								IV	IOE +/-3.39	%												
Q1. Is New York State on the right track	, or is it hea	ded in	the wr	ong dire	ction?		ı			1			1						1			
			Party		Gei	nder	P	olitical	View		Region			Ethnic	1		Age	1		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
Right track	16%	20%	12%	15%	15%	18%	21%	17%	12%	22%	19%	10%	13%	24%	32%	21%	18%	12%	16%	17%	14%	19%
Wrong direction	72%	67%	79%	73%	75%	69%	67%	72%	76%	62%	69%	83%	77%	56%	57%	66%	75%	72%	73%	73%	74%	69%
Don't know/No opinion	12%	13%	9%	12%	10%	13%	12%	11%	12%	16%	12%	8%	10%	20%	11%	14%	8%	15%	12%	9%	12%	13%
Don't know/No opinion	12/0	15/0	3/0	12/0	10%	13/0	12/0	11/0	1270	10%	12/0	670	10/0	2076	11/0	14/0	070	13/0	12/0	3/0	12/0	13/
I'm going to read a series of names of po	eople and in	nstituti	ons in	oublic li	e and	l'd like	you to	tell me	whether	you hav	e a fav	orable	opinion	or an unfa	vorable (pinion	of each	perso	n I nan	ne.		ı
Q2. David Paterson																						
			Party		Gei	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	Othe
Favorable	32%	32%	25%	39%	35%	30%	35%	31%	31%	32%	27%	36%	29%	55%	29%	34%	31%	32%	32%	25%	34%	33%
Unfavorable	58%	59%	66%	48%	58%	58%	55%	58%	61%	58%	65%	53%	61%	37%	59%	51%	65%	55%	61%	68%	56%	51%
Don't know/No opinion	10%	9%	9%	12%	7%	12%	10%	12%	8%	10%	7%	12%	10%	8%	11%	15%	4%	13%	7%	7%	10%	16%
Q3. Andrew Cuomo										T			1									
			Party		Gei	nder	P	olitical	View		Region			Ethnic	ı		Age	1		Relig	ion	
	Total	Da.==	Dan	Ind/	N4	_	1:16	N4 = 4	C	NIVC	Cuba	Heat	14/h:4-a	Afr Amer	1 -4:	10 24	25 54		Cath	laiala	Duck	Otha
Favorable	Total 67%	Dem 76%	Rep 58%	Other 60%	M 65%	F 70%	Lib 74%	Mod 70%	Conserv 58%	NYC 70%	Subs 68%	Upst 64%	White 66%	/Black 67%	Latino 77%	18-34 57%	35-54 68%	55+ 73%	Cath 69%	Jewish 69%	Prot 71%	Othe 62%
Unfavorable	21%	12%	30%	29%	25%	17%	13%	17%	34%	18%	22%	23%	23%	17%	7%	24%	21%	19%	21%	19%	21%	21%
Don't know/No opinion	12%	13%	12%	11%	10%	13%	13%	13%	7%	12%	10%	13%	11%	16%	15%	20%	11%	9%	10%	13%	8%	17%
Q4. Rick Lazio	*	•	•	•	•	•	•	*	•		•	•		*	•		•	•	•	•		
			Party		Gei	nder	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	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	31%	26%	37%	35%	32%	30%	16%	34%	42%	29%	42%	26%	29%	37%	38%	33%	29%	32%	39%	16%	29%	26%
Unfavorable	29%	38%	17%	25%	34%	25%	42%	29%	20%	34%	27%	26%	31%	27%	13%	26%	31%	31%	28%	52%	29%	24%
Don't know/No opinion	39%	35%	46%	41%	33%	44%	42%	37%	38%	37%	30%	48%	40%	36%	49%	41%	41%	37%	33%	32%	41%	50%
Q5. Steve Levy																						
			Party		Gei	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	Latino				Cath	Jewish	Prot	Othe
Favorable	21%	21%	17%	26%	25%	18%	21%	22%	21%	19%	40%	12%	20%	32%	25%	23%	22%	19%	25%	16%	21%	18%
Unfavorable	12%	12%	14%	8%	15%	9%	12%	12%	12%	9%	21%	9%	12%	7%	14%	7%	14%	12%	14%	19%	10%	6%
Don't know/No opinion	67%	67%	69%	66%	61%	73%	67%	66%	67%	72%	40%	79%	69%	61%	61%	70%	64%	68%	61%	65%	69%	76%
											1			_								1

SNY0510 Crosstabs 1 of 12

								IV	10E +/-3.39	%												
Q6. Carl Paladino																						
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
1				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
Favorable	15%	13%	19%	15%	19%	11%	7%	14%	23%	11%	14%	19%	14%	19%	25%	15%	15%	14%	18%	8%	22%	8%
Unfavorable	10%	11%	7%	8%	9%	10%	11%	11%	8%	6%	9%	14%	11%	8%	3%	4%	10%	13%	10%	7%	10%	9%
Don't know/No opinion	76%	75%	75%	77%	72%	79%	83%	75%	70%	83%	77%	68%	76%	73%	73%	80%	75%	73%	72%	85%	68%	83%
																					<u> </u>	
Q7. Kirsten Gillibrand	1	1					1						1			1						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	Т		Age	ı		Relig	gion	1
		_	_	Ind/		_	l				١	l		Afr Amer	l .					l	l	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	42%	47%	34%	38%	41%	42%	53%	43%	33%	42%	38%	44%	39%	58%	46%	43%	40%	43%	37%	53%	48%	41%
Unfavorable	24%	18%	34%	27%	26%	22%	16%	23%	32%	23%	27%	24%	27%	13%	6%	13%	27%	27%	26%	17%	26%	23%
Don't know/No opinion	34%	35%	32%	35%	33%	35%	31%	34%	35%	36%	35%	33%	33%	30%	48%	43%	33%	30%	37%	31%	26%	37%
Q8. Bruce Blakeman			ļ.	1						1									1			<u> </u>
			Party		Ger	nder	Р	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	Othe
Favorable	6%	6%	6%	5%	7%	6%	6%	8%	5%	6%	10%	4%	5%	12%	18%	8%	6%	6%	7%	4%	7%	6%
Unfavorable	6%	6%	4%	8%	7%	5%	6%	8%	3%	5%	8%	5%	5%	14%	0%	8%	6%	5%	5%	6%	8%	6%
Don't know/No opinion	88%	88%	90%	87%	86%	89%	88%	85%	92%	89%	82%	91%	90%	75%	82%	84%	88%	90%	88%	90%	85%	88%
																					<u> </u>	
Q9. David Malpass	1	1				_	1						1			T						
			Party		Ger	nder	P	olitical	View		Region			Ethnic	1		Age	ı		Relig	<u> ion</u>	1
	Tatal	Da	Dan	Ind/		_	1:15	N/1 = 4	Camaami	NVC	Cuba	Hand	\A/b:4-	Afr Amer		10 24	25 54		Cath	lavviala	Duct	Otha
Favorable	Total 5%	Dem 6%	Rep 5%	Other 3%	M 4%	F 6%	Lib 7%	Mod 5%	Conserv 5%	NYC 7%	Subs 6%	Upst 3%	White 3%	/Black 13%	Latino 26%	18-34 7%	35-54 4%	55+ 5%	Cath 7%	Jewish 3%	Prot 5%	Other 3%
Unfavorable	6%	6%	5% 4%	8%	7%	5%	3%	8%	5% 6%	7% 4%	7%	3% 7%	5% 6%	8%	3%	7% 9%	6%	5% 4%	7%	3% 4%	7%	5%
Don't know/No opinion	89%	89%	91%	89%	88%	89%	91%	87%	89%	90%	87%	89%	91%	79%	71%	84%	90%	91%	86%	93%	89%	91%
DOI: CKNOW/NO OPINION	03/0	03/0	J1/0	03/0	0070	03/0	J1/0	5770	0370	5070	<i>37 7</i> 0	03/0	J1/0	13/0	/ 1/0	U-+/0	3070	J1/0	00/0	J3/0	33/0	J1/0
Q10. Joe DioGuardi	<u> </u>	1																				
			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	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	10%	9%	12%	12%	11%	10%	11%	10%	12%	12%	20%	3%	10%	13%	14%	14%	10%	9%	14%	10%	10%	6%
Unfavorable	8%	7%	5%	10%	8%	8%	7%	9%	6%	6%	5%	10%	8%	10%	0%	6%	8%	7%	7%	10%	10%	5%
Don't know/No opinion	82%	84%	83%	78%	82%	82%	82%	81%	81%	82%	75%	87%	82%	77%	86%	80%	82%	83%	78%	80%	80%	89%
		1						1			1							1		1		

SNY0510 Crosstabs 2 of 12

								IV	IOE +/-3.3	70												
Q11. Charles Schumer																						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	ı		Age			Reli	gion	
		_	_	Ind/		_								Afr Amer						l	l	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs		White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	64%	77%	47%	54%	59%	67%	76%	66%	51%	70%	67%	55%	60%	75%	88%	59%	66%	64%	62%	77%	65%	61%
Unfavorable	27%	15%	41%	35%	32%	23%	17%	24%	41%	23%	28%	30%	31%	12%	5%	26%	26%	28%	31%	22%	23%	25%
Don't know/No opinion	10%	8%	12%	11%	9%	10%	8%	10%	8%	7%	5%	16%	9%	13%	7%	15%	7%	9%	7%	1%	12%	14%
Q12. Randy Credico								1			1								1			1
			Party		Ger	nder	Р	olitical	View		Region	1		Ethnic			Age			Relig	zion	
				Ind/										Afr Amer			T					
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	4%	5%	2%	3%	2%	5%	7%	3%	3%	5%	4%	2%	2%	5%	16%	3%	4%	4%	4%	1%	4%	3%
Unfavorable	6%	5%	6%	9%	8%	4%	4%	8%	6%	3%	11%	6%	6%	9%	9%	11%	6%	3%	8%	3%	7%	4%
Don't know/No opinion	91%	90%	93%	89%	90%	91%	90%	90%	92%	92%	85%	92%	92%	86%	75%	86%	90%	93%	88%	96%	90%	93%
042.0																					<u> </u>	
Q13. Gary Berntsen			Party		Gor	nder	D	olitical	View		Region			Ethnic			Age			Relig		
			Faity	Ind/	Gei	luci	Г	Unticar	VIEW		Region	<u>.</u>		Afr Amer			Age			IVEIIE	,1011	
	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	3%	4%	2%	2%	5%	2%	5%	3%	3%	5%	4%	2%	2%	14%	11%	5%	2%	4%	3%	1%	6%	3%
Unfavorable	5%	4%	4%	9%	7%	4%	4%	6%	5%	3%	8%	5%	5%	10%	0%	6%	6%	4%	6%	2%	6%	5%
Don't know/No opinion	91%	91%	94%	89%	88%	94%	91%	91%	91%	92%	88%	93%	93%	76%	89%	89%	92%	92%	91%	98%	88%	91%
Q14. Jim Staudenraus																					<u> </u>	
Q14131111 0tdddciii dd3			Party		Ger	nder	Р	olitical	View		Region	<u> </u>		Ethnic			Age			Relig		
				Ind/			-		1		lieg.e.	-		Afr Amer			1.50				,	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	3%	2%	3%	3%	4%	1%	1%	4%	2%	2%	4%	2%	2%	5%	12%	4%	2%	3%	3%	1%	2%	3%
Unfavorable	4%	4%	5%	4%	6%	2%	4%	4%	4%	3%	5%	5%	3%	12%	3%	5%	5%	3%	4%	1%	7%	4%
Don't know/No opinion	93%	94%	92%	93%	89%	96%	95%	92%	93%	94%	91%	93%	95%	83%	85%	91%	93%	95%	93%	98%	91%	93%
Q15. Jay Townsend																						
Q13. Jay Townsend			Party		Ger	nder	Р	olitical	View		Region	1		Ethnic			Age			Relig	zion	
				Ind/					1		-8.5			Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	<u> </u>	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	9%	11%	6%	8%	8%	10%	13%	8%	9%	10%	14%	4%	6%	25%	15%	12%	8%	9%	11%	3%	10%	8%
Unfavorable	7%	8%	6%	7%	9%	6%	3%	10%	6%	7%	9%	6%	7%	8%	3%	8%	10%	4%	8%	6%	4%	8%
Don't know/No opinion	84%	82%	88%	85%	82%	85%	85%	82%	85%	82%	76%	90%	87%	66%	82%	80%	82%	87%	81%	90%	86%	83%
L																					<u> </u>	

SNY0510 Crosstabs 3 of 12

								IV	TUE +/-3.3	70												
Q16. George Maragos													_									
			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	Latino	18-34		55+	Cath	Jewish	Prot	Othe
Favorable	6%	7%	2%	7%	8%	4%	7%	6%	6%	5%	13%	3%	5%	14%	8%	13%	4%	4%	6%	10%	7%	4%
Unfavorable	6%	5%	6%	6%	5%	6%	6%	6%	5%	5%	6%	6%	6%	1%	6%	5%	9%	3%	9%	3%	3%	4%
Don't know/No opinion	89%	88%	92%	87%	87%	90%	87%	88%	89%	90%	81%	91%	89%	85%	86%	82%	88%	93%	86%	87%	90%	92%
Q17. Tom DiNapoli				1		1												1				
•			Party		Ger	nder	Р	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	Othe
Favorable	25%	25%	25%	25%	25%	25%	23%	25%	27%	20%	28%	28%	24%	32%	24%	30%	20%	26%	28%	17%	28%	20%
Unfavorable	12%	13%	10%	13%	15%	10%	15%	14%	8%	12%	10%	13%	13%	9%	7%	10%	14%	11%	11%	10%	13%	14%
Don't know/No opinion	63%	62%	65%	62%	60%	66%	62%	61%	65%	68%	61%	59%	63%	59%	69%	59%	66%	62%	61%	72%	60%	66%
Q18. Harry Wilson	1	ı					_			ı			1						1			
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age		-	Relig	gion	1
		_		Ind/		_			_			l		Afr Amer		40.04	25.54				٠.	0.1
Parametra	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34		55+	Cath 5%	Jewish	Prot	
Favorable	6% 5%	7% 4%	3%	6% 7%	7% 7%	6% 3%	4% 5%	7% 6%	7% 3%	8% 4%	5% 6%	4% 4%	4% 4%	30% 4%	8% 13%	9% 6%	7% 6%	4% 3%	5% 6%	3% 5%	9% 4%	7% 4%
Unfavorable			4%																			
Don't know/No opinion	89%	89%	93%	86%	87%	91%	91%	87%	90%	87%	88%	92%	92%	66%	80%	85%	87%	93%	89%	92%	87%	89%
Q19. Eric Schneiderman						l.			1			Į.	1					l .		l .		ļ
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Reli	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34		55+	Cath	Jewish	Prot	Othe
Favorable	10%	14%	6%	6%	12%	8%	17%	9%	8%	13%	14%	5%	8%	24%	17%	11%	10%	10%	8%	17%	13%	9%
Unfavorable	6%	6%	4%	9%	7%	6%	4%	9%	6%	7%	4%	7%	6%	5%	10%	6%	8%	5%	10%	2%	6%	4%
Don't know/No opinion	84%	80%	90%	85%	81%	85%	80%	82%	87%	80%	82%	88%	86%	71%	73%	83%	83%	85%	83%	81%	81%	87%
Q20. Kathleen Rice				<u> </u>		<u> </u>					<u> </u>				<u> </u>	<u> </u>		<u> </u>				
-			Party		Ger	nder	Р	olitical	View		Region			Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
Farrand I.	Total	Dem	Rep	Other	M	F 200/	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	1	55+	Cath	Jewish	Prot	+
Favorable	20%	20%	19%	17%	20%	20%	19%	20%	20%	17%	45%	7%	16%	37%	31%	24%	18%	18%	20%	21%	21%	18%
Unfavorable Don't know/No opinion	5% 75%	4% 76%	6% 75%	8% 75%	6% 74%	5% 75%	5% 76%	6% 74%	5% 75%	4% 79%	8% 47%	6% 87%	6% 78%	3% 60%	6% 63%	5% 70%	6% 75%	5% 77%	10% 69%	1% 79%	3% 76%	2% 80%

SNY0510 Crosstabs 4 of 12

								IV	10E +/-3.39	%												
Q21. Richard Brodsky																						
			Party		Ger	nder	P	olitical	View		Region	1		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
Favorable	10%	10%	5%	13%	13%	7%	12%	11%	7%	12%	14%	5%	9%	18%	10%	12%	11%	7%	9%	22%	11%	6%
Unfavorable	7%	6%	7%	7%	8%	5%	7%	8%	6%	8%	6%	6%	7%	7%	14%	4%	9%	6%	9%	3%	6%	5%
Don't know/No opinion	83%	83%	88%	80%	78%	88%	81%	82%	87%	80%	79%	89%	85%	75%	77%	84%	80%	87%	82%	74%	82%	89%
Q22. Eric Dinallo		1					1									1						
			Party		Ger	nder	P	olitical	View		Region			Ethnic	1		Age			Relig	gion	1
				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
Favorable	8%	10%	6%	5%	10%	6%	9%	7%	8%	11%	6%	5%	5%	16%	22%	8%	9%	6%	9%	2%	11%	5%
Unfavorable	6%	5%	4%	10%	8%	4%	4%	8%	5%	3%	9%	7%	7%	5%	3%	6%	8%	4%	7%	6%	6%	5%
Don't know/No opinion	86%	85%	90%	86%	82%	90%	87%	85%	87%	85%	85%	88%	88%	79%	75%	86%	83%	90%	84%	92%	84%	90%
000 6 6 %																						
Q23. Sean Coffey							_	1 1					1	·		1				- n !:		
			Party	1 /	Ger	nder	Р	olitical	view		Region			Ethnic Afr Amer	l		Age			Relig	gion	
	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
Favorable	8%	8%	9%	6%	8%	8%	6%	10%	6%	6%	13%	6%	6%	13%	22%	12%	7%	6%	10%	4%	9%	5%
Unfavorable	5%	4%	3%	9%	7%	4%	6%	6%	4%	4%	7%	4%	5%	5%	4%	6%	5%	4%	6%	3%	5%	5%
Don't know/No opinion	87%	88%	88%	86%	85%	89%	88%	84%	90%	90%	80%	89%	89%	83%	74%	82%	88%	90%	84%	93%	86%	90%
Q24. Dan Donovan		1					1															
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	ı		Age			Reli	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
Favorable	10%	9%	10%	11%	11%	9%	10%	11%	8%	14%	11%	5%	9%	14%	18%	9%	10%	9%	13%	4%	7%	8%
Unfavorable	5%	3%	6%	4%	6%	3%	3%	5%	5%	2%	5%	6%	5%	1%	8%	1%	7%	5%	6%	3%	6%	3%
Don't know/No opinion	86%	88%	84%	85%	83%	88%	88%	84%	87%	84%	84%	89%	86%	85%	73%	89%	84%	86%	81%	93%	87%	89%
005 1601 1 61		161									<u> </u>											
Q25. If Charles Schumer runs for re-el	ection as Unit	ted Sta		ator this			-			or wo			r someor			1			l	- n !:		
			Party	1 /	Ger	nder	Р	olitical	view		Region			Ethnic	l		Age			Relig	gion	
	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
Re-elect Schumer	52%	69%	35%	38%	51%	53%	70%	54%	37%	61%	55%	42%	49%	68%	67%	45%	53%	55%	49%	66%	56%	50%
Prefer someone else	35%	20%	50%	49%	39%	32%	20%	33%	50%	31%	35%	39%	38%	24%	22%	38%	35%	33%	40%	27%	29%	35%
Don't know/No opinion	13%	11%	15%	13%	10%	15%	9%	13%	13%	8%	10%	18%	13%	8%	11%	17%	11%	11%	11%	8%	15%	15%

SNY0510 Crosstabs 5 of 12

									IUE +/-3.3													
Q26. If Kirsten Gillibrand runs for United	States Se	nator in	2010,	would y	ou vot	e to ele				fer son	neone (else?	1			1						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	1		Age			Relig	<u>zion</u>	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Elect Gillibrand	36%	46%	24%	27%	37%	34%	51%	36%	25%	36%	30%	39%	33%	52%	34%	40%	31%	37%	29%	43%	45%	36%
Prefer someone else	38%	27%	54%	41%	40%	36%	22%	37%	52%	34%	45%	37%	40%	30%	35%	28%	44%	38%	43%	29%	35%	35%
Don't know/No opinion	27%	26%	22%	32%	23%	30%	27%	27%	23%	30%	26%	24%	27%	18%	31%	32%	25%	25%	28%	28%	20%	29%
Q27. If Tom DiNapoli runs for State Com	otroller in	<u> </u> 2010, v	l vould y	ou vote	to elec	t him o	or wou	ld you	l prefer som	eone e	lse?								1			
			Party	,	Ger	nder	P	olitical	View		Region	1		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	Othe
Elect DiNapoli	27%	26%	28%	27%	32%	23%	24%	29%	27%	24%	31%	27%	26%	37%	28%	29%	25%	28%	32%	20%	25%	23%
Prefer someone else	28%	31%	23%	26%	27%	29%	26%	29%	29%	28%	20%	33%	28%	32%	25%	26%	32%	25%	26%	23%	29%	32%
Don't know/No opinion	45%	43%	49%	47%	41%	49%	49%	43%	44%	48%	49%	40%	46%	31%	47%	45%	43%	47%	42%	57%	46%	45%
Q28. As things stand now, if the election	for State	Senate	were h	eld toda	l av wou	ld vou	vote to	re-ele	t vour inc	l umben	t Senat	or or w	ould vo	u prefer son	neone e	lse?			1			
,			Party		ŕ	nder	1	olitical	•		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	Othe
Re-elect incumbent	35%	45%	26%	22%	35%	34%	40%	37%	27%	33%	45%	30%	33%	53%	35%	29%	35%	37%	33%	37%	39%	32%
Prefer someone else	49%	39%	60%	56%	52%	46%	42%	46%	59%	50%	39%	53%	51%	37%	41%	49%	54%	43%	50%	45%	47%	49%
Don't know/No opinion	17%	16%	14%	22%	13%	21%	18%	18%	14%	18%	16%	17%	16%	10%	24%	22%	11%	20%	17%	18%	14%	19%
																	L			L		<u> </u>
Q29. Democrats currently control the Sta		•		•	•	•	•		-					ocrats win a	larger r	najority	, would	d you p	refer to	o see the	Repub	licans
win control of the Senate, or would you	orefer to s	ee the			1				•	blicans			its?			1						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	1		Age			Relig	<u>zion</u>	
	Total	Dem	Rep	Ind/ Other	м	_	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Larger majority for Democrats	36%	56%	7%	25%	34%	38%	66%	33%	16%	51%	25%	28%	32%	61%	47%	41%	34%	35%	25%	53%	37%	48%
Majority for Republicans	24%	10%	54%	23%	33%	17%	6%	20%	47%	15%	32%	29%	29%	7%	47%	21%	25%	26%	32%	17%	23%	16%
Closely divided	33%	31%	33%	39%	26%	39%	25%	39%	33%	30%	38%	34%	33%	31%	41%	32%	32%	35%	37%	28%	35%	29%
Closely divided	3370	21/0	JJ/0	33/0	20/0	37/0	23/0	33/0	33/0	30/0	30/0	34/0	33/0	31/0	41/0	32/0	JZ/0	33/0	3//0	20/0	33/0	2570

8%

5%

4%

5%

9%

7%

2%

8%

6%

9%

4%

6%

3%

6%

8%

4%

Don't know/No opinion

6%

3%

6%

13%

7%

6%

SNY0510 Crosstabs 6 of 12

Q30. Thinking for a minute about all the peo	ple fro	m vario	us poli	itical pa	rties, w	ho wo	uld you	ı like to	see be el	ected t	he next	gover	nor of Ne	ew York? (L	ist not r	ead)						
			Party		Gen	der	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
Andrew Cuomo	43%	53%	31%	35%	45%	41%	59%	45%	28%	48%	38%	40%	43%	40%	36%	26%	42%	53%	40%	50%	47%	41%
Steve Levy	3%	3%	2%	3%	3%	2%	1%	4%	2%	2%	5%	2%	3%	4%	0%	2%	3%	2%	2%	1%	4%	3%
Rick Lazio	4%	2%	8%	4%	5%	3%	1%	2%	9%	2%	8%	3%	5%	0%	0%	1%	4%	4%	5%	1%	2%	4%
Carl Paladino	5%	3%	6%	7%	6%	4%	2%	3%	10%	2%	2%	10%	6%	0%	0%	6%	5%	4%	7%	4%	6%	2%
David Paterson	5%	4%	3%	6%	5%	4%	4%	4%	5%	6%	2%	4%	4%	12%	4%	5%	4%	5%	4%	3%	6%	4%
Rudy Giuliani	5%	1%	11%	7%	5%	5%	1%	4%	10%	5%	9%	3%	5%	3%	10%	5%	4%	6%	6%	6%	6%	1%
Other	7%	6%	6%	9%	7%	7%	6%	8%	5%	10%	3%	6%	7%	10%	6%	12%	7%	5%	5%	13%	2%	10%
Don't know/No opinion	30%	28%	33%	29%	25%	33%	26%	30%	30%	25%	33%	32%	28%	31%	43%	43%	30%	20%	30%	22%	26%	35%

Q31. Who do you think is most to blame for the late state budget that was due on April first and has still not passed:

			Dorty		Car	dor	D	olitical	View		Dogion			Ethnic			۸۵۵			Relig	-ion	
			Party		Ger	iuei	Р	Ontical	view		Region			EUIIIIC			Age			Keli	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Governor Paterson	25%	28%	25%	21%	16%	32%	27%	26%	22%	28%	29%	20%	23%	29%	50%	36%	24%	20%	24%	34%	22%	27%
Democrats who control the State Assembly	9%	5%	14%	12%	12%	6%	5%	9%	13%	8%	11%	9%	10%	8%	1%	6%	8%	12%	9%	11%	13%	5%
Democrats who control the State Senate	15%	12%	22%	14%	17%	13%	8%	15%	22%	14%	15%	17%	16%	10%	10%	10%	20%	13%	17%	16%	13%	13%
Republicans in the State Legislature	14%	20%	4%	12%	16%	12%	26%	12%	7%	15%	13%	13%	14%	12%	11%	16%	12%	14%	15%	15%	12%	13%
Vol: All of the above	14%	14%	14%	14%	13%	15%	13%	17%	10%	16%	11%	14%	14%	10%	11%	5%	17%	17%	15%	12%	20%	9%
Vol: Both Democrats and Republicans	3%	1%	3%	7%	4%	2%	3%	3%	3%	2%	1%	5%	4%	3%	2%	0%	3%	5%	4%	1%	4%	3%
Other	5%	4%	7%	5%	7%	3%	3%	3%	9%	4%	3%	7%	5%	5%	0%	5%	4%	7%	6%	2%	4%	6%
Don't know/No opinion	15%	16%	11%	16%	13%	16%	15%	15%	13%	13%	16%	15%	13%	21%	14%	23%	12%	13%	11%	9%	13%	24%
	,					,						,										

Q32. Because there is no state budget in place, Governor Paterson, to help close the state's nine billion dollar budget gap, has pushed for furloughing non-essential state workers one day per week until a new state budget is passed, to save 30 million dollars per week. The Legislature approved the Governor's furlough plan, however a federal judge – at the request of state worker unions – has blocked the Governor's ability to furlough workers for at least two weeks until a hearing can be held. Do you support or oppose the Governor's plan to furlough state workers one day a week until a state budget is in place?

			Party Ind/			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
Support	47%	43%	47%	57%	55%	41%	41%	50%	49%	43%	52%	49%	50%	34%	21%	42%	44%	54%	47%	51%	47%	46%
Oppose	49%	54%	49%	40%	42%	55%	55%	48%	46%	54%	44%	47%	46%	61%	74%	57%	51%	42%	49%	49%	48%	51%
Don't know/No opinion	4%	3%	4%	3%	2%	4%	4%	2%	5%	3%	4%	4%	3%	6%	5%	1%	5%	4%	4%	0%	6%	3%

SNY0510 Crosstabs 7 of 12

									10E +/-3.39													
Q33. (Republicans only) Looking al	nead to the electi	ion for	Gover	nor, If th			1	•		ere hel			would y		if the ca	ndidate		:		Del!a	rion	
					Ger	nder	Р	olitical	view		Region	<u> </u>		Ethnic Afr Amer			Age			Relig	gion	
	Total				М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Rick Lazio	29%				36%	23%	24%	25%	33%	44%	36%	19%	29%	51%	24%	25%	29%	29%	35%	19%	21%	27%
Steve Levy	14%				11%	16%	7%	19%	11%	14%	26%	8%	14%	11%	28%	30%	11%	12%	13%	46%	14%	12%
Carl Paladino	16%				17%	15%	22%	7%	21%	7%	15%	19%	17%	0%	18%	13%	17%	15%	14%	22%	20%	13%
Don't know/No opinion	41%				35%	46%	46%	48%	35%	35%	23%	54%	40%	38%	29%	33%	42%	44%	38%	14%	45%	48%
Q34. (Republicans only) Looking alif the candidates were:	nead to the elect	ion for	United	States	ı								or - to cl		sten Gill	ibrand		held to	day wh			te for
				ı	Ger	nder	P	olitical	View		Region	 		Ethnic			Age			Relig	gion	
	Total				М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Bruce Blakeman	8%				12%	4%	3%	10%	6%	2%	8%	9%	8%	0%	0%	14%	6%	7%	8%	7%	6%	8%
Joe DioGuardi	15%				15%	14%	44%	15%	11%	22%	21%	8%	15%	11%	28%	28%	11%	13%	22%	18%	8%	7%
David Malpass	4%				3%	5%	0%	4%	5%	3%	6%	4%	3%	0%	34%	7%	5%	2%	3%	0%	4%	6%
Don't know/No opinion	74%				70%	76%	54%	71%	78%	73%	65%	79%	73%	89%	38%	51%	78%	78%	67%	75%	81%	79%
who would you vote for if the cand	lidates were:				Ger	nder	Р	olitical	View		Region	l		Ethnic			Age			Relig	gion	
						_				****		l		Afr Amer		40.04				l		0.1
	Total				M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Gary Berntsen	3%				6%	1%	0%	4%	3%	5%	1%	4%	3%	0%	0%	7%	0%	4%	2%	14%	2%	6%
George Maragos	5%				3%	6%	0%	7%	3%	3%	6%	5%	5%	0%	0%	14%	3%	1%	5%	0%	1%	10%
Jim Staudenraus	1%				1%	1%	0%	1%	1% 9%	0% 6%	2% 16%	1% 9%	1%	0% 0%	0%	0%	0%	2%	2%	0%	1%	0%
Jay Townsend			1		12% 78%	10%	17%	11%	83%	86%	76%	82%	10% 80%	1	28%	18%	11%	7% 85%	15% 76%	0% 86%	8%	4%
Don't know/No opinion	81%				78%	83%	83%	77%	83%	80%	76%	82%	80%	100%	72%	61%	86%	85%	76%	80%	88%	81%
Q36. (Democrats only) Looking ahe	ead to the election	n for S	State At	torney	Genera	l, If the	Demo	cratic p	rimary for	r Attori	ney Gei	neral w	ere held	l today, who	would	you vot	e for if	the ca	ndidate	es were:	l	1
					Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
														Afr Amer								
	Total				М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Richard Brodsky	5%				5%	5%	6%	5%	5%	5%	9%	4%	5%	6%	0%	4%	6%	5%	6%	10%	4%	2%
Sean Coffey	2%				3%	1%	1%	2%	3%	1%	0%	3%	2%	0%	5%	0%	2%	2%	3%	0%	0%	2%
Eric Dinallo	3%				2%	4%	3%	3%	4%	4%	0%	3%	4%	2%	5%	2%	3%	4%	2%	0%	7%	3%
Kathleen Rice	21%	1			22%	20%	21%	20%	24%	15%	41%	17%	19%	25%	34%	31%	20%	15%	28%	15%	18%	16%
Eric Schneiderman	9%		+		8%	9%	9%	8%	8%	10%	9%	5%	7%	14%	3%	12%	8%	7%	6%	10%	15%	6%

57%

64%

61%

Don't know/No opinion

60%

61% 61% 62%

41% 67%

63%

SNY0510 Crosstabs 8 of 12

54%

53%

51%

61%

67% 55%

65%

55%

71%

MOE +/-3.3%

					Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
														Afr Amer								
	Total				М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Charles Schumer	78%				83%	75%	84%	76%	74%	77%	97%	69%	76%	86%	89%	65%	83%	81%	79%	85%	82%	70%
Randy Credico	11%				11%	11%	3%	12%	21%	11%	2%	16%	14%	4%	5%	18%	8%	9%	12%	10%	6%	14%
Don't know/No opinion	11%				6%	14%	13%	12%	5%	12%	1%	15%	10%	11%	5%	16%	9%	10%	9%	4%	12%	16%
Q38. If the 2010 election for governor were	held to	day, w	ho woι	ıld you v	ote fo	r if the	candid	ates w	ere:													
			Party	1	Ger	nder	P	olitical	View		Region			Ethnic			Age			Reli	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino		35-54	55+	Cath	Jewish	Prot	Othe
Andrew Cuomo on the Democratic line	66%	84%	37%	59%	65%	66%	81%	71%	46%	77%	55%	61%	62%	80%	86%	61%	67%	68%	62%	75%	67%	69%
Rick Lazio on the Republican line	24%	8%	55%	27%	27%	22%	10%	20%	45%	14%	35%	28%	27%	13%	9%	27%	24%	23%	29%	13%	24%	20%
Don't know/No opinion	10%	8%	8%	14%	8%	12%	8%	9%	9%	9%	10%	11%	10%	7%	5%	12%	9%	9%	9%	12%	9%	11%
Q39. If the 2010 election for governor were	held to	day, w	ho wou	ıld you v	ote fo	r if the	candid	ates w	ere:					<u> </u>			1	1				
			Party		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	Othe
Andrew Cuomo on the Democratic line	65%	81%	44%	58%	65%	65%	82%	68%	51%	77%	55%	60%	62%	83%	76%	58%	67%	69%	62%	76%	70%	65%
Steve Levy on the Republican line	22%	8%	43%	26%	25%	19%	9%	19%	37%	12%	34%	24%	25%	4%	15%	21%	23%	21%	25%	17%	21%	18%
Don't know/No opinion	13%	10%	13%	16%	9%	16%	9%	13%	12%	12%	10%	16%	13%	13%	9%	22%	10%	11%	13%	7%	9%	17%
Q40. If the 2010 election for governor were	held to	day, w	ho woι	ıld you v	ote fo	r if the	candid	ates w	ere:													
			Party	'	Ger	nder	P	olitical	View		Region			Ethnic			Age			Reli	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	Othe
Andrew Cuomo on the Democratic line	65%	80%	42%	59%	62%	67%	83%	69%	46%	78%	58%	55%	62%	78%	77%	53%	67%	69%	61%	80%	68%	64%
Carl Paladino on the Republican line	22%	8%	46%	26%	28%	18%	9%	18%	40%	11%	26%	31%	26%	9%	13%	22%	24%	20%	27%	10%	22%	19%
Don't know/No opinion	13%	12%	12%	15%	10%	15%	9%	13%	14%	11%	15%	14%	12%	13%	10%	24%	9%	10%	12%	10%	10%	17%
Q41. If the 2010 election for United States	Senator	were h	eld too	lay, who	would	l you v	ote for	if the c	andidates	were:				J								
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	gion	,
	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
Kirsten Gillibrand on the Democratic line	51%	71%	22%	44%	50%	52%	70%	55%	32%	59%	42%	49%	47%	78%	59%	54%	49%	52%	43%	62%	55%	58%
Bruce Blakeman on the Republican line	24%	9%	50%	28%	28%	21%	10%	19%	45%	13%	35%	29%	29%	4%	7%	20%	26%	25%	30%	14%	25%	18%

9 of 12 SNY0510 Crosstabs

Q42. If the 2010 election for United States 5	Sonator	woro h	old too	lav whe	woule	l vou v	oto for	if that	andidates	woro												
Q42. If the 2010 election for Office States 3	Jenator	were i	Partv			nder	1	olitical			Region	<u> </u>		Ethnic			Age			Reli	zion	
			laity	Ind/	GCI	luci		Unticar	View		Kegion			Afr Amer			Age			I I I	51011	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Kirsten Gillibrand on the Democratic line	51%	70%	23%	46%	50%	52%	69%	56%	32%	56%	46%	49%	47%	85%	63%	57%	47%	52%	44%	59%	55%	57%
Joe DioGuardi on the Republican line	25%	8%	54%	30%	29%	22%	11%	19%	47%	16%	34%	29%	30%	2%	11%	21%	25%	27%	33%	17%	23%	18%
Don't know/No opinion	24%	22%	24%	24%	21%	26%	21%	24%	22%	28%	19%	22%	23%	13%	26%	21%	27%	21%	24%	24%	22%	24%
Q43. If the 2010 election for United States S	 Senator	were h	eld too	lay, who	would	l I you v	ote for	if the c	: andidates	were:												
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Reli	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
Kirsten Gillibrand on the Democratic line	53%	73%	21%	47%	53%	52%	73%	57%	33%	60%	44%	51%	49%	81%	58%	60%	50%	52%	43%	63%	56%	62%
David Malpass on the Republican line	22%	6%	50%	26%	25%	20%	8%	17%	42%	12%	32%	27%	26%	7%	9%	20%	24%	22%	29%	13%	23%	15%
Don't know/No opinion	25%	21%	29%	27%	22%	28%	20%	26%	25%	28%	24%	22%	25%	12%	33%	20%	26%	26%	28%	24%	21%	23%
Q44. If the 2010 election for the other Unit	ed State	s Sena	te seat	were he	ld tod	ay, who	would	you v	ote for if t	he can	lidates	were:		•								
			Party		Ger	nder	P	olitical	View		Region)		Ethnic			Age			Reli	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
Charles Schumer on the Democratic line	64%	83%	35%	58%	62%	66%	85%	68%	44%	74%	60%	57%	60%	89%	91%	65%	64%	64%	60%	74%	68%	67%
Gary Berntsen on the Republican line	23%	7%	49%	26%	29%	18%	6%	19%	42%	16%	29%	26%	26%	7%	6%	19%	25%	23%	28%	18%	20%	17%
Don't know/No opinion	13%	10%	16%	17%	10%	16%	9%	14%	14%	11%	11%	17%	14%	3%	3%	16%	12%	13%	13%	8%	12%	16%
Q45. If the 2010 election for the other United	ed State	s Sena	te seat	were he	ld tod	ay, who	would	d you v	ote for if t	he can	didates	were:										
			Party		Ger	nder	P	olitical	View		Region)		Ethnic			Age			Reli	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
Charles Schumer on the Democratic line	65%	83%	35%	59%	62%	67%	87%	68%	43%	75%	60%	58%	60%	89%	84%	65%	66%	64%	60%	74%	70%	66%
George Maragos on the Republican line	22%	7%	51%	23%	28%	17%	5%	18%	43%	14%	29%	25%	25%	8%	12%	16%	24%	24%	26%	18%	23%	15%
Don't know/No opinion	13%	10%	14%	17%	10%	16%	8%	15%	14%	11%	10%	17%	14%	3%	5%	19%	10%	12%	13%	8%	7%	18%
Q46. If the 2010 election for the other Unit	ed State	s Sena	te seat	were he	ld tod	ay, who	would	d you v	ote for if t	he can	didates	were:										
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Reli	gion	1
	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
Charles Schumer on the Democratic line	65%	84%	35%	57%	62%	67%	86%	68%	44%	75%	60%	57%	60%	89%	83%	66%	65%	64%	60%	74%	69%	69%
Jim Staudenraus on the Republican line	21%	7%	47%	23%	26%	17%	7%	15%	42%	15%	27%	24%	25%	5%	4%	14%	24%	22%	25%	19%	22%	15%
Don't know/No opinion	14%	9%	18%	20%	11%	16%	7%	17%	14%	10%	13%	19%	15%	6%	14%	20%	11%	13%	16%	7%	9%	17%
1			•	•	•	•			•			•										•

SNY0510 Crosstabs 10 of 12

<u> </u>									IUE +/-3.3													
Q47. If the 2010 election for the other Unit	ed State	s Sena					1			he cano			1			1						
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age	ı	+	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
Charles Schumer on the Democratic line	63%	82%	35%	54%	60%	66%	81%	67%	43%	73%	58%	56%	59%	85%	80%	60%	65%	63%	59%	74%	69%	64%
Jay Townsend on the Republican line	24%	9%	51%	27%	31%	18%	10%	19%	44%	18%	31%	27%	27%	12%	17%	22%	25%	25%	29%	19%	21%	20%
Don't know/No opinion	13%	9%	14%	19%	9%	16%	9%	14%	13%	9%	11%	17%	14%	3%	3%	18%	10%	12%	12%	7%	10%	16%
Q48. If the 2010 election for State Comptro	oller wer	e held	today,	who wo	uld yo	u vote i	for if th	e cand	idates wer	e:												
	Party			Gender		Political View			Region			Ethnic			Age							
				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
Tom DiNapoli on the Democratic line	45%	62%	21%	37%	43%	46%	57%	49%	31%	54%	39%	39%	42%	63%	57%	38%	46%	48%	47%	57%	43%	40%
Harry Wilson on the Republican line	22%	9%	43%	28%	26%	19%	11%	18%	37%	13%	27%	28%	25%	10%	9%	29%	21%	19%	24%	9%	22%	22%
Don't know/No opinion	33%	29%	36%	35%	31%	35%	33%	32%	32%	33%	34%	33%	33%	27%	34%	33%	33%	33%	29%	34%	34%	38%
Q49. If the 2010 election for State Attorney	/ Genera	l were	held to	day, wł	o wou	ld you	vote fo	r if the	candidate	s were	:					1						
			Party			Gender Political View		Region				Ethnic			Age			Religion				
	T-4-1			Ind/		_		NAI	6	NIVC	Cl	11	14/l- '4 -	Afr Amer	1 -4!	10.24	25.54		C-41-		D4	041
Richard Brodsky on the Democratic line	Total 34%	Dem 56%	Rep 6%	Other 22%	M 31%	F 37%	Lib 58%	Mod 33%	Conserv 18%	NYC 49%	Subs 31%	Upst 22%	White 29%	/Black 64%	Latino 48%	18-34 35%	35-54 38%	55+ 31%	Cath 27%	Jewish 52%	Prot 37%	Other 40%
Dan Donovan on the Republican line	28%	8%	59%	35%	33%	24%	11%	25%	48%	19%	35%	32%	32%	11%	20%	29%	27%	28%	36%	15%	26%	22%
Don't know/No opinion	38%	35%	35%	43%	36%	39%	31%	42%	33%	32%	34%	46%	39%	25%	32%	36%	35%	41%	37%	33%	37%	38%
								1-74			0 1,1	,.										
Q50. If the 2010 election for State Attorney	/ Genera	l were	held to	day, wł	io wou	ld you	vote fo	r if the	candidate	s were			1		1			I		l		1
			Party	•	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	Other
Sean Coffey on the Democratic line	35%	54%	6%	25%	31%	38%	56%	36%	17%	45%	29%	29%	31%	66%	42%	40%	36%	30%	26%	46%	35%	46%
Dan Donovan on the Republican line	27%	9%	60%	31%	31%	24%	8%	23%	49%	19%	34%	31%	31%	8%	11%	26%	28%	26%	36%	17%	26%	17%
Don't know/No opinion	38%	37%	34%	43%	37%	39%	36%	41%	34%	37%	37%	40%	38%	26%	47%	33%	36%	44%	38%	37%	39%	37%
Q51. If the 2010 election for State Attorney	/ Genera	l I were	held to	l day, wh	l 10 wou	ld you	 vote fo	l or if the	candidate	s were	:]						1			1
			Party		Gender Political View				Region			Ethnic			Age			Religion				
				Ind/										Afr Amer								
Eric Dinallo on the Democratic line	Total 32%	Dem 54%	Rep 4%	Other 18%	M 31%	F 33%	Lib 49%	Mod 33%	Conserv 18%	NYC 48%	Subs 27%	Upst 20%	White 28%	/Black 61%	Latino 42%	18-34 33%	35-54 35%	55+ 29%	Cath 24%	Jewish 47%	Prot 33%	Other 40%
Dan Donovan on the Republican line	28%	10%	61%	33%	33%	25%	14%	23%	49%	19%	33%	35%	33%	10%	7%	27%	29%	29%	36%	15%	29%	21%
Don't know/No opinion	40%	37%	35%	49%	37%	42%	37%	44%	33%	34%			1	28%	51%	40%	36%	43%	40%	39%	38%	39%
	4119/2		35%					4/10/2	1 44%	3/1%	40%	45%	40%	12%	51%	4(1%						

SNY0510 Crosstabs 11 of 12

MOE +/-3.3%

Q52. If the 2010 election for State Attorney	Genera	l were	held to	day, wh	o wou	ld you	vote fo	r if the	candidate	s were	:											
		Party			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	Other
Kathleen Rice on the Democratic line	42%	63%	14%	30%	38%	46%	63%	43%	26%	53%	49%	27%	36%	75%	57%	50%	43%	37%	35%	51%	44%	51%
Dan Donovan on the Republican line	24%	7%	56%	28%	30%	20%	8%	22%	42%	16%	28%	31%	29%	2%	11%	16%	27%	26%	33%	12%	23%	15%
Don't know/No opinion	33%	30%	30%	42%	32%	34%	29%	36%	32%	31%	23%	42%	35%	22%	32%	33%	31%	36%	33%	36%	32%	34%
Q53. If the 2010 election for State Attorney	Genera	l were	held to	day, wh	o wou	ld you	vote fo	r if the	candidate	s were	:											
		Party			Ger	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
Eric Schneiderman on the Democratic line	33%	55%	4%	22%	32%	34%	54%	35%	16%	47%	27%	24%	28%	65%	55%	36%	36%	30%	23%	50%	36%	43%
Dan Donovan on the Republican line	28%	9%	63%	30%	32%	24%	11%	24%	49%	19%	33%	33%	33%	5%	9%	28%	27%	28%	37%	16%	26%	20%
Don't know/No opinion	39%	36%	33%	47%	35%	41%	34%	42%	34%	34%	39%	43%	39%	31%	36%	36%	37%	42%	40%	35%	38%	37%

12 of 12 SNY0510 Crosstabs