Dem 77% 17%	Rep 16% 82% 2% tions i	Ind/ Other 34% 59% 7% in publi y Ind/ Other 62% 25%	M 44% 52% 4% Gc life a Ger M 63% 25%	F 43% 51% 5% and I'c nder F 73% 21%	Lib 58% 37% 5% d like P Lib 72% 20%	Mod 48% 46% 6% you to colitica Mod 77% 15%	Conserv 22% 76% 1% tell me w I View Conserv 55% 35%	Yes 48% 4% 4% Hether 563% 29%	No 41% 54% 5% r you n HH No 72% 20%	53% 43% 4% have NYC 72% 18%	Subs 32% 59% 9% a favor Subs 71% 23%	Upst 41% 56% 3% rable c	37% 58% 5% ppinion o White 69%	Afr Amer /Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	46% 50% 5% orable o	46% 47% 6% ppinion 18-34 50%	35-54 46% 50% 4% of each Age 35-54 72%	40% 55% 5% pers 55+ 78%	33% 62% 5% 500 or 1	Jewish 38% 55% 7% institutio Relig Jewish 79%	Prot 56% 42% 3% on. [Question	46% 47% 6% UESTION Other 70%	<\$50K 44% 52% 4% NS Q3-Q <\$50K 66%	\$50K- \$100K 44% 52% 4% 213 ROT Income \$50K- \$100K 74% 19%	\$100 422 522 65 TATEI e \$100
Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	44% 52% 5% e and i Total 69% 22%	62% 33% 5% nstitu Dem 77% 17%	16% 82% 2% tions Part Rep 59% 32%	Other 34% 59% 7% in publi y Ind/Other 62% 25%	44% 52% 4% ic life a Ger M 63% 25%	43% 51% 5% and I'd der F 73% 21%	58% 37% 5% d like P Lib 72% 20%	48% 46% 6% you to Politica Mod 77% 15%	22% 76% 1% • tell me w • Conserv 55% 35%	48% 48% 4% hether Unic Yes 63% 29%	41% 54% 5% r you n HH No 72% 20%	53% 43% 4% have NYC 72% 18%	32% 59% 9% a favor Region Subs 71% 23%	41% 56% 3% rable o	37% 58% 5% ppinion o White 69%	/Black 73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	46% 50% 5% orable o	46% 47% 6% ppinion 18-34 50%	46% 50% 4% of each Age 35-54 72%	40% 55% 5% pers 55+ 78%	33% 62% 5% 500 or 1	38% 55% 7% institution Religible Jewish 79%	56% 42% 3% on. [Qu gion Prot 64%	46% 47% 6% UESTION Other 70%	<\$50K 44% 52% 4% NS Q3-Q <\$50K 66%	\$100K 44% 52% 4% Q13 ROT Income \$50K- \$100K 74% 19%	42 52 69 TATE
Right track Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	44% 52% 5% e and i Total 69% 22%	62% 33% 5% nstitu Dem 77% 17%	16% 82% 2% tions Part Rep 59% 32%	34% 59% 7% in publi y Ind/ Other 62% 25%	44% 52% 4% ic life a Ger M 63% 25%	43% 51% 5% and I'd der F 73% 21%	58% 37% 5% d like P Lib 72% 20%	48% 46% 6% you to Politica Mod 77% 15%	22% 76% 1% • tell me w • Conserv 55% 35%	48% 48% 4% hether Unic Yes 63% 29%	41% 54% 5% r you n HH No 72% 20%	53% 43% 4% have NYC 72% 18%	32% 59% 9% a favor Region Subs 71% 23%	41% 56% 3% rable o	37% 58% 5% ppinion o White 69%	73% 20% 7% or an unfav Ethnicity Afr Amer /Black 77%	46% 50% 5% orable o	46% 47% 6% ppinion 18-34 50%	46% 50% 4% of each Age 35-54 72%	40% 55% 5% pers 55+ 78%	33% 62% 5% 500 or 1	38% 55% 7% institution Religible Jewish 79%	56% 42% 3% on. [Qu gion Prot 64%	46% 47% 6% UESTION Other 70%	44% 52% 4% NS Q3-Q <\$50K 66%	44% 52% 4% Q13 ROT Income \$50K- \$100K 74% 19%	42 52 6 TATE e \$10
Wrong direction Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	52% 5% e and i Total 69% 22%	33% 5% nstitu Dem 77% 17%	82% 2% tions Part Rep 59% 32%	59% 7% in publi y Ind/ Other 62% 25%	52% 4% ic life a Ger M 63% 25%	51% 5% and I'c nder F 73% 21%	37% 5% d like P Lib 72% 20%	46% 6% you to colitica Mod 77% 15%	76% 1% tell me w View Conserv 55% 35%	48% 4% hethe Unic Yes 63% 29%	54% 5% r you n HH No 72% 20%	43% 4% have NYC 72% 18%	59% 9% a favor Region Subs 71% 23%	56% 3% rable of Upst 64% 26%	58% 5% opinion of the base of	20% 7% or an unfav Ethnicity Afr Amer /Black 77%	50% 5% orable o	47% 6% epinion 18-34 50%	50% 4% of each Age 35-54 72%	55% 5% pers 55+ 78%	62% 5% son or Cath 69%	55% 7% institution Religible Jewish 79%	42% 3% on. [Qu gion Prot 64%	47% 6% UESTIOI Other 70%	52% 4% NS Q3-Q <\$50K 66%	52% 4% 213 ROT Income \$50K- \$100K 74%	52 69 TATE e \$10
Don't know/No opinion I'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	5% e and i Total 69% 22%	5% nstitu Dem 77% 17%	2% tions Part Rep 59% 32%	7% in publi y Ind/ Other 62% 25%	4% Ger M 63% 25%	5% and I'c nder F 73% 21%	5% d like P Lib 72% 20%	you to colitica Mod 77% 15%	1% I View Conserv 55% 35%	4% hethe Unic Yes 63% 29%	5% r you n HH No 72% 20%	4% have NYC 72% 18%	Region Subs 71% 23%	3% rable of	5% opinion of the body white 69%	7% or an unfav Ethnicity Afr Amer /Black 77%	5% orable of	6% ppinion 18-34 50%	4% of each Age 35-54 72%	5% n pers 55+ 78%	5% son or i	7% institution Relig Jewish 79%	3% on. [Questions of the content of	Other	4% NS Q3-Q <\$50K 66%	4% Q13 ROT Income \$50K- \$100K 74% 19%	6 TATE e \$10
l'm going to read a series of names of people Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	Total 69% 22%	Dem 77% 17%	Part Rep 59% 32%	in publi y Ind/ Other 62% 25%	Ger M 63% 25%	and I'c nder F 73% 21%	Lib 72%	you to Politica Mod 77% 15%	l View Conserv 55% 35%	Ves 63% 29%	r you n HH No 72% 20%	NYC 72% 18%	Region Subs 71% 23%	Upst 64% 26%	White	Ethnicity Afr Amer /Black 77%	Latino	18-34 50%	Age 35-54 72%	55+ 78%	Cath	Relig Jewish	on. [Qu gion Prot 64%	Other 70%	NS Q3-Q <\$50K 66%	Income \$50K- \$100K 74% 19%	FATE e \$10 71
Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	Total 69% 22%	Dem 77% 17%	Part Rep 59% 32%	y Ind/ Other 62% 25%	Ger M 63% 25%	F 73% 21%	Lib 72% 20%	Mod 77% 15%	Conserv 55% 35%	Yes 63% 29%	No 72% 20%	NYC 72% 18%	Subs 71% 23%	Upst 64% 26%	White	Ethnicity Afr Amer /Black 77%	Latino 51%	18-34 50%	Age 35-54 72%	55+ 78%	Cath 69%	Relig Jewish 79%	gion Prot 64%	Other 70%	<\$ 50K 66%	\$50K- \$100K 74%	e \$10 71
Q3. Andrew Cuomo Favorable Unfavorable Don't know/No opinion	Total 69% 22%	Dem 77% 17%	Part Rep 59% 32%	y Ind/ Other 62% 25%	Ger M 63% 25%	F 73% 21%	Lib 72% 20%	Mod 77% 15%	Conserv 55% 35%	Yes 63% 29%	No 72% 20%	NYC 72% 18%	Subs 71% 23%	Upst 64% 26%	White	Ethnicity Afr Amer /Black 77%	Latino 51%	18-34 50%	Age 35-54 72%	55+ 78%	Cath 69%	Relig Jewish 79%	gion Prot 64%	Other 70%	<\$ 50K 66%	\$50K- \$100K 74%	e \$10 71
Favorable Unfavorable Don't know/No opinion	69% 22%	77% 17%	Rep 59% 32%	Ind/ Other 62% 25%	M 63% 25%	F 73% 21%	Lib 72% 20%	Mod 77% 15%	Conserv 55% 35%	Yes 63% 29%	No 72% 20%	72% 18%	Subs 71% 23%	Upst 64% 26%	69%	Afr Amer /Black 77%	51%	50%	35-54 72%	78%	69%	Jewish 79%	Prot 64%	70%	<\$50K 66%	\$50K- \$100K 74% 19%	\$10
Favorable Unfavorable Don't know/No opinion	69% 22%	77% 17%	59% 32%	Other 62% 25%	63% 25%	73% 21%	72% 20%	77% 15%	55% 35%	63% 29%	72% 20%	72% 18%	71% 23%	64% 26%	69%	/Black 77%	51%	50%	72%	78%	69%	79%	64%	70%	<\$50K 66%	\$100K 74% 19%	71
Favorable Unfavorable Don't know/No opinion	69% 22%	77% 17%	59% 32%	62% 25%	63% 25%	73% 21%	72% 20%	77% 15%	55% 35%	63% 29%	72% 20%	72% 18%	71% 23%	64% 26%	69%	77%	51%	50%	72%	78%	69%	79%	64%	70%	66%	74% 19%	71
Unfavorable Don't know/No opinion	22%	17%	32%	25%	25%	21%	20%	15%	35%	29%	20%	18%	23%	26%											+	19%	_
Don't know/No opinion					_					_					23%	15%	270/	250/	200/	4701	254	430/		22%	24%		2.
	9%	7%	8%	13%	12%	6%	8%	8%	10%	9%	8%	100/	C0/			1370	37%	35%	20%	17%	25%	12%	24%				24
Q4. Barack Obama									1	3,0	0,0	10/6	6%	10%	8%	8%	11%	15%	8%	5%	6%	9%	12%	8%	10%	7%	59
Q4. Barack Obarria				1	1	l																<u> </u>		Щ_	<u> </u>		
+			Part	v	Ger	nder	Р	olitica	l View	Unic	n HH		Region	<u> </u>		Ethnicity			Age			Relig	gion			Income	
			l	Ind/	GCI		<u> </u>	l	VICW	Oilic	<u> </u>		Region			Afr Amer			7,50			IXCIIE	,.o.,			\$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	\$100
Favorable	59%	84%	18%	52%	53%	65%	89%	63%	23%	69%	56%	69%	54%	53%	51%	93%	61%	73%	58%	54%	49%	53%	64%	72%	62%	57%	59
Unfavorable	38%	14%	80%	44%	44%	33%	8%	34%	76%	30%	41%	27%	44%	45%	47%	5%	34%	24%	39%	44%	49%	47%	36%	23%	35%	41%	38
Don't know/No opinion	3%	2%	2%	4%	4%	2%	3%	3%	1%	1%	3%	3%	1%	2%	2%	2%	5%	3%	3%	2%	3%	0%	1%	5%	3%	2%	39
																								Ĺ			
Q5. Mitt Romney		1			1 _				1.0	T					1						1						
			Part		Ger	nder	Р	olitica	l View	Unic	n HH		Region	1		Ethnicity Afr Amer	1		Age			Relig	gion			Income \$50K-	e T
	T-4-1	D	Do.	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Cuba	Lland	\A/b:4-	/Black	Latino	10 24	35-54		Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100
	Total 35%	Dem 14%	73%	39%		r 29%	7%	32%	67%	29%	37%	28%	44%	36%	White 41%	9%	30%	25%	38%	55+ 36%	46%	43%	26%	25%	28%	35%	40
	59%	81%	22%	52%		64%	88%	60%	27%	67%	55%	67%	49%	57%	52%	89%	62%	71%	54%	58%	48%	49%	68%	69%	66%	60%	54
Don't know/No opinion	7%	5%	5%	9%	7%	7%	5%	7%	6%	4%	7%	6%	7%	7%	7%	2%	8%	4%	8%	6%	6%	8%	7%	7%	7%	6%	6
Don't knowy to opinion	770	370	370	370	770	770	370	770	070	770	770	070	770	770	770	2/0	070	470	070	070	070	070	770	770	170	070	
Q6. Kirsten Gillibrand							l	<u>l</u>	ı				I		L	1											
			Part	у	Ger	nder	Р	olitica	l View	Unic	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	\$10
Favorable	49%	61%	32%	42%	44%	52%	61%	57%	24%	46%	50%	42%	47%	57%	50%	46%	27%	41%	47%	58%	48%	57%	46%	50%	46%	50%	54
Unfavorable	24%	14%	43%	25%	28%	20%	13%	17%	47%	22%	24%	23%	27%	23%	25%	16%	35%	22%	25%	24%	28%	19%	25%	19%	20%	27%	24
Don't know/No opinion	28%	25%	25%	33%	27%	28%	27%	26%	29%	31%	26%	36%	26%	20%	25%	38%	38%	37%	27%	19%	24%	25%	29%	31%	34%	23%	22

SNY0712 Crosstabs 1 of 8

		<u></u>	Party	y	Gen	der	P	olitica	l View	Unio	n HH		Regior	1		Ethnicity			Age		<u> </u>	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
Favorable	13%	13%	19%	8%	14%	-	9%	10%	22%	13%	13%	15%	12%	12%	11%	22%	22%	17%		12%	13%	8%	16%	13%	16%	13%	10%
Unfavorable	11%	13%	11%	9%	12%		12%	11%	11%	11%	11%	11%	9%	13%	11%	15%	17%	16%	11%	9%	11%	13%	13%	11%	16%	12%	8%
Don't know/No opinion	76%	74%	71%	82%	74%	77%	78%	78%	67%	77%	76%	74%	79%	75%	79%	64%	61%	67%	75%	79%	+	80%	71%	76%	68%	75%	82%
Q8. Sheldon Silver																								<u></u>			1
			Part	У	Gen	der	Р	olitica	l View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	gion			Incom	e
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Unct	White	Afr Amer /Black	Latino	18-2/	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
Favorable	25%	34%	18%	14%	22%		32%	23%	21%	31%	23%	34%	21%	18%	21%	39%	30%	18%		27%	21%	31%	27%	24%	25%	28%	24%
Unfavorable	37%	29%	45%	44%	47%		30%	36%	45%	31%	38%	29%	35%	45%	40%	17%	32%	30%	37%	42%	38%	40%	31%	39%	27%	38%	43%
Don't know/No opinion	39%	37%	37%	43%	31%		38%	41%	34%	38%	39%	37%	44%	37%	38%	44%	39%	52%		32%	41%	29%	42%	36%	48%	34%	32%
Bon t know, no opinion	3370	3770	3770	7370	31/0	1370	3070	71/0	3470	3070	3370	3770	4470	3770	3070	4470	3370	32/0	3770	32/0	71/0	23/0	72/0	3070	40/0	3470	32/0
Q9. Dean Skelos								1	I							1											
			Part		Gen	der	P	olitica	View	Unio	n HH		Regior	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	13%	11%	19%	11%	15%	12%	12%	13%	16%	11%	14%	11%	16%	13%	14%	9%	18%	11%	13%	16%	17%	14%	14%	9%	12%	13%	16%
Unfavorable	22%	25%	16%	23%	24%	21%	29%	21%	18%	24%	21%	22%	22%	23%	21%	28%	25%	29%	23%	18%	18%	20%	20%	33%	22%	23%	23%
Don't know/No opinion	64%	64%	64%	66%	61%	67%	59%	66%	66%	65%	64%	67%	62%	64%	65%	62%	57%	60%	64%	66%	65%	66%	66%	59%	66%	64%	61%
Q10. New York State Assembly			Part		Gen	J	_	-l:4:	l View	Unio	- IIII		Regior		1	Ethnicity			۸		1	Relig				Incom	
			rait	Ind/	Gen	JEI	Г	Ullica	l view	OIIIO			Region			Afr Amer	1		Age		1 1	Kelig	31011		 	\$50K-	T
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Favorable	42%	50%	37%	33%	36%	47%	45%	45%	35%	41%	43%	46%	43%	38%	37%	63%	53%	47%	41%	40%	45%	37%	44%	36%	45%	38%	42%
Unfavorable	45%	37%	50%	56%	53%	39%	43%	44%	51%	47%	45%	40%	48%	49%	51%	25%	34%	42%	45%	48%	44%	44%	41%	52%	41%	50%	47%
Don't know/No opinion	13%	13%	13%	11%	11%	14%	12%	11%	14%	12%	13%	14%	10%	13%	13%	11%	13%	10%	14%	12%	10%	19%	15%	12%	14%	11%	11%
Q11. New York State Senate																											
Q11. New Tork State Senate			Part	,	Gen	der	Р	olitica	l View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	gion			Incom	e
				Ind/												Afr Amer			T T				ĺ		ı	\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Favorable	43%	49%	43%	34%	38%	47%	42%	46%	40%	41%	44%	43%	46%	42%	40%	53%	56%	44%		42%	48%	38%	45%	35%	49%	43%	38%
Unfavorable	48%	43%		58%	53%		50%	45%	52%	47%	48%	47%	48%	49%	51%	40%	36%	49%		50%	46%	48%	45%	57%	45%	49%	53%
Don't know/No opinion	9%	8%	8%	7%		9%	8%	9%	8%	12%	7%	10%	6%	9%	9%	7%	8%	7%	8%	8%	6%	14%	10%	8%	6%	8%	8%
Q12. United States Congress							_								ı						1						
			Part		Gen	aer	Р	olitica	view	Unio	пнн		Regior	1		Ethnicity	1		Age			Relig	gion		 	Incom	e
	Total	Dem	Ren	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Unst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
	27%	28%	29%	25%	26%		25%	26%	30%	27%	27%	31%	28%	23%	24%	40%	53%	34%	28%	23%	29%	27%	29%	21%	34%	26%	20%
Favorable					-		-5/0	_5/0	55/0	-//3				_3/0		1					_				_		_
Favorable Unfavorable	67%	67%	65%	70%	70%	65%	72%	68%	66%	67%	68%	62%	69%	71%	71%	54%	42%	60%	68%	72%	65%	68%	65%	74%	60%	69%	77%
Unfavorable Don't know/No opinion	67% 6%	67% 5%	65% 6%	70% 5%	70% 4%	65% 7%	72% 4%	68% 6%	66% 4%	67% 7%	68% 5%	62% 7%	69% 3%	71% 6%	71% 5%	54% 6%	42% 5%	60% 6%	68% 4%	72% 5%	65% 5%	68% 5%	65% 6%	74% 5%	60% 6%	69% 5%	77% 4%

SNY0712 Crosstabs 2 of 8

			Party	,	Gen	der	Р	olitica	l View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	gion			Income	e
				Ind/												Afr Amer										\$50K-	
	Total	Dem		Other	М	F	Lib	Mod	Conserv	Yes	No	NYC		•	White	/Black	Latino	18-34		55+		Jewish	Prot	Other	<\$50K	\$100K	\$100K
Favorable	63%	71%		58%	59%		63%	73%	48%	65%	62%	65%	64%	59%	60%	73%	64%	74%	66%	54%	66%	57%	63%	59%	64%	65%	64%
Unfavorable	30%	23%	39%	32%	34%	26%	30%	19%	46%	28%	31%	28%	27%	32%	32%	22%	29%	18%	27%	38%	28%	36%	30%	32%	28%	30%	30%
Don't know/No opinion	8%	5%	9%	10%	7%	8%	6%	8%	6%	7%	7%	7%	9%	8%	8%	5%	7%	8%	6%	8%	6%	7%	7%	9%	9%	6%	6%
Q14. How would you rate the job that And	rew Cu	omo is	doing	as Gov	ernor	? Wou	ıld yo	u rate	it excelle	nt, god	od, fa	ir, or p	oor?			1					<u> </u>				11		1
			Party	,	Gen	der	P	olitical	l View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	gion			Income	e
	Total	Dom	Don	Ind/ Other	м	F	Lib	Mod	Conserv	Voc	No	NVC	Cuba	Linet	White	Afr Amer /Black	Latino	10 24	35-54	FF.	Cath	lowich	Drot	Other	<\$50K	\$50K- \$100K	\$100K
Excellent	13%	Dem 18%	7%	12%	17%		16%	16%	10%	Yes 10%	15%	14%	15%	12%	14%	15%	13%	9%	12%	55+ 18%	Cath 14%	Jewish 17%	Prot 9%	17%	10%	16%	16%
Good	45%	51%	. , , .	35%	38%		44%	51%	35%	43%	45%	45%	45%	44%	46%	46%	32%	26%	50%	50%	42%	51%	49%	40%	41%	50%	45%
	33%	25%	36%	44%	34%		32%	27%	43%	38%	31%	33%	30%	34%	31%	32%	42%	50%		26%	-	19%	32%	35%	37%	28%	31%
Fair		-																			35%						
Poor	8%	5%	14%	9%	11%	6%	7%	6%	12%	8%	8%	6%	9%	10%	8%	6%	13%	13%	8%	6%	8%	10%	9%	8%	11%	5%	9%
Don't know/No opinion	1%	1%	1%	1%	1%	2%	2%	0%	1%	1%	1%	1%	1%	1%	1%	2%	0%	2%	1%	1%	0%	3%	1%	0%	1%	1%	0%
Q15. Based on what you've seen of him as	Govern	or so f										lerate	or a c	onser	vative?												1
			Party		Gen	der	P	olitica	View	Unio	n HH		Regior	1		Ethnicity			Age			Relig	gion			Income	e
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Unst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K
Liberal	27%	22%		30%	29%		31%	17%	43%	23%	29%	26%	29%	28%	29%	25%	37%	25%		29%	31%	25%	26%	22%	26%	25%	28%
Moderate	54%	57%		57%	57%		54%	67%	38%	58%	53%	55%	51%	55%	56%	48%	27%	49%	58%	55%	47%	52%	54%	69%	50%	57%	61%
Conservative	10%	13%		5%	7%		12%	7%	13%	13%	10%	12%	10%	9%	7%	21%	24%	14%	9%	10%	13%	10%	13%	4%	16%	12%	5%
Don't know/No opinion	8%	8%	7%	9%	7%	9%	4%	9%	5%	6%	8%	8%	10%	8%	8%	6%	12%	12%	7%	7%	9%	13%	8%	5%	8%	7%	5%
Q16. How would you rate the job that Kirs	ton Gilli	brand	ic doi:	ag ag Hi	nitod S	tator	Sono	tor2 \A	lould you	rato i	t ovco	llont	good	fair o	r noor2												
Q10. How would you rate the job that kins	T Gilli	Diana	Party		Gen			olitica		Unio			Regior		poors	Ethnicity			Age			Relig	ion			Income	e
			1,	Ind/	-					00			l eg.c.			Afr Amer			7.80							\$50K-	Ť
	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	\$100K
Excellent	12%	16%		10%		11%	20%	13%	5%	11%		11%		15%	13%	11%	3%	9%		16%	11%	15%	12%	14%	10%	15%	14%
Good	31%	38%	26%	23%	25%		33%	35%	23%	34%	31%	31%	26%	35%	31%	36%	35%	21%	34%	37%	34%	32%	33%	27%	31%	31%	33%
Fair	29%	28%		28%	30%		26%	28%	33%	29%	29%	31%	31%	26%	28%	32%	30%	37%		23%	28%	21%	32%	30%	36%	28%	25%
Poor	11%	3%	23%	18%	17%		3%	8%	26%	9%	12%	8%	15%	12%	13%	5%	6%	7%	12%	12%	13%	15%	11%	9%	6%	16%	11%
Don't know/No opinion	16%	14%		21%	15%		18%	15%	13%	17%	15%	19%	18%	12%	15%	17%	25%	26%	13%	11%	15%	17%	13%	20%	17%	10%	16%
Q17. How would you rate the job that Bara	ick Oba	ma is c								,		<u> </u>			1	=-1	-				1						
		-	Party		Gen	der	Р	olitica	View	Unio	n HH		Regior	1		Ethnicity			Age		<u> </u>	Relig	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	\$100K
Excellent	16%	24%	2%	12%	14%		24%	14%	10%	16%	16%	21%	10%	14%	11%	35%	23%	8%	19%	18%	10%	13%	26%	14%	16%	18%	14%
Good	35%	50%		30%	32%		54%	39%	11%	42%		41%		32%	32%	47%	28%	52%		27%	30%	30%	32%	48%	37%	34%	35%
Fair	21%	17%		31%	21%		17%	24%	19%	19%	22%	18%	24%	22%	23%	13%	15%	25%		21%	22%	27%	18%	22%	22%	19%	24%
Poor	28%	8%	65%	28%	33%		5%	22%	60%	23%	30%	20%	33%	32%	34%	4%	33%	15%	29%	33%	38%	30%	24%	16%	25%	29%	27%
						0%	0%	0%	1%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%
Don't know/No opinion	0%	0%	1%	0%	0%	11%	11%	11%		11%	11%		1 %	11%								11%	11%				

SNY0712 Crosstabs 3 of 8

		l	Party	/	Gen	der	P	olitica	l View	Unio	n HH	1	Region	1		Ethnicity			Age			Relig	gion			Income	е
				Ind/												Afr Amer										\$50K-	
	Total	Dem		Other	M	F	Lib	Mod	Conserv	Yes	No		Subs		White	/Black	Latino	18-34			_	Jewish	Prot	Other		\$100K	\$100
Re-elect Obama	57%	82%		46%	50%		88%	58%	24%	68%	52%	67%		52%	48%	90%	62%	71%	55%	52%	44%	52%	62%	71%	59%	57%	56%
Prefer someone else	39%	15%	80%	47%	45%	34%	9%	36%	75%	30%	43%	29%	46%	44%	48%	5%	34%	25%	41%	44%	51%	45%	35%	24%	36%	40%	41%
Don't know/No opinion	4%	3%	3%	8%	6%	4%	2%	6%	2%	2%	5%	4%	6%	4%	4%	5%	4%	4%	4%	5%	5%	3%	3%	5%	5%	3%	3%
Q19. Kirsten Gillibrand is running for re-ele	ction as	Unite	ed Stat	tes Sena	ator th	nis yea	ar. As	things	stand no	w wo	uld yo	u vot	e to re	-elect	her or w	l ould you p	refer so	neone	else?								
			Party	,	Gen	der	P	olitica	l 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
Re-elect Gillibrand	55%	68%	39%	44%	51%	58%	66%	61%	34%	56%	55%	53%	50%	59%	53%	62%	47%	49%	57%	58%	50%	61%	60%	55%	57%	58%	54%
Prefer someone else	28%	14%	48%	36%	34%	23%	17%	22%	51%	27%	29%	27%	31%	28%	31%	14%	36%	27%	28%	29%	32%	21%	24%	32%	27%	29%	29%
Don't know/No opinion	17%	18%	12%	19%	15%	19%	17%	17%	15%	17%	16%	20%	19%	13%	16%	24%	18%	24%	16%	13%	18%	18%	17%	13%	16%	13%	17%
Q20. As things stand now, if the election fo	r State	Senate	were	held to											ould you	•	neone el	se?							1		
			Party		Gen	der	P	olitica	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	gion	1		Income	e
				Ind/												Afr Amer										\$50K-	
		Dem		Other	M	F		Mod		Yes	No		Subs	•	White	/Black					-	Jewish	Prot	Other		\$100K	\$100k
Re-elect incumbent	42%	49%		34%	39%		43%	46%	37%	41%	43%	45%		46%	40%	50%	43%	41%	40%	46%	46%	33%	43%	40%	44%	43%	42%
Prefer someone else	38%	29%		49%				34%	49%	36%	39%	33%		37%	41%	30%	41%	40%				36%	36%	46%	38%	36%	44%
Don't know/No opinion	20%	23%	13%	17%	18%	21%	21%	21%	14%	23%	18%	22%	19%	17%	19%	20%	16%	19%	19%	18%	17%	31%	21%	14%	19%	21%	14%
		<u> </u>						<u> </u>				<u> </u>		<u> </u>	l												
Q21. Republicans currently control the Stat	e Senat	e by a											<u> </u>		o see: [C		TATED										
			Party		Gen	der	P	olitica	l View	Unio	n HH		Regior	1		Ethnicity	1		Age			Relig	gion			Income	e
		_	_	Ind/		_			_		١		٠.	l		Afr Amer							L .		4	\$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 Republicans continue to control the	38%	12%	84%	45%	47%	31%	8%	35%	74%	31%	41%	25%	49%	45%	48%	4%	34%	27%	42%	39%	50%	40%	32%	28%	31%	37%	46%
State Senate	=	2221	440/	4=0/		5001	0=0/	/	2001	500/	= 401	500/	4=0/	.=./		2221		=00/	100/	===/	4=0/	100/	=00/	C=0/	500/		.=./
The Democrats win control of the Senate	54%	82%		45%	45%		87%	55%	23%	62%	51%	68%		47%	44%	93%	55%	70%		52%	45%	49%	59%	65%	62%	57%	47%
Don't know/No opinion	8%	6%	5%	9%	8%	8%	5%	10%	3%	7%	8%	7%	7%	8%	8%	3%	11%	3%	9%	9%	5%	11%	9%	8%	7%	5%	7%
Q22. How would you grade Governor Cuom	o on hi	c offer	tivon	occ in th			nlotor	l logici	lativa sass	ion in	Albai	n./3 ∩	vorall	woule	l vou siv	o the Cove		rada af	A D C	D. o	r E on k	nic cocor	ad lagi	clativo	cossion) [OLIEC	TIONS
Q22-Q24 ROTATED]	io on m	s errec	Liveii	255 III U	ie jusi	Com	pietet	ı iegisi	ative sess	1011 111	Albai	ily: O	veran,	would	ı you gıv	e the Gove	ilioi a gi	aue oi	А, Б, С,	, D, O	FOIL	iis secoi	iu iegi	Sidlive:	session	ĮŲŪES	HONS
-			Party	,	Gen	der	P	olitica	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	gion			Income	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
A	15%	19%	9%	14%	17%	14%	17%	17%	9%	12%	16%	16%	18%	12%	14%	19%	12%	12%	13%	19%	15%	17%	10%	21%	13%	13%	20%
В	46%	48%	44%	42%	42%		48%	50%	37%	45%	46%	51%	40%	44%	45%	47%	49%	37%	49%	49%	43%	51%	46%	47%	46%	52%	42%
С	25%	19%	28%	32%	26%		18%	23%	33%	23%	25%	19%	26%	30%	26%	22%	20%	30%		22%	29%	16%	28%	17%	30%	21%	22%
D	6%	5%	9%	4%	6%	5%	5%	4%	9%	9%	4%	3%	8%	7%	6%	3%	8%	8%	5%	5%	7%	2%	6%	4%	5%	4%	7%
F	4%	3%	6%	5%	5%	4%	4%	3%	8%	5%	4%	5%	4%	4%	4%	4%	7%	5%	4%	3%	3%	5%	5%	5%	5%	4%	5%
Don't know/No opinion	5%	6%	3%	4%	4%	6%	8%	3%	3%	5%	4%	6%	4%	4%	5%	5%	5%	8%	5%	2%	3%	7%	5%	5%	2%	5%	3%
·	370		570	. ,	.,,	570	?	270		2,0	.,,	0,0		.,,,	2/0		570	0,0	5/0	-/0	5/0	. , ,	2,0	5/0	-/0	- / 0	3,0

SNY0712 Crosstabs 4 of 8

Q23. How would you grade the State Se	nate on its	еттест										yr Ov			you give		senate a	grade	of A, B,	ι, υ,	or F?						
			Part	•	Gen	der	P	olitica	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	gion			Income	•
	Total	Dem	Dam	Ind/ Other	м	F	Lib	Mod	Conserv	Yes	N.	NVC	Subs	l lucat	White	Afr Amer /Black		10 24	35-54		Cath	Jewish	Prot	Other	<\$50K	\$50K- \$100K	\$100K-
Λ	3%	3%	Rep 5%	2%		7	3%	4%	3%	2%	No 4%	2%	4%	4%	3%	3%	2%	2%	3%	4%	3%	4%	2%	4%	4%	2%	3%
A	30%	34%			29%		33%	29%	31%		31%	34%		28%	29%	32%	34%	39%		25%	32%	28%	31%	29%	34%	29%	30%
<u>.</u>	42%			+	40%			47%	37%		41%	38%		45%	43%	41%	49%		44%	41%	42%	42%	39%	44%		47%	43%
<u>. </u>		40%	37%		_		39% 11%	10%		42% 14%	11%		_					38%			13%		12%		38%		
<u>.</u>	12% 6%	11% 6%	12% 7%	5%	5%	6%	6%	4%	14% 10%	5%	6%	11% 5%	14% 5%	11% 8%	13% 6%	10% 5%	11% 2%	11% 4%	9% 5%	16% 8%	5%	10% 4%	8%	10% 6%	12% 6%	10% 5%	14% 6%
Pont Inc. (No oninion	7%	7%	6%	5% 6%	6%	8%	8%	6%	5%	5% 7%	7%	10%		5%	6%	5% 9%	2%	6%	5% 7%	6%	5%	12%	7%	7%	6%	5% 7%	4%
Don't know/No opinion	7%	7%	0%	0%	6%	8%	8%	0%	5%	7%	7%	10%	0%	5%	0%	9%	2%	0%	7%	0%	5%	12%	7%	7%	0%	7%	4%
Q24. How would you grade the State As	sembly on	its eff	ective	eness in	the ju	st co	mplet	ed leg	islative se	ssion i	n Alb	any?	Overal	l, wou	ld you g	ive the Sta	te Assen	າbly a ຢູ	rade o	f A, B	C, D, o	r F?					
			Party	у	Gen	der	Р	olitica	l View	Unio	n HH		Region	1		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-
A	2%	3%	1%	0%	1%	2%	2%	2%	2%	2%	2%	1%	2%	2%	2%	3%	1%	0%	2%	3%	1%	1%	3%	2%	1%	2%	2%
В	32%	37%	29%	24%	31%		39%	30%	26%	33%	31%	36%	26%	31%	28%	42%	41%	45%	31%	26%	37%	26%	28%	31%	35%	31%	29%
С	43%	40%	39%	53%	43%		37%	50%	40%	44%	43%	41%	+	43%	46%	37%	45%	41%	45%	43%		45%	44%	49%	40%	46%	46%
D	9%	6%	12%	11%		8%	7%	8%	12%	9%	9%	7%	10%	10%	10%	4%	8%	4%	10%	11%	11%	7%	9%	6%	9%	8%	9%
F	7%	6%	11%	8%	9%	6%	6%	5%	13%	6%	8%	6%	10%	7%	8%	6%	5%	5%	6%	11%	7%	8%	8%	6%	8%	6%	8%
Don't know/No opinion	8%	8%	8%	5%	6%	9%	9%	6%	8%	7%	7%	9%	7%	6%	7%	9%	0%	5%	7%	7%	5%	13%	8%	7%	7%	7%	5%
•																											
Q25. How would you describe the fiscal	condition	of Nev	v York	State i	ight n	ow? \	Would	you c	lescribe it	as exc	ellen	t, goo	d, fair,	or po	or?												
			Party	у	Gen	der	P	olitica	l View	Unio	n HH		Region	1		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-
Excellent	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%	0%	0%	1%	0%	1%	0%	0%
Good	19%	24%	13%	15%	19%	18%	21%	23%	9%	13%	21%	21%	19%	16%	16%	26%	17%	18%	17%	21%	16%	20%	20%	20%	22%	19%	17%
Fair	44%	48%	37%	45%	43%	46%	47%	48%	36%	53%	41%	48%	43%	42%	44%	48%	48%	47%	45%	43%	45%	49%	40%	45%	36%	49%	48%
Poor	36%	26%	49%	40%	37%	35%	30%	28%	53%	34%	37%	29%	38%	41%	39%	24%	34%	34%	37%	35%	39%	30%	38%	32%	41%	31%	35%
Don't know/No opinion	1%	2%	0%	0%	1%	1%	1%	1%	1%	1%	1%	2%	0%	1%	1%	2%	0%	1%	1%	1%	0%	1%	1%	2%	1%	1%	0%
Q26. Governor Cuomo has said he is de	dicated to	mprov	ing th	he econ	omy o	f Nev	v York	, to m	aking us t	he Em	pire S	tate a	again. \	السلام	grade w	ould you gi	ve the G	overno	r on his	s effo	rts so fa	ar to im	prove	the eco	nomy o	f New Y	ork?
Would you give him a grade of A, B, C, D	O, or F?																										
			Party	у	Gen	der	P	olitica	l View	Unio	n HH		Region	1		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-
A	9%	13%	5%	6%	10%	8%	12%	10%	5%	9%	9%	9%	11%	8%	8%	15%	9%	5%	8%	12%	9%	5%	9%	10%	10%	8%	7%
R	39%	44%	40%	28%	38%	39%	44%	41%	33%	41%	39%	44%	34%	37%	38%	36%	38%	36%	40%	40%	39%	42%	35%	40%	35%	43%	40%
	32%	29%	28%	43%	32%	33%	28%	34%	33%	26%	35%	30%	33%	33%	32%	34%	31%	35%	33%	30%	33%	32%	35%	30%	34%	31%	33%
C	32%								4=0/	13%	10%	7%	15%	11%	11%	9%	11%	13%	10%	11%	12%	9%	10%	11%	9%	10%	13%
C D	11%	7%	13%	16%	9%	12%	8%	8%	17%	13%	10%	/%	1370	TT/0	11/0	370						370	10/0	11/0	370	10/0	10,0
C D F		7% 5%	13% 14%		9% 10%	12% 6%	8% 6%	8% 6%	17%	9%	7%	7%	7%	9%	9%	2%	12%	9%	9%	5%	6%	11%	9%	8%	9%	7%	7%
C D F Don't know/No opinion	11%																12% 0%	9% 2%	9% 1%				_				

SNY0712 Crosstabs 5 of 8

Q27. Looking ahead to the upcoming presid	ential	electio	n, if t	he elect	tion fo	r Pre	sident	was h	eld today	, who	woul	d you	vote f	or if th	e candi	dates were	: [CHOIC	ES ROT	ATED]								
			Part	у	Ger	nder	Р	olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	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-
Barack Obama on the Democratic line	61%	86%	19%	54%	56%	66%	92%	65%	25%	72%	57%	72%	51%	57%	52%	97%	67%	78%	60%	55%	48%	56%	66%	77%	65%	59%	61%
Mitt Romney on the Republican line	34%	9%	76%	41%	40%	29%	6%	28%	72%	26%	38%	23%	43%	39%	42%	2%	28%	21%	34%	40%	47%	36%	28%	20%	29%	36%	36%
Don't know/Refused	5%	4%	5%	5%	4%	5%	3%	7%	3%	2%	6%	5%	6%	4%	5%	1%	5%	1%	7%	5%	5%	8%	5%	2%	6%	5%	3%
Q28. And if the election for U.S. Senator wa	s held	today	who v	vould y	ou vo	te for	if the	candic	dates were	e: [CH	OICES	ROT	ATED]														
			Part	у	Ger	nder	P	olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	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
Kirsten Gillibrand on the Democratic line	62%	84%	30%	50%	56%	66%	85%	66%	32%	67%	60%	66%	57%	60%	57%	79%	57%	70%	58%	62%	54%	64%	60%	73%	68%	60%	61%
Wendy Long on the Republican line	25%	7%	58%	30%	33%	19%	4%	18%	59%	19%	28%	20%	27%	30%	31%	6%	29%	14%	28%	29%	33%	27%	24%	16%	22%	27%	26%
Don't know/Refused	13%	10%	12%	20%	11%	15%	10%	16%	9%	14%	13%	14%	16%	10%	12%	15%	14%	16%	14%	9%	13%	9%	16%	11%	10%	13%	13%
Q29. As you may have heard, the United St	ates Su	preme	Cour	t recen	tly rul	ed on	the c	onstitu	tionality (of the	Fede	ral he	alth ca	re legi	slation	enacted tw	o years	ago cal	led the	Patie	nt Pro	tection a	and Af	fordabl	e Care A	Act - oft	en
referred to as Obamacare. Do you agree wi	th or d	isagree	with	the Su	preme	Cour	t's de	cision,	or do you	ı not k	now	enou	gh to h	ave an	opinior	1?											
			Part	у	Ger	nder	P	olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	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-
Agree	45%	61%	13%	47%	48%	44%	68%	50%	17%	55%	42%	53%	40%	41%	41%	65%	39%	46%	48%	44%	33%	49%	48%	60%	36%	49%	55%
Disagree	28%	9%	61%	34%	33%	24%	8%	22%	60%	23%	31%	20%	34%	34%	35%	4%	20%	12%	31%	34%	38%	31%	26%	17%	23%	29%	33%
Do not know enough to have an opinion	26%	29%	26%	18%	18%	32%	24%	27%	22%	21%	27%	26%	26%	25%	23%	31%	41%	40%	21%	22%	29%	19%	24%	23%	41%	22%	11%
Refused	1%	0%	0%	1%	1%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	0%	0%	1%	1%	0%	0%	1%	2%	0%	1%	0%	1%
Q30. Now that the Supreme Court has dete	rmined	l that t	he fe	deral he	ealth c	are la	w is c	onstitu	utional, w	ould	ou lik	e to	see the	law fu	ılly impl	lemented o	r would	you lik	e to se	e the	law re	pealed?					
-			Part	у	Ger	nder	Р	olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	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
Fully implemented	53%	76%	16%	44%	49%	56%	79%	57%	20%	60%	50%	63%	+	46%	45%	83%	63%	62%	52%	49%	40%	51%	59%	67%	56%	50%	55%
Repealed	37%	14%	75%	47%	43%	33%	11%	32%	72%	30%	41%	26%	45%	44%	45%	10%	23%	27%	38%	41%	49%	37%	34%	24%	31%	39%	41%
Don't know/No opinion	10%	10%	9%	10%	_	11%		10%	8%	10%	9%	11%	_	10%	10%	7%	14%	11%	9%	10%	_	12%	7%	9%	13%	11%	4%
Q31. Thinking about the federal health care	law aı	nd vou	r fam	ilv's hea	alth ca	re ne	eds. i	f the la	w was ful	lv imr	leme	nted	do vou	think	vour far	nilv's acces	s to qua	litv hea	alth car	re pro	fessio	nals will	be inc	reased.	remain	about 1	the
same, or decreased?		,		,			,			′ '					•	,		,									
	Party Gende							olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	zion			Income	2
				Ind/									100			Afr Amer			J-				ĺ			\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K-
Increased	19%	29%	3%	15%		19%	29%	17%	8%	23%	17%	29%		11%	11%	49%	22%	31%	14%	17%		10%	21%	27%	28%	17%	14%
Remain about the same	50%	56%	38%	51%		51%	59%	55%	36%	53%	49%	47%		59%	53%	39%	51%	52%	52%	49%		59%	53%	51%	49%	48%	55%
Decreased	27%	11%	55%	32%		25%	8%	23%	53%	20%	30%	19%		28%	32%	8%	18%	15%	31%	28%		26%	23%	19%	20%	31%	29%
	-//0	1 -1/0	100/0	32/0	-5/0	-5/0	0/0	23/0	55/0	20/0	3070	10/0	3770	20/0	J=/0	0/0	10/0	13/0	717	20/0	JJ/0	20/0	23/0	13/0	20/0	J±/0	
Don't know/No opinion	4%	5%	3%	2%	3%	5%	4%	4%	3%	4%	4%	6%	4%	2%	3%	4%	9%	1%	3%	6%	4%	5%	3%	2%	4%	4%	2%

SNY0712 Crosstabs 6 of 8

Q32. And how about the cost, if the federal l	health	care la	aw is 1	ully im	pleme	ented	do yo	u thin	k the cost	of you	ır fan	nily's l	<u>nealth</u>	care w	<u>ill incre</u>	ase, stay al	bout the	same,	or deci	rease	?						
			Party	,	Ger	nder	P	olitical	l View	Unio	n HH		Region	1		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
Increase	44%	28%	67%	54%	47%	42%	25%	41%	69%	42%	46%	40%	48%	47%	50%	27%	42%	38%	47%	45%	53%	41%	42%	38%	40%	44%	48%
Stay about the same	38%	47%	23%	34%	37%	39%	49%	40%	23%	41%	37%	39%	31%	41%	35%	50%	55%	38%	39%	37%	33%	42%	41%	38%	40%	39%	35%
Decrease	13%	19%	5%	9%	12%	13%	20%	14%	5%	14%	12%	16%	16%	7%	11%	19%	2%	21%	12%	10%	11%	10%	12%	19%	13%	12%	15%
Don't know/No opinion	5%	6%	5%	4%	4%	6%	6%	5%	3%	3%	6%	5%	5%	5%	5%	4%	1%	3%	3%	8%	3%	7%	5%	5%	6%	5%	2%
Q33. Regardless of the office they are runnir	ng for,	are yo	u moi	e likely	to su	pport	cand	idates	who: [CH	IOICES	ROT	ATED]															
			Party	,	Ger	nder	Р	olitica	l View	Unio	n HH		Region	ı		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
Advocate repealing the federal health care																											
law	37%	14%	71%	47%	44%	30%	11%	32%	70%	29%	40%	29%	41%	42%	44%	7%	29%	30%	38%	39%	45%	43%	32%	28%	30%	38%	41%
Favor implementing the law	54%	77%	19%	44%	48%	59%	81%	59%	24%	63%	52%	62%	48%	50%	47%	87%	65%	65%	54%	51%	46%	51%	60%	63%	57%	53%	56%
Vol: Not a factor in choosing candidate	2%	2%	2%	2%	2%	1%	1%	3%	2%	2%	2%	2%	3%	1%	2%	1%	0%	1%	2%	2%	3%	0%	1%	0%	2%	2%	1%
Don't know/No opinion	7%	7%	8%	7%	5%	9%	8%	6%	5%	7%	7%	7%	8%	7%	7%	5%	6%	5%	6%	8%	6%	6%	6%	9%	11%	6%	2%
Q34. Regardless of the office they are running	ng for,	are yo	u moi	e likely	to su	pport	cand	idates	who: [CH	OICES	ROT	ATED]															
			Party	,	Ger	nder	Р	olitical	l View	Unio	n HH		Region)		Ethnicity			Age			Relig	gion			Income)
				Ind/												Afr Amer										\$50K-	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
Support the Dream Act	37%	51%	15%	33%	38%	36%	53%	38%	23%	46%	34%	52%	32%	25%	30%	60%	62%	50%	35%	33%	29%	35%	37%	53%	35%	35%	45%
Oppose the Dream Act	17%	7%	37%	19%	23%	13%	5%	12%	38%	13%	19%	13%	23%	18%	20%	5%	18%	13%	20%	18%	22%	24%	18%	10%	13%	21%	19%
Vol: Not a factor in choosing candidate	2%	2%	2%	2%	3%	1%	2%	2%	2%	3%	1%	0%	4%	2%	2%	2%	3%	3%	1%	2%	2%	1%	1%	3%	2%	3%	1%
Don't know/No opinion	44%	40%	46%	45%	36%	50%	40%	49%	37%	39%	45%	34%	41%	54%	48%	33%	16%	35%	43%	47%	47%	40%	45%	35%	50%	41%	35%
Q35. Regardless of the office they are runnir	ng for,	are yo	u moi	e likely	to su	pport	cand	idates	who: [CH	OICES	ROT	ATED]															
			Party	,	Ger	nder	P	olitical	l View	Unio	n HH		Region	1		Ethnicity			Age			Relig	gion			Income)
				Ind/												Afr Amer										\$50K-	
																		10 24	25 54	55+	Cath	Jewish	Prot	Other	<\$50K	\$100K	\$100K
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	Yes	No	NYC	Subs	Upst	White	/Black	Latino	18-34	33-34	33.	Cutii	30001311	FIUL				
Support continuing Bush-era tax cuts for all	Total 29%	Dem 17%				F 27%		Mod 22%	Conserv 56%			NYC 25%		Upst 30%	White 33%	/Black	25%	25%	30%			38%	23%	24%	29%	28%	28%
Support continuing Bush-era tax cuts for all taxpayers														•										24%	29%	28%	28%
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only	29%	17%	51%	29%	31%	27%	13%	22%	56%	20%	32%	25%	32%	30%	33%	15%	25%	25%	30%	29%	35%	38%	23%				
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only for taxpayers earning less than \$250,000	29%		51%	29%	31%		13%	22%		20%	32%		32%	•						29%	35%			24%	29% 42%	28% 48%	28% 47%
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only	29%	17%	51%	29%	31%	27%	13%	22%	56%	20%	32%	25%	32%	30%	33%	15%	25%	25%	30%	29%	35%	38%	23%				
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only for taxpayers earning less than \$250,000 per year, while letting them expire for earnings of \$250,000 or more	29% 44%	17% 52%	51%	29%	31% 44%	27% 44%	13% 57%	22% 48%	56% 27%	20%	32% 42%	25% 45%	32%	30% 47%	33% 42%	15%	25% 37%	25% 42%	30%	29% 47%	35% 42%	38% 49%	23% 46%	44%	42%	48%	47%
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only for taxpayers earning less than \$250,000 per year, while letting them expire for	29%	17%	51%	29%	31% 44%	27%	13% 57%	22% 48%	56%	20%	32%	25%	32%	30%	33%	15%	25%	25%	30%	29%	35% 42%	38%	23%				
Support continuing Bush-era tax cuts for all taxpayers Support continuing Bush-era tax cuts only for taxpayers earning less than \$250,000 per year, while letting them expire for earnings of \$250,000 or more Let the Bush-era tax cuts expire for all	29% 44%	17% 52%	51%	29%	31% 44% 20%	27% 44%	13% 57%	22% 48%	56% 27%	20%	32% 42%	25% 45%	32%	30% 47%	33% 42%	15%	25% 37%	25% 42%	30%	29% 47%	35% 42%	38% 49%	23% 46%	44%	42%	48%	47%

SNY0712 Crosstabs 7 of 8

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	43%
Conservative	27%
Union Household	
Yes	29%
No	69%
Religion	
Catholic	37%
Jewish	10%
Protestant	27%
Other	23%
Age	
18 to 34	22%
35 to 54	37%
55 and older	37%
Gender	
Male	45%
Female	55%
Race/Ethnicity	
White	72%
African American/Black	13%
Latino	8%
Income	
Less than \$50,000	30%
\$50,000 to \$100,000	29%
\$100,000 or more	31%

SNY0712 Crosstabs 8 of 8