Т	D-	rtv		Go	nder		olitical	View		Region	,		Ethnic			Λσο			Relia	ion	
+	Pc	ii ty	Ind/	Gei	luei	Г	Ullucai	view		Region						Age			Kellg	ion	
Total	Dem	Rep		м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
25%	34%	13%	20%	22%	27%	33%	25%	17%	37%	23%	13%	18%	40%	54%	40%	20%	20%	19%	30%	26%	30%
63%	51%	79%	70%	70%	57%	53%	62%	75%	46%	65%	78%	72%	41%	26%	51%	67%	66%	70%	54%	64%	56%
12%	16%	7%	10%	8%	16%	15%	13%	8%	16%	12%	9%	10%	19%	20%	9%	13%	14%	11%	16%	10%	14%
ple and	instit	utions	in publi	c life a	nd I'd	like yo	u to te	ll me whet	her you	ı have	a favor	able opi	 nion or an u	 nfavorab	le opini	on of ea	ich pei	rson I n	ame.		
	Pa	arty		Ger	nder	P	olitical	View		Regior	1		Ethnic			Age			Relig	ion	
			Ind/										Afr Amer								
Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
35%	39%	27%	33%	36%	34%	40%	36%	29%	44%	29%	29%	29%	59%	41%	31%	30%	42%	29%	24%	45%	40%
55%	48%	65%	59%	57%	53%	45%	54%	64%	44%	62%	62%	62%	30%	38%	54%	62%	48%	61%	68%	45%	48%
10%	12%	8%	8%	7%	13%	15%	10%	7%	12%	9%	9%	9%	11%	21%	15%	8%	10%	10%	8%	9%	12%
																					<u> </u>
						_			1									1			
 	Pa	arty		Gei	nder	P	olitical	View		Region	1					Age	1		Relig	ion	1
Total	Dam	Dan			_	1:16	Mad	Consomi	NVC	Cuba	Linet	\A/b:+a	_	Latina	10 24	25 54		Cath	lovvish	Deat	Othe
1																					68%
_					_		_										_				18%
13%	12%	16%	11%	9%	17%	14%	12%	11%	10%	14%	17%	13%	9%	23%	25%	11%	9%	14%	14%	12%	14%
				1		1		ı	ı				III								1
	Pa	arty		Ger	nder	P	olitical	View		Regior	1		Ethnic			Age			Relig	ion	
			Ind/										Afr Amer								
													'								Othe
31%		_	29%					41%	35%			31%	45%	15%			_		33%		20%
		_			_									<u> </u>				_	23%		37%
43%	42%	44%	44%	40%	45%	41%	46%	39%	42%	36%	48%	43%	36%	70%	48%	42%	41%	42%	44%	47%	44%
	Į.						l														
<u> </u>	Pa	arty		Gei	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
		_	Ind/	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Total	I Dem	Ren	l ()ther																		
Total 34%	Dem 41%	Rep 21%	Other 36%				40%	21%	30%		42%	35%	34%	26%	38%		33%	35%	30%	30%	
_		<u> </u>	36% 30%	29% 36%	38%	39% 16%				26% 35%				1		32% 30%					37%
	25% 63% 12% ople and Total 35% 55% 10% Total 66% 21% 13%	Total Dem	25% 34% 13% 63% 51% 79% 12% 16% 7%	Total Dem Rep Other	Total Dem Rep Other M	Total Dem Rep Other M F	Total Dem Rep Other M F Lib	Total Dem Rep Other M F Lib Mod	Total Dem Rep Other M F Lib Mod Conserv	Total Dem Rep Other M F Lib Mod Conserv NYC	Total Dem Rep Other M F Lib Mod Conserv NYC Subs	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White 25% 34% 13% 20% 22% 27% 33% 25% 17% 37% 23% 13% 18% 18% 63% 51% 79% 70% 70% 57% 53% 62% 75% 46% 65% 78% 72% 12% 16% 7% 10% 8% 16% 15% 13% 8% 16% 12% 9% 10% Ople and institutions in public life and I'd like you to tell me whether you have a favorable opi Other M F Lib Mod Conserv NYC Subs Upst White 35% 39% 27% 33% 36% 34% 40% 36% 29% 44% 29% 29% 29% 25% 10% 12% 8% 8% 7% 13% 15% 10% 7% 12% 9% 9% 9% 9% 10% 10% 12% 8% 8% 7% 13% 15% 10% 7% 12% 9% 9% 9% 9% 10% 10% 12% 8% 8% 7% 13% 15% 10% 7% 12% 9% 9% 9% 9% 10% 10% 12% 12	Total Dem Rep Country Country Region Country Count	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer Back B	Total Dem Rep Ind/ Other M F Lib Mod Conserv NYC Subs Lipst White Afr Amer All A	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer // // // // // // // // // // // // /	Total Dem Rep Ind/ Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black Latino 18-34 35-54 55+ 55 55 55 55 57 53 62 57 53 62 62 62 62 63 62 62 6	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Black Latino 18-34 35-54 55+ Cath C	Total Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer All All	Total Dem Rep

SNY0210_Crosstabs 1 of 9

Religion Seligion	Prot 58% 32% 10% Prot 56% 59% 5% Prot 54% 335%
% 58% 4 % 32% 4 % 10% 5 sish Prot Ot % 56% 7 % 39% 2 6 5% 3 Religion sish Prot Ot % 54% 6 % 35% 2	58% 32% 10% Prot 56% 39% 5% Prot 54% 35%
32% 4 6 10% 5 ish Prot Ot % 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	32% 10% Prot 56% 39% 5% Prot 54% 35%
6 10% 5 ish Prot Ot % 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	Prot 56% 39% 5% on Prot 54% 35%
Prot Ot	Prot 56% 39% 5% on Prot 54% 35%
% 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	56% 39% 5% on Prot 54% 35%
% 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	56% 39% 5% on Prot 54% 35%
% 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	56% 39% 5% on Prot 54% 35%
% 56% 7 % 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	56% 39% 5% on Prot 54% 35%
% 39% 2 6 5% 3 Religion ish Prot Ot % 54% 6 % 35% 2	39% 5% on Prot 54% 35%
Religion ish Prot Ot 54% 54% 6 35% 2	5% on Prot 54% 35%
Religion ish Prot Ot % 54% 6 % 35% 2	on Prot 54% 35%
ish Prot Ot % 54% 6 % 35% 2	Prot 54% 35%
ish Prot Ot % 54% 6 % 35% 2	Prot 54% 35%
% 54% 6 % 35% 2	54% 35%
% 54% 6 % 35% 2	54% 35%
% 35% 2	35%
6 11% 1	110/
1	1170
Religion	on
ish Prot Ot	Prot
% 22% 2	22%
% 14% 1	14%
% 64% 5	64%
Religion	on
6 4% 6	40/
, 00/ 4	4%
6 8% 1 % 88% 8	8%

2 of 9

11. Mort Zuckerman	1				_		_	1*4* •		1	D			Est :							•	
		Pa	arty		Ger	nder	Р	olitical	View		Region	1		Ethnic	1		Age	ı	ı	Relig	ion	
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	18%	17%	16%	21%	21%	15%	12%	19%	20%	26%	20%	8%	18%	14%	18%	18%	17%	18%	19%	36%	9%	16%
Unfavorable	18%	20%	16%	17%	18%	18%	22%	16%	18%	20%	22%	13%	16%	19%	19%	17%	20%	16%	17%	17%	12%	23%
Don't know/No opinion	64%	63%	68%	62%	60%	68%	66%	65%	62%	54%	58%	79%	66%	67%	63%	65%	63%	65%	64%	47%	78%	61%
12. Hiram Monserrate																						1
		Pa	arty		Ger	nder	Р	olitical	View		Region	1		Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	5%	9%	4%	2%	5%	6%	9%	3%	6%	11%	1%	3%	3%	13%	10%	13%	3%	3%	4%	8%	6%	4%
Unfavorable	47%	52%	38%	49%	53%	43%	53%	47%	47%	58%	48%	36%	45%	45%	55%	35%	51%	51%	47%	56%	37%	53%
Don't know/No opinion	47%	39%	58%	49%	42%	51%	39%	50%	47%	30%	51%	62%	51%	42%	35%	52%	46%	46%	49%	36%	56%	44%
42 H	-1.0-4	<u> </u>				A/ I -I				6-1												
13. How would you rate the job that Davi	a Pater			is Gover	1		· -			1			1	Falous's		1	A			Dalia		
		Pa	arty	Ind/	Ger	nder	Р	olitical	view		Region	1		Ethnic Afr Amer	1		Age			Relig	ion	Т
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Excellent	2%	3%	3%	2%	2%	3%	2%	3%	2%	4%	2%	2%	2%	5%	5%	1%	2%	4%	2%	2%	3%	3%
Good	20%	25%	13%	18%	20%	20%	21%	23%	15%	23%	23%	16%	18%	27%	15%	19%	18%	23%	19%	17%	25%	20%
Fair	39%	39%	32%	47%	36%	42%	48%	37%	40%	48%	34%	34%	36%	55%	53%	38%	38%	42%	34%	38%	41%	46%
Poor	37%	32%	51%	33%	41%	34%	28%	36%	44%	24%	42%	46%	43%	10%	27%	39%	42%	31%	44%	43%	29%	29%
Don't know/No opinion	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	0%	2%	1%	3%	0%	2%	1%	0%	1%	0%	1%	1%
14. I know it's a long way off, but if David	Paterso	n runs	for G	overnor	in 201	0, wo	uld you	ı vote t	to elect hin	n or wo	uld yo	u prefe	r someo	ne else?								
		Pa	irty		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Elect Paterson	19%	25%	13%	13%	19%	19%	20%	20%	16%	28%	17%	12%	15%	36%	19%	20%	17%	21%	16%	19%	25%	20%
Prefer someone else	64%	58%	75%	64%	65%	63%	59%	61%	73%	56%	65%	71%	69%	44%	66%	63%	69%	59%	68%	71%	60%	58%
Don't know/No opinion	17%	16%	12%	23%	16%	18%	21%	18%	11%	16%	17%	17%	16%	20%	15%	17%	14%	20%	16%	10%	16%	22%
15. If Kirsten Gillibrand runs for United St	ates Sei	nator i	n 2010	, would	you v	ote to	elect h	er or w	vould you p	orefer s	omeor	ne else?	j			•						
		Pa	arty		Ger	nder	Р	olitical	View		Region	1		Ethnic			Age			Relig	ion	
	T.4.1			Ind/							C. I.		14/1-14	Afr Amer	1 - 42	40.24	25.54		0-46		D1	011-
Floot Gillibrand	Total	Dem	Rep 23%	Other	M 200/	F 22%	Lib	Mod	Conserv	NYC	Subs	•	White	/Black	Latino	18-34	35-54 28%	55 +	Cath	Jewish	Prot	Othe
Elect Gillibrand	30% 40%	36% 31%	55%	27% 44%	28% 47%	32%	36%	33%	20%	30% 35%	22%	35%	29% 45%	39%	40%	35% 32%	41%	29% 45%	29%	29%	28% 39%	36% 35%
Prefer someone else		-	22%		25%	35%	29%		57%		50%	39%		23%	19%			-	44%	44%		
Don't know/No opinion	30%	33%	22%	28%	25%	33%	35%	31%	23%	35%	28%	25%	27%	38%	41%	32%	31%	26%	27%	27%	34%	29%
1	1	i .		1	1													•				

SNY0210_Crosstabs 3 of 9

		Pa	arty		Ger	nder	F	olitical	View		Region	۱		Ethnic			Age			Relig	ion	
				Ind/							Ī			Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Re-elect Schumer	55%	71%	33%	48%	51%	58%	73%	60%	34%	63%	52%	49%	52%	78%	62%	57%	54%	55%	50%	65%	52%	62%
Prefer someone else	36%	23%	57%	40%	43%	30%	20%	29%	58%	29%	42%	39%	40%	17%	25%	30%	38%	37%	40%	29%	38%	30%
Don't know/No opinion	9%	7%	10%	11%	6%	12%	7%	11%	7%	8%	6%	12%	8%	5%	13%	13%	8%	8%	10%	6%	10%	9%
17. Would you prefer to see Attorney G	eneral Ar	ndrew	Cuomo	run for	re-ele	ction	as Atto	rney G	eneral this	year o	r would	d you p	refer to		for Gove	ernor in	stead?					
		Pa	arty		Ger	nder	F	olitical	View		Regior	1		Ethnic			Age			Relig	ion	,
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Oth
Re-election as Attorney General	33%	28%	37%	35%	35%	30%	28%	30%	40%	37%	32%	28%	31%	39%	27%	25%	34%	36%	34%	31%	32%	32%
Run for Governor	51%	59%	42%	46%	49%	52%	58%	57%	38%	49%	50%	53%	52%	50%	46%	49%	55%	47%	51%	52%	47%	519
Don't know/No opinion	17%	13%	21%	19%	16%	18%	14%	13%	23%	14%	18%	19%	16%	11%	28%	26%	11%	17%	15%	17%	21%	169
18. Should Andrew Cuomo publicly decl	are now	wheth	er he's	running	for A	ttorne	y Gene	eral or (Governor t	his yea	r, or do	es he h	ave time	e to wait se	veral mo	nths bef	ore pub	licly a	nound	ing?		
		Pa	arty		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Oth
Declare now	41%	42%	45%	37%	40%	41%	36%	40%	44%	42%	39%	41%	40%	53%	42%	36%	47%	37%	46%	34%	40%	369
Time to wait	43%	43%	37%	49%	47%	40%	47%	45%	43%	44%	45%	41%	44%	38%	39%	45%	42%	43%	41%	46%	44%	469
Don't know/No opinion	16%	15%	18%	13%	13%	18%	17%	15%	13%	14%	16%	18%	16%	9%	19%	19%	10%	19%	14%	20%	16%	189
19. As things stand now, if the election f	or State	Senate	were	held too	ay wo	ould yo				ncumb	ent Sei	nator o	r would y	you prefer s	omeone	else?						
		Pa	arty		Ger	nder	F	olitical	View		Regior	1		Ethnic			Age			Relig	ion	,
				Ind/							_			Afr Amer								
	Total		Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs		White	/Black	Latino	18-34	35-54	55+		Jewish	Prot	
Re-elect incumbent	41%	50%	28%	36%	41%	41%	57%	42%	27%	47%	36%	38%	39%	48%	46%	46%	38%	41%	40%	43%	39%	42%
Prefer someone else	43%	34%	57%	47%	48%	39%	31%	40%	59%	36%	54%	43%	45%	32%	45%	42%	45%	41%	43%	37%	45%	439
Don't know/No opinion	16%	16%	15%	17%	12%	20%	12%	18%	14%	16%	11%	19%	17%	20%	9%	11%	17%	18%	17%	20%	16%	159
										ļ						ļ						
20. Regardless of who the candidates ar	e, and al			being e						r electe		•	be:			1						
		Pa	arty		Ger	nder	F	olitical	View		Regior	1		Ethnic	T		Age			Relig	ion	
	Takal	D	Dans	Ind/		_	1:1	04-4	C	NIVC	Cuba	Hank	14/b:4-	Afr Amer		10.24	25 54		Cash	latala	Dunk	O.h
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	
	53%	61%	42%	47%	47%	58%	51%	60%	44%	61%	52%	47%	47%	76%	74%	63%	48%	53%	54%	59%	52%	529
Someone with a lot of experience in																						
Albany	2601	200/	4007	400/	420/	2424	2021	222/	420/	270/	2624	4.40/	420/	450/	470/	2001	4201	222/	270/	2601	270/	2.55
•	36% 11%	29% 10%	48%	40% 13%	42% 10%	31% 11%	39% 11%	32%	43%	27% 12%	36% 12%	44% 9%	42% 11%	15% 8%	17% 9%	29%	43%	33% 14%	37% 9%	26% 15%	37% 12%	369 129

SNY0210_Crosstabs 4 of 9

21. In his proposed budget, Governor Paterson has included a number of new proposals, for each one I read, please tell me whether you support or oppose that proposal. Allowing grocery stores to sell wine in New York State.

		Pa	arty		Gen	der	Р	olitical	View		Region			Ethnic			Age			Relig	ion	
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Support	58%	56%	59%	60%	60%	57%	68%	57%	53%	59%	64%	54%	61%	49%	49%	72%	61%	47%	56%	62%	51%	67%
Oppose	39%	41%	38%	37%	37%	40%	27%	42%	44%	39%	33%	42%	36%	50%	51%	25%	36%	48%	44%	32%	43%	29%
Don't know/No opinion	3%	3%	4%	3%	3%	3%	6%	1%	4%	2%	3%	5%	3%	1%	0%	3%	2%	5%	1%	6%	6%	4%

22. In his proposed budget, Governor Paterson has included a number of new proposals, for each one I read, please tell me whether you support or oppose that proposal. A new state tax on soda and other sugared beverages.

		Pa	arty		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Support	38%	48%	26%	33%	32%	43%	60%	39%	22%	47%	36%	32%	36%	38%	44%	44%	36%	37%	31%	51%	41%	44%
Oppose	59%	51%	71%	63%	65%	54%	39%	59%	75%	51%	61%	66%	61%	62%	56%	53%	64%	59%	68%	48%	53%	55%
Don't know/No opinion	2%	2%	3%	3%	2%	2%	1%	2%	3%	2%	2%	3%	3%	0%	0%	3%	1%	4%	1%	1%	6%	2%
													_						,			

23. In his proposed budget, Governor Paterson has included a number of new proposals, for each one I read, please tell me whether you support or oppose that proposal. Increasing the tax New York State charges on cigarettes.

		Pa	rty		Ger	ıder	P	olitical	View		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Support	67%	72%	64%	61%	64%	69%	81%	69%	52%	70%	72%	60%	67%	64%	83%	82%	63%	62%	64%	80%	71%	65%
Oppose	31%	26%	32%	38%	34%	28%	18%	29%	45%	29%	25%	37%	31%	36%	17%	18%	35%	35%	34%	17%	27%	33%
Don't know/No opinion	2%	2%	3%	1%	2%	2%	0%	2%	3%	1%	3%	2%	3%	0%	0%	0%	2%	4%	2%	3%	2%	2%
						_													,			

24. Governor David Paterson said that his proposed state budget closes a budget deficit of more than 8 billion dollars. Given that health care and education account for the two largest portions of the state budget, which of the following positions best describes how you would prefer the State Legislature close the deficit when the budget is passed:

		Pa	arty		Ger	ıder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
The Legislature should cut spending to	20%	12%	29%	26%	26%	14%	8%	21%	27%	15%	21%	24%	22%	10%	6%	13%	23%	21%	22%	11%	23%	17%
BOTH health care and education to help																						
balance the budget																						
The Legislature should cut spending to	8%	11%	8%	5%	11%	6%	8%	11%	7%	7%	10%	10%	9%	3%	6%	9%	10%	7%	10%	7%	6%	8%
health care but NOT education																						
The Legislature should cut spending to	8%	5%	12%	9%	9%	7%	5%	6%	13%	6%	7%	11%	10%	4%	0%	5%	6%	11%	8%	11%	11%	5%
education but NOT health care																						
The Legislature should NOT cut spending	59%	69%	45%	55%	49%	68%	76%	58%	47%	69%	56%	51%	54%	84%	88%	72%	56%	55%	56%	66%	55%	65%
to EITHER health care or education, even																						
if it means raising taxes																						
<u> </u>																						
Don't know/No opinion	5%	3%	6%	5%	5%	4%	4%	4%	5%	3%	7%	5%	5%	0%	0%	1%	5%	7%	4%	5%	5%	4%

SNY0210 Crosstabs 5 of 9

					nder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
			Ind/										Afr Amer								
tal	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
9%	16%	25%	19%	20%	19%	9%	20%	27%	16%	21%	23%	20%	13%	13%	15%	22%	20%	19%	16%	22%	19%
5%	14%	16%	20%	17%	16%	20%	15%	17%	17%	14%	17%	17%	16%	10%	9%	15%	22%	12%	21%	22%	18%
1%	33%	16%	15%	21%	26%	31%	28%	10%	31%	21%	17%	18%	49%	42%	44%	21%	14%	25%	21%	22%	24%
%	6%	1%	1%	2%	5%	12%	1%	1%	4%	3%	3%	4%	5%	0%	7%	2%	3%	2%	6%	2%	5%
%	9%	9%	10%	9%	9%	11%	10%	8%	9%	9%	9%	11%	5%	7%	6%	9%	11%	9%	16%	6%	9%
1%	17%	32%	30%	27%	21%	12%	21%	36%	18%	29%	27%	27%	10%	23%	18%	26%	26%	29%	18%	23%	18%
%	4%	1%	3%	3%	3%	3%	3%	2%	4%	2%	3%	3%	3%	3%	1%	4%	3%	3%	2%	3%	4%
%	1%	0%	2%	0%	2%	3%	0%	0%	1%	1%	1%	0%	0%	3%	1%	2%	0%	0%	0%	0%	3%
	6%	5% 14% 4% 33% % 6% % 9% 4% 17% % 4%	5% 14% 16% 4% 33% 16% % 6% 1% 1% 9% 9% 4% 17% 32% % 4% 1%	5% 14% 16% 20% 4% 33% 16% 15% % 6% 1% 1% 1% 9% 9% 10% 4% 17% 32% 30% % 4% 1% 3%	5% 14% 16% 20% 17% 4% 33% 16% 15% 21% % 6% 1% 1% 2% 1% 9% 9% 10% 9% 4% 17% 32% 30% 27% % 4% 1% 3% 3%	5% 14% 16% 20% 17% 16% 4% 33% 16% 15% 21% 26% % 6% 1% 1% 2% 5% 1% 9% 9% 10% 9% 9% 4% 17% 32% 30% 27% 21% % 4% 1% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 4% 33% 16% 15% 21% 26% 31% % 6% 1% 1% 2% 5% 12% % 9% 9% 10% 9% 9% 11% 4% 17% 32% 30% 27% 21% 12% % 4% 1% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 4% 33% 16% 15% 21% 26% 31% 28% % 6% 1% 1% 2% 5% 12% 1% % 9% 9% 10% 9% 9% 11% 10% 4% 17% 32% 30% 27% 21% 12% 21% % 4% 1% 3% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 4% 33% 16% 15% 21% 26% 31% 28% 10% % 6% 1% 1% 2% 5% 12% 1% 1% % 9% 9% 10% 9% 9% 11% 10% 8% 4% 17% 32% 30% 27% 21% 12% 21% 36% % 4% 1% 3% 3% 3% 3% 2%	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% % 6% 1% 1% 2% 5% 12% 1% 1% 4% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% % 4% 1% 3% 3% 3% 3% 2% 4%	5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 44% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 1% 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% % 4% 1% 3% 3% 3% 3% 2% 4% 2%	5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 17% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% % 4% 1% 3% 3% 3% 3% 2% 4% 2% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 17% 17% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% % 4% 1% 3% 3% 3% 3% 2% 4% 2% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 17% 17% 16% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 9% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% % 4% 1% 3% 3% 3% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 7% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% % 4% 1% 3% 3% 3% 3% 3% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 7% 6% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% % 4% 1% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 15% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 7% 6% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% % 4% 1% 1% 2% 3% 3% 3% 3% <td< td=""><td>5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 15% 22% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 7% 6% 9% 11% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% % 4% 1% 1%</td><td>5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 11% 5% 7% 6% 9% 11% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% % 4% 1% 3% 3% 3% 3% 3% 3% 3%</td><td>5% 14% 16% 20% 17% 16% 20% 15% 21% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 21% 4% 33% 16% 15% 21% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% 21% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% 6% % 9% 9% 10% 8% 9% 9% 9% 11% 5% 7% 6% 9% 11% 9% 16% 4% 17% 32% 30% 27% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% 18% 4% 4% 1%</td><td>5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 22% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% 21% 22% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% 6% 2% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 11% 5% 7% 6% 9% 11% 9% 16% 6% 4% 17% 32% 30% 27% 21% 13% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% 18% 23% % 4% 1%</td></td<>	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 15% 22% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 9% 11% 5% 7% 6% 9% 11% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% % 4% 1% 1%	5% 14% 16% 20% 17% 16% 20% 15% 17% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 11% 5% 7% 6% 9% 11% 9% 4% 17% 32% 30% 27% 21% 12% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% % 4% 1% 3% 3% 3% 3% 3% 3% 3%	5% 14% 16% 20% 17% 16% 20% 15% 21% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 21% 4% 33% 16% 15% 21% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% 21% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% 6% % 9% 9% 10% 8% 9% 9% 9% 11% 5% 7% 6% 9% 11% 9% 16% 4% 17% 32% 30% 27% 21% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% 18% 4% 4% 1%	5% 14% 16% 20% 17% 16% 20% 15% 17% 14% 17% 17% 16% 10% 9% 15% 22% 12% 22% 4% 33% 16% 15% 21% 26% 31% 28% 10% 31% 21% 17% 18% 49% 42% 44% 21% 14% 25% 21% 22% % 6% 1% 1% 2% 5% 12% 1% 1% 4% 3% 3% 4% 5% 0% 7% 2% 3% 2% 6% 2% % 9% 9% 10% 9% 9% 11% 10% 8% 9% 9% 11% 5% 7% 6% 9% 11% 9% 16% 6% 4% 17% 32% 30% 27% 21% 13% 36% 18% 29% 27% 27% 10% 23% 18% 26% 26% 29% 18% 23% % 4% 1%

26. What would be your second TOP priority for state government to work on:

		Pa	irty		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Lowering state taxes	22%	15%	26%	29%	23%	21%	11%	26%	23%	20%	19%	25%	21%	23%	24%	31%	19%	18%	21%	24%	20%	22%
Reforming state government ethics	16%	15%	17%	19%	17%	15%	11%	16%	20%	14%	19%	17%	19%	8%	2%	7%	19%	19%	18%	20%	17%	12%
Increasing funding for schools	14%	20%	9%	9%	12%	16%	19%	16%	9%	21%	14%	7%	12%	23%	21%	13%	17%	13%	13%	20%	13%	15%
Passing same sex marriage legislation	5%	6%	3%	6%	4%	7%	12%	4%	1%	5%	7%	4%	6%	0%	7%	7%	5%	5%	4%	8%	4%	7%
Fixing roads and bridges	16%	17%	14%	14%	18%	14%	18%	14%	16%	18%	12%	15%	16%	18%	22%	15%	13%	19%	15%	8%	18%	17%
Reducing state spending	23%	22%	27%	19%	23%	23%	23%	20%	25%	18%	23%	27%	23%	21%	24%	26%	21%	22%	27%	15%	21%	21%
Something else - specify	3%	4%	3%	2%	2%	3%	3%	2%	4%	3%	1%	3%	2%	7%	1%	0%	4%	3%	1%	2%	5%	4%
Don't know/No opinion	2%	2%	1%	2%	1%	2%	2%	1%	1%	0%	4%	2%	2%	0%	0%	1%	2%	1%	1%	3%	2%	2%
			_																			

27. Recently rumors circulated that Governor Paterson was involved in some activities that could lead to his resignation. The Governor denies any wrongdoing. Which of these two statements is closer to your opinion:

-		Pa	rty		Ger	ıder	Р	olitical	View		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
I may not agree with everything the	66%	69%	63%	67%	66%	67%	67%	68%	65%	68%	65%	66%	64%	78%	61%	66%	65%	68%	68%	63%	68%	66%
Governor does, but I don't believe the																						I
rumors.																						I
I'm afraid the Governor may very well	22%	21%	26%	20%	22%	22%	18%	22%	25%	19%	21%	26%	24%	12%	31%	25%	25%	17%	23%	29%	19%	19%
have acted inappropriately while in																						I
office.																						I
Don't know/No opinion	12%	10%	11%	14%	13%	11%	15%	10%	10%	13%	14%	9%	12%	9%	8%	9%	10%	15%	9%	8%	13%	15%

SNY0210 Crosstabs 6 of 9

28. Last week the State Senate voted 53 to 8 to remove Senator Hiram Monserrate - a Democrat from Queens - from the Senate. Senator Monserrate was accused, tried and acquitted of a felony related to a

		Pá	irty		Ger	nder	F	olitical	View		Region	1		Ethnic			Age			Relig	ion	
		T		Ind/										Afr Amer			U-					
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Senate was right	58%	53%	69%	55%	61%	56%	61%	54%	62%	53%	59%	62%	63%	32%	51%	50%	57%	63%	60%	71%	54%	54%
Should let voters decide	40%	45%	27%	43%	37%	42%	37%	43%	36%	46%	39%	35%	35%	65%	45%	47%	42%	34%	38%	28%	43%	43%
Don't know/No opinion	2%	2%	4%	2%	2%	2%	2%	2%	2%	1%	2%	4%	2%	3%	4%	2%	1%	4%	2%	1%	2%	3%
29. On another issue, thinking about the	decision	l to aw	ard th	e contra	ct for	the A	queduc	t Racir	no to one o	f the bi	dders -	- AEG, t	he Aque	duct Entert	ainment	Group -	do you	think t	the dec	ision was	 ;:	
		Pa	irty		Ger	nder	P	olitical	View		Region)		Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Fair and appropriate	3%	5%	2%	2%	5%	2%	1%	6%	2%	4%	4%	3%	3%	4%	0%	3%	4%	3%	4%	4%	0%	4%
Politically motivated	33%	32%	31%	37%	38%	28%	34%	29%	36%	36%	36%	27%	34%	29%	21%	36%	32%	31%	32%	35%	32%	31%
Do you just not know enough to say	64%	63%	67%	60%	57%	70%	65%	66%	62%	61%	60%	70%	63%	66%	79%	62%	65%	65%	64%	61%	67%	65%
30. Looking ahead to the election for Go	ernor. I	f the D	emoci	atic prir	nary fo	or Gov	ernor	were h	l eld today, v	who wo	ould yo	u vote	for if the	l e candidates	were:							
-		Pa	irty		Ger	nder	P	olitical	View		Region)		Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
David Paterson	22%	22%	0%	0%	25%	19%	14%	27%	25%	27%	21%	12%	14%	33%	21%	26%	19%	21%	21%	13%	25%	24%
Andrew Cuomo	64%	64%	0%	0%	66%	63%	68%	64%	60%	58%	71%	72%	72%	51%	55%	53%	69%	66%	69%	72%	60%	57%
Don't know/No opinion	14%	14%	0%	0%	9%	18%	18%	8%	15%	15%	8%	17%	14%	16%	24%	21%	12%	13%	9%	16%	15%	19%
31. Looking ahead to the election for Un	ted Stat	es Sen	ator. I	f the Dei	nocra	tic pri	mary fo	or Unite	ed States Sc	enator	were h	eld tod	lav. who	would vou	vote for i	f the ca	ndidate	s were	 ::			
	1		rtv			nder	, '	olitical			Region		,,	Ethnic			Age			Relig	ion	
														Afr Amer								
				Ind/																		
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Kirsten Gillibrand	Total	Dem 42%	Rep		M 39%	F 44%	Lib 38%	Mod 47%	Conserv 39%	NYC 34%	Subs 49%	Upst 54%	White 50%	/Black 30%	Latino 24%	18-34 41%	35-54 37%	55+ 48%	Cath 48%	Jewish 38%	Prot 31%	Other 45%
Kirsten Gillibrand Harold Ford			•	Other			38%					•										
	42%	42%	0%	Other 0%	39%	44%	38%	47%	39%	34%	49%	54%	50%	30%	24%	41%	37%	48%	48%	38%	31%	45%

SNY0210_Crosstabs 7 of 9

	Party				Ger	nder	Political View			Region			Ethnic			Age			Religion			
				Ind/							1			Afr Amer						_		
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
David Paterson on the Democratic line	39%	56%	14%	32%	36%	42%	60%	43%	19%	53%	32%	30%	32%	70%	45%	40%	34%	45%	32%	46%	38%	47%
Rick Lazio on the Republican line	46%	31%	75%	48%	52%	40%	26%	42%	67%	32%	55%	53%	55%	11%	34%	44%	53%	40%	55%	41%	46%	36%
Don't know/No opinion	15%	13%	11%	20%	12%	17%	14%	15%	13%	15%	13%	16%	13%	18%	21%	16%	13%	15%	13%	13%	16%	17%
33. If the 2010 election for governor were	held to	dav. w	ho wo	uld vou	vote	for if t	he can	didates	were:													
.	Party				nder	Political View			Region			Ethnic			Age			Religion				
	Ind/											Afr Amer										
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Andrew Cuomo on the Democratic line	63%	80%	36%	56%	56%	68%	84%	72%	36%	67%	59%	61%	60%	82%	67%	59%	64%	64%	57%	63%	60%	73%
Rick Lazio on the Republican line	26%	11%	54%	28%	32%	21%	8%	19%	49%	18%	34%	28%	30%	6%	18%	25%	27%	26%	31%	29%	27%	16%
Don't know/No opinion	11%	10%	10%	15%	12%	11%	8%	9%	15%	15%	7%	10%	10%	11%	15%	16%	9%	10%	12%	8%	13%	11%
34. If the 2010 election for Unites States S	enator	were h	neld to	dav. wh	o wor	ıld vou	vote f	or if th	e candidate	es wer	 e:											
	Party			17	Gender Political View				Region			Ethnic			Age			Religion				
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Kirsten Gillibrand on the Democratic line	41%	57%	16%	32%	36%	45%	62%	44%	19%	46%	34%	39%	37%	68%	30%	48%	38%	39%	37%	46%	28%	52%
																						220/
George Pataki on the Republican line	47%	30%	74%	55%	54%	40%	26%	42%	71%	38%	57%	49%	52%	23%	45%	39%	50%	49%	52%	47%	57%	32%
George Pataki on the Republican line Don't know/No opinion	47% 13%	30% 13%	74% 10%	55% 13%	54% 10%	40% 15%	26% 12%	42% 14%	71% 10%	38% 16%	57% 9%	49% 12%	52% 11%	23% 9%	45% 25%	39% 13%	50% 13%	49% 12%	52% 10%	47% 7%	57% 15%	16%
Don't know/No opinion	13%	13%	10%	13%	10%	15%	12%	14%	10%	16%	9%									,.		
Don't know/No opinion	13%	13% were h	10% neld to	13%	10% o wou	15% Ild you	12% vote f	14% or if th	10% e candidate	16% es were	9% e:	12%		9%			13%			7%	15%	
Don't know/No opinion	13%	13% were h	10%	13% day, wh	10% o wou	15%	12% vote f	14%	10% e candidate	16% es were	9%	12%		9% Ethnic						,.	15%	
Don't know/No opinion	13%	13% were h	10% neld to	13%	10% o wou	15% Ild you	12% vote f	14% or if th	10% e candidate	16% es were	9% e:	12%		9%			13%			7%	15%	
Don't know/No opinion	13% Senator	were h	10%	13% day, wh	10% o wou Ger	15% uld you nder F	12% vote f	14% for if th	10% e candidato View	16% es were	9% e: Region	12%	11%	9% Ethnic Afr Amer	25%	13%	13%	12%	10%	7% Relig	15%	16%
Don't know/No opinion 35. If the 2010 election for Unites States S	13% Genator Total	13% were h	10% neld to	13% day, wh Ind/ Other	10% o wou Ger	15% Ild younder F 55%	12% vote f	14% For if the colitical	10% e candidate View Conserv	16% es were	9% e: Region	12% Upst	11% White	9% Ethnic Afr Amer /Black	25%	13%	13% Age 35-54	12% 55+	10% Cath	7% Relig	15% ion Prot	16% Other
Don't know/No opinion 35. If the 2010 election for Unites States S Kirsten Gillibrand on the Democratic line	13% Senator Total 51%	were h	10% neld to orty Rep 25%	13% day, wh Ind/ Other 44%	10% o wou Ger M 45%	15% Ild younder F 55%	12% vote f P Lib 70%	14% For if the colitical Mod 57%	10% e candidate View Conserv 28%	16% es were NYC 56%	9% e: Region Subs 46%	12% Upst 49%	11% White 48%	9% Ethnic Afr Amer /Black 72%	25% Latino 52%	13% 18-34 57%	13% Age 35-54 52%	55+ 46%	10% Cath 47%	7% Relig Jewish 60%	15% ion Prot 42%	16% Other

SNY0210_Crosstabs 8 of 9

36. If the 2010 election for Unites States S	enator	were r	ieiu to	uay, wii	o wot	iiu you	vote	or ii tii	e candidat	C2 MCI	c.											
	Party				Ger	nder	Political View			Region			Ethnic			Age			Religion			
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Kirsten Gillibrand on the Democratic line	49%	65%	24%	43%	43%	53%	66%	56%	25%	51%	44%	48%	46%	68%	49%	54%	49%	45%	46%	50%	42%	58%
Mort Zuckerman on the Republican line	29%	14%	57%	30%	38%	22%	13%	25%	48%	24%	32%	32%	34%	8%	16%	25%	29%	32%	32%	30%	35%	20%
Don't know/No opinion	22%	21%	19%	27%	20%	25%	20%	19%	27%	24%	24%	20%	20%	24%	35%	21%	22%	23%	22%	20%	23%	22%
37. If the 2010 election for Unites States S	enator	were h	neld to	dav. wh	o wou	ld vou	vote f	or if th	e candidat	es wer	! e:											<u> </u>
	Party				nder	Political View			Region			Ethnic			Age			Religion				
	Ind/												Afr Amer									
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Harold Ford on the Democratic line	34%	49%	13%	27%	28%	39%	57%	34%	17%	41%	28%	31%	29%	65%	38%	40%	33%	33%	27%	40%	26%	48%
George Pataki on the Republican line	48%	33%	73%	55%	56%	42%	29%	48%	66%	39%	60%	51%	54%	20%	42%	46%	51%	47%	56%	50%	53%	34%
Don't know/No opinion	17%	18%	14%	18%	15%	19%	14%	19%	16%	20%	12%	18%	17%	14%	20%	14%	16%	21%	17%	10%	21%	17%
38. If the 2010 election for Unites States S	enator	were h	neld to	day, wh	o wou	ld you	vote f	or if th	e candidat	es wer	: :				l							<u> </u>
	Party				Gender Political							Ethnic			Age			Religion				
	Ind/			Ind/							Afr Amer											
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Harold Ford on the Democratic line	41%	60%	14%	32%	39%	43%	59%	43%	26%	51%	36%	34%	37%	69%	47%	45%	41%	39%	36%	52%	37%	49%
Bruce Blakeman on the Republican line	23%	9%	49%	26%	30%	18%	7%	19%	40%	16%	29%	27%	26%	4%	31%	25%	22%	23%	28%	24%	24%	15%
Don't know/No opinion	36%	31%	37%	42%	31%	40%	33%	38%	34%	33%	35%	39%	37%	27%	22%	29%	37%	38%	36%	24%	39%	37%
39. If the 2010 election for Unites States S	enator	were h	eld to	dav. wh	o wou	ld vou	vote f	or if th	e candidat	es wer	l											
	Party			,,		nder	Political View			Region			Ethnic			Age			Religion			
	Ind/			Ind/								Afr Amer										
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Harold Ford on the Democratic line	40%	59%	12%	31%	35%	43%	59%	45%	20%	47%	37%	34%	36%	65%	47%	41%	42%	37%	38%	47%	29%	47%
Mort Zuckerman on the Republican line	26%	12%	56%	25%	35%	19%	11%	21%	44%	21%	32%	27%	31%	6%	18%	23%	25%	29%	28%	34%	33%	15%
Don't know/No opinion	34%	29%	33%	44%	30%	38%	30%	34%	36%	32%	31%	39%	33%	30%	35%	36%	33%	34%	34%	19%	37%	37%

SNY0210_Crosstabs 9 of 9