	Dem 21% 65% 14% 2 and in 21% 64% 14% Dem 68% 19%	Rep 7% 82% 11% enstitution Party Rep 17% 74% 9% Party Rep 57%	Ind/ Other 23% 68% 9% Ind/ Other	M 18% 74% 8%	rnder F 23% 61% 16%	Lib 25% 59% 16%	Mod 13% 73% 14% 14% 19% 72% 9%	View Conserv 19% 73% 9%		Subs 18% 70% 13% Du have Region Subs 21% 65% 15%	9% 82% 9% e a favo	White 13% 75% 11% prable op White 19% 71% 10%	Afr Amer /Black 27% 53% 19% sinion or an Ethnic Afr Amer /Black 35% 45% 19%	Other 27% 41% 31% unfavor Other 26% 59% 15%	18-34 24% 63% 13% rable op 18-34 21% 67% 12%	35-54 14% 71% 15% binion o Age 35-54 18% 70% 12%	55+ 13% 72% 15% f each 55+ 24% 65% 11%	Cath 14% 75% 11% person Cath 19% 73% 9%	Jewish 25% 60% 14% I name. Relig Jewish 22% 65% 13%	Prot 12% 74% 14% 14% 15ion Prot 17% 67% 17%	Other 16% 66% 18% Other 25% 63% 12%
	21% 65% 14% e and in 21% 64% 14% Dem 68%	7% 82% 11% stitution Party Rep 17% 74% 9% Party Rep	14% 71% 15% ons in pro Ind/ Other 23% 68% 9% Ind/ Other	13% 75% 11% ublic lif Ger M 18% 74% 8%	18% 65% 17% fe and I nder F 23% 61% 16%	19% 61% 19% 'd like P Lib 25% 59% 16%	13% 73% 14% you to	14% 78% 8% tell me wh View Conserv 19% 73% 9%	22% 57% 21% ether y NYC 21% 62%	18% 70% 13% ou have Region Subs 21% 65% 15%	9% 82% 9% e a favo Upst 21% 73%	13% 75% 11% prable op White 19% 71%	27% 53% 19% sinion or an Ethnic Afr Amer /Black 35% 45%	27% 41% 31% unfavor Other 26% 59%	24% 63% 13% rable op 18-34 21% 67%	14% 71% 15% sinion of Age 35-54 18% 70%	13% 72% 15% f each 55+ 24% 65%	14% 75% 11% person Cath 19% 73%	25% 60% 14% I name. Relig Jewish 22% 65%	12% 74% 14% 2ion Prot 17% 67%	16% 66% 18% Othe 25% 63%
	65% 14% e and in Dem 21% 64% 14% Dem 68%	Rep 17% 9% Party	71% 15% ons in production of the control of the con	75% 11% ublic lif Ger M 18% 74% 8%	65% 17% fe and I nder F 23% 61% 16%	61% 19% 'd like 'b Lib 25% 59% 16%	73% 14% Political Mod 19% 72% 9%	78% 8% tell me wh View Conserv 19% 73% 9%	57% 21% ether y NYC 21% 62%	70% 13% ou have Region Subs 21% 65% 15%	82% 9% e a favo Upst 21% 73%	75% 11% orable op White 19% 71%	53% 19% sinion or an Ethnic Afr Amer /Black 35% 45%	41% 31% unfavor Other 26% 59%	63% 13% rable op 18-34 21% 67%	71% 15% sinion o Age 35-54 18%	72% 15% f each 55+ 24% 65%	75% 11% person Cath 19% 73%	60% 14% I name. Relig Jewish 22% 65%	74% 14% sion Prot 17% 67%	66% 18% Othe 25% 63%
	14% e and in Dem 21% 64% 14% Dem 68%	Party Rep 17% 74% 9% Party	15% ons in pr Ind/ Other 23% 68% 9% Ind/ Other	11% ublic lif Ger M 18% 74% 8%	17% fe and I nder F 23% 61% 16%	19% 'd like P Lib 25% 59% 16%	14% Political Mod 19% 72% 9%	8% Rell me wh View Conserv 19% 73% 9%	21% ether y NYC 21% 62%	13% Region Subs 21% 65% 15%	9% e a favo Upst 21% 73%	11% orable op White 19% 71%	19% sinion or an Ethnic Afr Amer /Black 35% 45%	31% unfavor Other 26% 59%	13% rable op 18-34 21% 67%	15% Dinion o Age 35-54 18% 70%	15% f each 55+ 24% 65%	11% person Cath 19% 73%	I name. Relig Jewish 22% 65%	14% cion Prot 17% 67%	18% Othe 25% 63%
	Dem 21% 64% 14% Dem 68%	Rep 17% 74% 9% Party	Ind/ Other 23% 68% 9% Ind/ Other	ublic lif Ger M 18% 74% 8%	F 23% 61% 16%	Lib 25% 59% 16%	Political Mod 19% 72% 9%	View Conserv 19% 73% 9%	NYC 21% 62%	Region Subs 21% 65% 15%	Upst 21% 73%	White 19% 71%	Ethnic Afr Amer /Black 35% 45%	Other 26% 59%	18-34 21% 67%	Age 35-54 18% 70%	55+ 24% 65%	Cath 19% 73%	I name. Relig Jewish 22% 65%	Frot 17% 67%	Othe 25% 63%
	Dem 21% 64% 14% Dem 68%	Rep 17% 74% 9% Party	Ind/ Other 23% 68% 9% Ind/ Other	Ger M 18% 74% 8% Ger	rnder F 23% 61% 16%	Lib 25% 59% 16%	Mod 19% 72% 9%	View Conserv 19% 73% 9%	NYC 21% 62%	Subs 21% 65% 15%	Upst 21% 73%	White 19% 71%	Ethnic Afr Amer /Black 35% 45%	Other 26% 59%	18-34 21% 67%	Age 35-54 18% 70%	55+ 24% 65%	Cath 19% 73%	Relig Jewish 22% 65%	Prot 17% 67%	25% 63%
5 2 5 6 5 1	21% 64% 14% Dem 68%	Rep 17% 74% 9% Party	Ind/ Other 23% 68% 9% Ind/ Other	M 18% 74% 8%	F 23% 61% 16%	Lib 25% 59% 16%	Mod 19% 72% 9%	Conserv 19% 73% 9%	NYC 21% 62%	Subs 21% 65% 15%	Upst 21% 73%	19% 71%	Afr Amer /Black 35% 45%	26% 59%	21% 67%	35-54 18% 70%	24% 65%	19% 73%	Jewish 22% 65%	Prot 17% 67%	25% 63%
5 2 5 6 5 1	21% 64% 14% Dem 68%	Rep 17% 74% 9% Party	Ind/ Other 23% 68% 9% Ind/ Other	M 18% 74% 8%	F 23% 61% 16%	Lib 25% 59% 16%	Mod 19% 72% 9%	Conserv 19% 73% 9%	NYC 21% 62%	Subs 21% 65% 15%	Upst 21% 73%	19% 71%	Afr Amer /Black 35% 45%	26% 59%	21% 67%	35-54 18% 70%	24% 65%	19% 73%	Jewish 22% 65%	Prot 17% 67%	25% 63%
5 2 5 6 5 1	21% 64% 14% Dem 68%	17% 74% 9% Party Rep	Other 23% 68% 9% Ind/Other	18% 74% 8% Ger	23% 61% 16%	25% 59% 16%	19% 72% 9%	19% 73% 9%	21% 62%	21% 65% 15%	21% 73%	19% 71%	/Black 35% 45%	26% 59%	21% 67%	18% 70%	24% 65%	19% 73%	22% 65%	17% 67%	25% 63%
5 2 5 6 5 1	21% 64% 14% Dem 68%	17% 74% 9% Party Rep	23% 68% 9% Ind/ Other	18% 74% 8% Ger	23% 61% 16%	25% 59% 16%	19% 72% 9%	19% 73% 9%	21% 62%	21% 65% 15%	21% 73%	19% 71%	35% 45%	26% 59%	21% 67%	18% 70%	24% 65%	19% 73%	22% 65%	17% 67%	25% 63%
il C	64% 14% Dem 68%	74% 9% Party	68% 9% Ind/ Other	74% 8% Ger	61% 16% nder	59% 16%	72% 9%	73% 9%	62%	65% 15%	73%	71%	45%	59%	67%	70%	65%	73%	65%	67%	63%
i	14% Dem 68%	9% Party Rep	9% Ind/Other	8% Ger	16%	16%	9%	9%		15%											
II C	Dem 68%	Party Rep	Ind/ Other	Ger	nder				17%		7%	10%	19%	15%	12%	12%	11%	9%	13%	17%	129
5 6	68%	Rep	Other			P	Political	View		Pegion								ļ i	'		
5 6	68%	Rep	Other			P	Political	View		Pogion											
5 6	68%	Rep	Other			•	I	VICW			1		Ethnic			Age			Relig		
5 6	68%	<u> </u>	Other	М	_					region.			Afr Amer			7,50			1.0.15		
5 6	68%	<u> </u>			F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
_	19%		62%	60%	67%	73%	66%	59%	62%	63%	66%	64%	69%	61%	50%	66%	70%	68%	55%	57%	67%
, , ,		33%	29%	28%	21%	16%	23%	32%	23%	26%	25%	27%	17%	19%	32%	24%	21%	25%	23%	30%	22%
5 1	13%	10%	9%	12%	12%	11%	11%	10%	15%	11%	9%	10%	14%	20%	17%	11%	9%	7%	22%	13%	10%
																		<u> </u>			
		Party	,	Ger	nder	P	olitical	View		Region)		Ethnic			Age			Relig	ion	
1 0	Dem	Rep	Ind/ Other	М	F	Lib	Mod	C	NYC	Subs	Upst	White	Afr Amer /Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
_	20%	43%	36%	33%	28%	24%	28%	Conserv 44%	27%	39%	29%	32%	20%	32%	28%	34%	28%	44%	24%	24%	22%
_	39%	21%	23%	36%	23%	42%	30%	17%	33%	25%	27%	30%	32%	24%	27%	29%	31%	23%	31%	29%	37%
_	41%	35%	41%	30%	49%	34%	42%	39%	40%	36%	44%	38%	48%	43%	45%	36%	41%	33%	45%	48%	41%
		•	•		•			•			•	-									
		Party		Ger	nder	P	Political	View		Region)		Ethnic			Age		L	Relig	ion	
	Dem	Rep		м	F	Lib	Mod	Conserv	NYC	Subs	Unst	White	_	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
		<u> </u>				_	26%		30%		<u> </u>	24%	•						50%		19%
; =						16%	13%	20%	21%	16%	10%	14%	32%	14%		20%	14%	19%	8%	15%	17%
_	TO/0 '	1 T J /0	1 1/0	1 20/0																	639
ı	+ 	Dem 30%	Dem Rep 30% 14%	30% 14% 20%	Dem Rep Other M 30% 14% 20% 27%	Dem Rep Other M F	Dem Rep Other M F Lib 30% 14% 20% 27% 19% 30%	Dem Rep Other M F Lib Mod 30% 14% 20% 27% 19% 30% 26%	Dem Rep Other Other M F Lib Mod Conserv 30% 14% 20% 27% 19% 30% 26% 13% 16% 15% 17% 19% 13% 16% 13% 20%	Dem Rep Other M F Lib Mod Conserv NYC 30% 14% 20% 27% 19% 30% 26% 13% 30% 16% 15% 17% 19% 13% 16% 13% 20% 21%	Dem Rep Other Other M F Lib Mod Conserv NYC Subs 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14% 32%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black Other 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 19% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14% 32% 14%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black Other 18-34	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black Other 18-34 35-54	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White /Black Other 18-34 35-54 55+ 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 19% 13% 20% 31% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14% 32% 14% 13% 20% 14%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White //Black Other 18-34 35-54 55+ Cath 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 19% 13% 20% 31% 20% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14% 32% 14% 13% 20% 14% 19%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White Afr Amer /Black Other 18-34 35-54 55+ Cath Jewish 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 19% 13% 20% 31% 20% 50% 16% 15% 17% 19% 13% 16% 13% 20% 21% 16% 10% 14% 32% 14% 13% 20% 14% 19% 8%	Dem Rep Other M F Lib Mod Conserv NYC Subs Upst White /Black Other 18-34 35-54 55+ Cath Jewish Prot 30% 14% 20% 27% 19% 30% 26% 13% 30% 29% 11% 24% 18% 19% 13% 20% 31% 20% 50% 14%

SNY030710 Crosstabs 1 of 5

			Party		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	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Excellent	2%	3%	1%	3%	1%	3%	4%	1%	2%	2%	3%	2%	2%	4%	0%	1%	3%	2%	1%	2%	0%	4%
Good	17%	17%	12%	16%	15%	18%	16%	15%	15%	17%	15%	18%	14%	34%	14%	18%	15%	18%	14%	17%	19%	19%
Fair	33%	38%	29%	31%	29%	35%	41%	30%	31%	37%	30%	30%	32%	29%	43%	35%	31%	34%	32%	32%	34%	32%
Poor	47%	42%	57%	48%	54%	41%	37%	52%	51%	43%	49%	50%	50%	32%	42%	46%	51%	43%	52%	46%	45%	44%
Don't know/No opinion	2%	1%	1%	2%	1%	2%	2%	2%	1%	2%	3%	1%	2%	1%	0%	0%	1%	3%	2%	2%	2%	1%
Q7. Do you think David Paterson sh	ould serv	l ve out t	he rem	l ainder (l of his te	erm as (Govern	or unti	l Decembe	r 31st (or do yo	u thin	k he sho	uld resign ir	nmedia [.]	l tely and	l let Lie	 utenan	t Govei	nor Rich	ard Ra	vitch
serve as Governor for the remainde	r of the	year?			ı		1			ı			1						ı			
			Party		Ger	nder	P	olitical	View		Region			Ethnic	1		Age	1		Relig	ion	
	Total	Da.==	Dam	Ind/ Other		F	Lib	Mod	Camaami	NYC	Cuba	ll-set	White	Afr Amer /Black	Other	10.24	35-54	55+	Cath	Jewish	Prot	Othe
Composite dans of torres	Total	Dem	Rep		M	F 57%		49%	Conserv		Subs	Upst		•		18-34			Cath			
Serve remainder of term	55% 37%	57% 37%	48% 47%	56% 32%	52% 41%	33%	63% 31%	49%	53% 40%	57% 34%	47% 46%	57% 34%	51% 40%	74% 18%	60% 31%	58% 32%	53% 39%	54% 38%	47%	47% 46%	63% 29%	64%
Resign and let Ravitch serve	9%							9%	7%				40% 9%	18% 7%			39% 8%		45%	46% 8%		27%
Don't know/No opinion	9%	7%	5%	12%	7%	10%	7%	9%	7%	10%	7%	9%	9%	7%	9%	10%	8%	8%	8%	8%	8%	9%
Q8. If Governor Paterson does not r	esign, do	you th	ink the	State L	egislat	ure sho	uld mo	ve to i	mpeach th	e Gove	rnor an	d remo	ve him f	rom office	or do yo	u think	that he	should	be all	owed to	finish h	iis
term?			Dorty		Cor	nder		olitical	Viou	1	Dogion		I	Ethnic		I	A 70		I	Dalia	ion	
			Party	Ind/	Ger	laer	P	onticai	view		Region	<u> </u>		Afr Amer	l		Age	1		Relig	ion	T
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Impeach and remove from office	21%	20%	28%	17%	22%	19%	14%	22%	28%	17%	20%	25%	21%	18%	23%	20%	24%	18%	25%	22%	22%	16%
Finish term	71%	74%	68%	69%	69%	72%	81%	67%	67%	76%	71%	65%	70%	73%	74%	68%	69%	74%	68%	70%	67%	77%
Don't know/No opinion	9%	7%	4%	14%	8%	9%	5%	11%	5%	7%	8%	10%	9%	9%	3%	12%	6%	8%	8%	9%	11%	7%
Q9. If Lieutenant Governor Ravitch	becomes	goverr	l nor, ho	w do yo	l u think	he will	handle	the jo	b of gover	nor? Do	you tl	l hink he	will do a	n excellent	i job, a g	l good jok	, a fair	job, or	a poor	job?		
			Party		Ger	nder	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	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Excellent	3%	5%	1%	1%	2%	3%	5%	2%	2%	4%	2%	2%	3%	1%	0%	2%	1%	4%	1%	7%	1%	4%
Good	21%	26%	16%	18%	19%	22%	24%	23%	17%	22%	32%	12%	21%	21%	25%	21%	19%	23%	21%	34%	13%	21%
·																						

Fair

Poor

Don't know/No opinion

33%

10%

33%

34%

10%

26%

37%

13%

33%

31%

9%

41%

36%

14%

28%

31%

7%

37%

33%

10%

28%

41%

8%

27%

25%

16%

41%

33%

12%

29%

28%

9%

28%

36%

9%

40%

33%

9%

34%

33%

20%

25%

SNY030710 Crosstabs 2 of 5

37%

6%

33%

38%

8%

31%

32%

14%

34%

31%

9%

33%

32%

14%

32%

22%

5%

31%

41%

10%

36%

35%

9%

31%

			Party		Ger	nder	P	olitical	View		Region	ı		Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Andrew Cuomo	38%	41%	38%	33%	31%	44%	32%	40%	46%	38%	38%	39%	38%	31%	51%	31%	39%	42%	42%	31%	39%	37%
Eliot Spitzer	15%	15%	12%	16%	15%	14%	21%	15%	8%	17%	9%	15%	14%	19%	21%	19%	10%	16%	13%	15%	8%	22%
Tom Suozzi	11%	7%	14%	16%	14%	8%	7%	13%	13%	7%	20%	9%	12%	6%	2%	8%	15%	9%	17%	8%	7%	7%
Sheldon Silver	6%	8%	3%	5%	8%	4%	9%	4%	6%	9%	4%	5%	6%	8%	3%	7%	6%	6%	4%	15%	3%	7%
Byron Brown	3%	4%	1%	4%	3%	3%	2%	5%	1%	3%	1%	5%	2%	9%	4%	5%	4%	1%	4%	0%	4%	3%
Someone else	3%	2%	3%	4%	4%	2%	2%	2%	4%	2%	2%	3%	3%	1%	2%	0%	4%	3%	1%	5%	4%	2%
Don't know/No opinion	25%	23%	28%	21%	25%	24%	28%	21%	23%	24%	26%	24%	25%	26%	17%	30%	22%	22%	18%	27%	36%	22%
Q11. Would you prefer to see Attor	ney Gen	eral An	drew C	uomo ru					•				u prefer		run for	Govern	or inste	ad?		1		
		ļ	Party		Ger	nder	P	olitical	View		Region			Ethnic			Age		ļ	Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34		55+	Cath	Jewish	Prot	Othe
Re-election as Attorney General	29%	24%	37%	33%	32%	26%	17%	28%	38%	28%	25%	32%	30%	25%	27%	29%	28%	30%	28%	27%	37%	27%
Run for Governor	58%	68%	48%	49%	54%	61%	68%	60%	48%	57%	60%	57%	57%	62%	62%	50%	62%	59%	64%	59%	45%	58%
Don't know/No opinion	14%	8%	15%	18%	14%	13%	15%	11%	14%	15%	15%	11%	13%	13%	10%	21%	9%	12%	7%	15%	18%	15%
Q12. Should Andrew Cuomo public	y declare	now v	vhethe	r he's ru	nning f	or Atto	rney G	eneral	or Govern	or this	year, oi	r does h	ne have t	time to wait	t severa	month	s befor	e publi	cly ann	ouncing?		ļ
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Declare now	38%	40%	38%	36%	37%	39%	31%	42%	38%	34%	39%	42%	39%	37%	38%	37%	42%	36%	41%	29%	39%	39%
Time to wait	52%	53%	53%	53%	53%	52%	60%	51%	50%	54%	51%	51%	52%	58%	46%	56%	48%	55%	53%	56%	54%	51%
Don't know/No opinion	9%	7%	9%	10%	10%	8%	9%	6%	12%	12%	10%	6%	9%	5%	16%	6%	10%	9%	6%	15%	6%	9%
		<u> </u>																				
Q13. Governor Paterson asked Atto	-					_						-		_	-			-				
		ernor b	y that a	aide's th	en girl	friend.	Do you	u think	Attorney (General	Cuom	o's inve	estigatio	n will be co	nducted	fairly a	nd impa	artially	or do y	ou think	it will	
charge leveled against a top aide to							1			1			1			T						
charge leveled against a top aide to unduly influenced by political conce	erns?						D D	olitical	View		Region	ľ		Ethnic			Age			Relig	gion	
	erns?		Party		Ger	nder	Г	Ontical	1					I -							1	
	erns?	Dem		Ind/		nder F		Mod		NYC	Subs		White	Afr Amer /Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Othe
		Dem 59%	Rep 60%		М		Lib 59%		Conserv 53%	NYC 52%	Subs	Upst	White 60%		Other	18-34 45%	35-54 60%	55+ 62%	Cath 64%	Jewish	Prot 54%	Othe
unduly influenced by political conce	Total		Rep	Ind/ Other		F	Lib	Mod	Conserv		Subs 53% 42%	Upst		/Black	Other 39% 54%						-	

SNY030710 Crosstabs 3 of 5

Q14. Do you think this investigation of the Governor and his staff is best conducted by Attorney General Cuomo or do you think it would be better if	it was conducted by an independent, outside
prosecutor?	

			Party		Gen	der	P	olitical	View		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Attorney General Cuomo	27%	28%	28%	24%	29%	25%	26%	29%	26%	26%	25%	30%	27%	33%	22%	20%	29%	30%	33%	25%	26%	23%
Outside prosecutor	68%	68%	67%	70%	66%	69%	69%	66%	70%	67%	71%	66%	68%	61%	74%	73%	67%	66%	63%	70%	71%	71%
Don't know/No opinion	5%	4%	5%	6%	5%	6%	5%	5%	3%	7%	4%	4%	5%	7%	4%	7%	5%	4%	4%	6%	3%	6%

Q15. If you got to choose who should be Governor today among the current and last three governors, who would you like to see be Governor today:

			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Mario Cuomo	32%	40%	21%	28%	27%	37%	41%	35%	23%	33%	36%	30%	31%	42%	38%	13%	37%	40%	38%	33%	28%	26%
George Pataki	32%	19%	52%	38%	32%	31%	16%	31%	48%	25%	36%	35%	34%	12%	34%	42%	32%	25%	38%	25%	37%	25%
Eliot Spitzer	17%	22%	14%	14%	22%	13%	23%	20%	9%	19%	13%	18%	18%	16%	10%	25%	14%	16%	12%	25%	8%	26%
David Paterson	7%	9%	5%	8%	6%	8%	11%	5%	6%	8%	5%	7%	6%	18%	6%	6%	6%	9%	5%	2%	7%	12%
Don't know/No opinion	12%	11%	9%	12%	13%	11%	9%	9%	13%	14%	10%	11%	11%	12%	12%	13%	11%	11%	6%	16%	20%	11%

Q16. If the 2010 election for governor were held today, who would you vote for if the candidates were:

			Party		Gen	der	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	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo on the Democratic	63%	83%	37%	55%	58%	67%	81%	69%	41%	68%	57%	62%	60%	84%	70%	58%	64%	66%	59%	64%	55%	74%
line	05%	65%	3/70	33%	36%	07%	01%	09%	41%	06%	3/%	02%	60%	0470	70%	56%	04%	00%	39%	04%	55%	74%
Rick Lazio on the Republican line	25%	9%	56%	26%	31%	21%	10%	19%	50%	17%	38%	26%	30%	4%	14%	30%	24%	25%	34%	23%	27%	15%
Don't know/No opinion	11%	8%	6%	20%	10%	12%	9%	12%	9%	14%	5%	12%	10%	12%	16%	12%	12%	10%	8%	13%	17%	10%

The last two years have seen the resignation of former Governor Eliot Spitzer, the indictment and conviction of former Senate Majority Leader Joe Bruno, the period last summer described as the State Senate Coup, and now the ending of his campaign by Governor Paterson amid growing calls for his resignation. As you consider these events, for each of the following statements, tell me whether you agree, disagree or simply don't know.

Q17. New York State government has never been more dysfunctional than it is today.

			Party		Gen	der	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	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	70%	69%	74%	71%	72%	68%	62%	71%	76%	70%	67%	71%	72%	63%	66%	61%	72%	75%	77%	70%	70%	64%
Disagree	21%	22%	16%	21%	17%	23%	27%	20%	15%	19%	23%	20%	19%	26%	29%	25%	20%	19%	17%	22%	19%	24%
Don't know/No opinion	9%	8%	10%	9%	11%	8%	11%	8%	9%	10%	10%	8%	9%	12%	5%	14%	8%	6%	5%	8%	11%	12%

SNY030710 Crosstabs 4 of 5

Q18. These last two years are just	t business a	as usual	l in Alba	any.																		
			Party		Ger	nder	Р	olitical	View		Region			Ethnic			Age			Relig	gion	
	Total	Dem	Rep	Ind/ Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	52%	52%	51%	55%	56%	49%	49%	53%	55%	49%	54%	54%	53%	53%	45%	43%	51%	59%	53%	48%	51%	54%
Disagree	38%	38%	38%	39%	37%	38%	38%	39%	36%	40%	36%	37%	38%	34%	42%	50%	39%	30%	38%	39%	33%	40%
Don't know/No opinion	10%	10%	11%	6%	7%	13%	13%	8%	9%	11%	10%	10%	9%	13%	14%	8%	10%	11%	8%	14%	15%	6%
Q19. What's going on in Albany n	nakes me e	 mbarra	ssed to	call my	self a N	lew Yo	rker.	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>	<u> </u>		<u> </u>	<u> </u>		<u> </u>	<u> </u>		<u> </u>	<u> </u>
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Reli	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34		55+	Cath	Jewish	Prot	Other
Agree	54%	51%	64%	56%	55%	54%	45%	57%	65%	47%	56%	61%	57%	45%	37%	48%	57%	57%	57%	42%	65%	53%
Disagree	41%	45%	32%	41%	39%	42%	51%	40%	31%	47%	41%	35%	38%	51%	61%	50%	40%	37%	40%	50%	32%	44%
Don't know/No opinion	5%	5%	4%	2%	6%	4%	3%	3%	4%	6%	3%	4%	4%	3%	2%	2%	3%	7%	3%	8%	3%	4%
Q20. I'm ready to vote for anyone	e that will o	lean up	the m	ess in A	lbany o	nce an	d for al	l.	1						1							
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
	Total	D	D	Ind/		_		Mod	6	NIVC	Subs	11	White	Afr Amer /Black	Other	10.24	25.54	55+	C-4h	I a i a la	D	Other
Agree	Total	Dem 73%	Rep 81%	Other 77%	M 74%	F 76%	Lib 64%	79%	Conserv 82%	NYC 69%	77%	Upst 80%	77%	74%	68%	77%	35-54 74%	76%	Cath 80%	Jewish 72%	Prot 78%	73%
Disagree	16%	20%	14%	13%	18%	15%	26%	14%	12%	19%	16%	14%	16%	19%	23%	18%	17%	16%	12%	21%	16%	20%
Don't know/No opinion	9%	7%	6%	10%	8%	9%	10%	7%	6%	12%	7%	6%	7%	7%	9%	6%	9%	8%	9%	7%	6%	7%
024 C. II. II.	1																					
Q21. Sadly, there are no leaders v	wno can cie	an up t					_	-1:4:1	\ <i>C</i>		D '			Falsonia.			A			D-III		
			Party	Ind/	Ger	nder	Р	olitical	view		Region	l 		Ethnic Afr Amer	1		Age	l		Relig	gion	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Other	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	41%	39%	43%	45%	44%	39%	36%	41%	48%	41%	37%	44%	43%	32%	40%	37%	40%	46%	45%	37%	44%	39%
Disagree	45%	50%	44%	38%	44%	46%	46%	48%	40%	45%	51%	40%	44%	57%	41%	51%	49%	38%	42%	47%	44%	50%
Don't know/No opinion	14%	11%	12%	17%	12%	15%	18%	11%	12%	13%	12%	16%	13%	11%	18%	13%	11%	15%	14%	15%	12%	12%

SNY030710 Crosstabs 5 of 5