4.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1			1					10	IOL +/- 3.0	70												
1. Is New York State on the right track, o	r is it head	ed in tl	he wroi Partv			nder	D	olitical	View		Region			Ethnic		l	Age		1	Relig	zion	
			raity	Ind/	Gei	luci	-	Unticar	View		Region			Afr Amer			Age	1		IXEII	,ion	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Right track	20%	25%	12%	20%	19%	21%	31%	20%	12%	30%	20%	11%	15%	45%	30%	28%	21%	15%	19%	16%	16%	27%
Wrong direction	71%	62%	83%	74%	75%	68%	60%	69%	83%	56%	73%	85%	79%	39%	43%	64%	72%	75%	73%	81%	74%	62%
Don't know/No opinion	9%	13%	5%	7%	6%	11%	9%	11%	5%	14%	7%	5%	6%	15%	26%	8%	8%	10%	8%	3%	9%	11%
2. Is the United States on the right track,	, or is it hea	aded in	the wr	ong dire	ection?																	
			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
Right track	41%	56%	18%	36%	40%	42%	63%	45%	18%	48%	42%	34%	34%	68%	60%	49%	39%	38%	37%	27%	44%	50%
Wrong direction	52%	36%	76%	59%	54%	50%	30%	46%	79%	44%	52%	59%	59%	22%	40%	46%	54%	53%	55%	67%	49%	42%
Don't know/No opinion	8%	8%	6%	5%	6%	8%	7%	10%	3%	9%	6%	7%	7%	10%	0%	5%	7%	9%	8%	6%	7%	8%
I'm going to read a series of names of pe	ople and i	nstituti	ons in	oublic lif	e and I	l'd like	you to	tell me	whether	you hav	ve a fav	orable/	opinion	or an unfav	orable (opinion	of each	n perso	n I nan	ne.		
3. David Paterson																						
			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	1	55+	Cath	Jewish	Prot	Othe
Favorable	30%	33%	23%	32%	33%	27%	36%	31%	23%	32%	27%	29%	28%	39%	30%	26%	25%	36%	27%	21%	35%	34%
Unfavorable	61%	58%	67%	61%	58%	64%	57%	62%	66%	55%	66%	64%	64%	49%	53%	68%	67%	51%	67%	69%	54%	55%
Don't know/No opinion	9%	9%	10%	7%	9%	10%	7%	7%	11%	12%	7%	8%	8%	11%	17%	6%	8%	12%	7%	10%	11%	11%
																					<u> </u>	
4. Andrew Cuomo			D4-		-			- 1:4: 1	\ <i>t</i> !		D '		1	Fals! -		1	A			D-III		
			Party	Ind/	Ger	nder	Р	olitical	view		Region			Ethnic	1		Age			Relig	Jion	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	62%	77%	47%	52%	57%	67%	72%	69%	45%	66%	65%	57%	62%	72%	45%	50%	61%	71%	61%	69%	61%	63%
Unfavorable	25%	14%	42%	31%	30%	20%	16%	18%	43%	19%	27%	29%	27%	15%	13%	24%	30%	20%	27%	20%	26%	22%
Don't know/No opinion	13%	10%	11%	17%	13%	13%	12%	13%	12%	15%	8%	14%	11%	13%	42%	26%	9%	9%	12%	11%	12%	14%
5. Rick Lazio																					<u> </u>	
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic	1		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
Favorable	36%	33%	44%	35%	37%	35%	21%	38%	47%	39%	43%	28%	34%	44%	24%	37%	37%	34%	43%	31%	29%	33%
Unfavorable	25%	28%	23%	22%	32%	19%	37%	25%	18%	25%	26%	26%	28%	16%	24%	15%	30%	27%	19%	29%	30%	28%
Don't know/No opinion	39%	39%	33%	43%	31%	46%	42%	38%	35%	37%	31%	46%	38%	40%	52%	48%	33%	40%	38%	40%	41%	38%
zen timen/no opinion	3370	3370	3370	1373	31/0	1070	12/0	30,0	3370	3,,0	31/0	1070	3073	1070	32/3	10/3	3373	1070	3078	1073	11/5	3370

SNY0710 Crosstabs 1 of 10

									UE +/- 3.6	70												
6. Carl Paladino	ı	1					ı						ı			ı						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			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
Favorable	16%	14%	18%	17%	20%	12%	12%	17%	18%	13%	10%	22%	16%	17%	9%	18%	15%	15%	21%	4%	14%	16%
		-		_			 		11%	15%				17%	19%				-		15%	17%
Unfavorable	16%	17%	16%	14%	20%	12%	18%	19%			15%	16%	16%			16%	16%	15%	13%	20%		
Don't know/No opinion	69%	69%	65%	69%	60%	76%	71%	64%	71%	71%	75%	62%	68%	71%	73%	66%	68%	70%	66%	75%	71%	68%
7. Kirsten Gillibrand		Į.				l	Į.		I		l	l		I				l		l .		l
			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	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Favorable	34%	41%	24%	33%	33%	35%	43%	38%	21%	30%	32%	39%	36%	38%	11%	28%	34%	38%	33%	29%	38%	36%
Unfavorable	29%	20%	44%	31%	33%	25%	14%	24%	50%	27%	28%	30%	32%	8%	19%	27%	31%	27%	31%	38%	25%	23%
Don't know/No opinion	37%	39%	32%	36%	35%	39%	44%	38%	29%	42%	40%	30%	32%	54%	70%	45%	34%	35%	37%	33%	37%	41%
8. Bruce Blakeman	-				1								1			1						
			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	Latino			55+	Cath	Jewish	Prot	Othe
Favorable	5%	5%	3%	9%	7%	4%	4%	5%	7%	6%	5%	5%	5%	10%	0%	8%	5%	4%	6%	5%	4%	6%
Unfavorable	9%	11%	10%	7%	11%	8%	11%	10%	7%	10%	8%	10%	9%	7%	28%	15%	9%	6%	9%	7%	6%	13%
Don't know/No opinion	85%	83%	88%	84%	82%	88%	85%	84%	86%	85%	87%	85%	86%	83%	72%	77%	86%	90%	85%	88%	90%	81%
9. David Malpass		ļ		<u> </u>																		
5. David Waipuss			Party		Ger	nder	Р	olitical	View		Region	1		Ethnic			Age			Relig	ion	
				Ind/				T						Afr Amer			1.65			1.0	,	
	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	4%	5%	2%	5%	5%	3%	2%	4%	6%	5%	2%	4%	3%	10%	4%	4%	5%	3%	5%	2%	3%	5%
Unfavorable	7%	8%	7%	4%	9%	5%	5%	11%	2%	6%	6%	7%	6%	10%	10%	11%	4%	7%	6%	4%	8%	6%
Don't know/No opinion	89%	87%	91%	91%	86%	92%	93%	85%	93%	89%	92%	88%	91%	80%	86%	85%	91%	90%	89%	94%	89%	89%
10. Joe DioGuardi		1			1		1			1			T			1						
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	ion	
	Total	Dom	Por	Ind/	N/I	F	Lib	Mod	Conserv	NYC	Subs	Linct	White	Afr Amer /Black	Latina	18-34	35-54	55+	Cath	lowich	Drot	Otho
Favorable Favorable	Total	Dem 10%	Rep 14%	Other 10%	M 13%	10%	8%	13%	11%	13%	11%	Upst 9%	10%	13%	Latino 13%	9%	13%	11%	Cath 14%	Jewish 3%	Prot 7%	Othe 15%
Unfavorable	10%	10%	12%	8%	14%	7%	8%	12%	9%	11%	9%	10%	10%	7%	19%	6%	11%	11%	10%	5%	11%	10%
Don't know/No opinion	79%	80%	74%	82%	74%	83%	84%	75%	80%	76%	80%	81%	80%	80%	67%	84%	76%	78%	76%	92%	83%	76%
	, 570	5570	, 1,0	02/3	, 1,3	0370	0.70	, 5,0	0070	, 0,0	5075	01/0	5575	0070	0,70	0 1/3	, 0,0	, 0,0	, 0,0	32,0	3373	7.070
		<u> </u>	<u> </u>	<u> </u>		L	L	l	L	1	L	L	L	l		L		L	l	l		

SNY0710 Crosstabs 2 of 10

								IVI	UE +/- 3.6	/0												
11. Charles Schumer													,									
			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
I				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
Favorable	60%	73%	40%	54%	61%	59%	77%	68%	33%	68%	61%	51%	57%	79%	47%	56%	56%	65%	60%	62%	58%	60%
Unfavorable	28%	18%	49%	29%	32%	26%	10%	22%	54%	23%	32%	31%	32%	12%	21%	22%	34%	27%	30%	36%	29%	22%
Don't know/No opinion	12%	9%	11%	18%	8%	15%	12%	10%	14%	9%	7%	18%	11%	10%	32%	22%	10%	8%	10%	3%	13%	19%
12. Gary Berntsen		1	1					1		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	6%	7%	5%	6%	8%	5%	5%	7%	6%	8%	4%	6%	4%	10%	18%	9%	7%	4%	6%	6%	5%	8%
Unfavorable	7%	6%	8%	8%	10%	4%	7%	7%	5%	9%	5%	6%	6%	9%	7%	12%	6%	5%	7%	5%	7%	7%
Don't know/No opinion	87%	87%	87%	85%	82%	91%	88%	85%	89%	83%	91%	89%	90%	81%	75%	80%	88%	91%	87%	89%	88%	85%
13. Jay Townsend																						
			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	Othe
Favorable	10%	11%	8%	12%	10%	10%	7%	11%	12%	9%	9%	11%	9%	19%	8%	16%	10%	7%	11%	6%	8%	14%
Unfavorable	9%	8%	11%	6%	11%	6%	8%	10%	6%	9%	7%	9%	8%	7%	17%	6%	9%	9%	8%	1%	10%	10%
Don't know/No opinion	81%	81%	80%	82%	79%	84%	86%	79%	81%	81%	84%	80%	83%	75%	75%	78%	81%	84%	81%	93%	82%	76%
14. Tom DiNapoli							_						1			1						
			Party		Ger	nder	P	olitical	View		Region	1	-	Ethnic			Age	1		Relig	gion	
		_	_	Ind/		_					١			Afr Amer						l	١	
	Total	Dem	Rep	Other	M	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34		55+	Cath	Jewish	Prot	Othe
Favorable	21%	19%	28%	19%	25%	17%	17%	22%	24%	18%	25%	21%	23%	16%	5%	15%	20%	26%	25%	26%	13%	21%
Unfavorable (a)	15%	14%	16%	15%	18%	13%	16%	18%	10%	14%	16%	16%	14%	17%	24%	15%	15%	14%	15%	8%	18%	12%
Don't know/No opinion	64%	66%	57%	66%	57%	70%	67%	60%	66%	68%	59%	63%	63%	67%	71%	70%	65%	60%	60%	66%	69%	68%
15. Harry Wilson			!	ļ		!	!	!	Į.		!	ļ	!	ļ		!	!	ļ	!	ļ	ļ	
			Party		Ger	der	P	olitical	View		Region	1		Ethnic			Age			Reli	gion	
				Ind/				l				11	White	Afr Amer /Black	Latino	10.24	25.54		Cath	laiala	Prot	Othe
	Tetal	Daws	Dor	Othor	N.4		1 i h															
Favorable	Total 9%	Dem 10%	Rep 10%	Other 7%	M 13%	F 6%	Lib 9%	Mod 10%	Conserv 7%	NYC 9%	Subs 9%	Upst 8%						55+ 6%	Cath 10%	Jewish 8%		-
Favorable Unfavorable	7%	Dem 10% 6%	Rep 10% 8%	7% 7%	M 13% 7%	6% 6%	9% 8%	10% 8%	7% 4%	9% 8%	9% 4%	8% 7%	8% 6%	14% 7%	20% 7%	13% 8%	9% 7%	6% 6%	10%	8% 6%	6% 6%	11% 8%
	9%	10%	10%	7%	13%	6%	9%	10%	7%	9%	9%	8%	8%	14%	20%	13%	9%	6%	10%	8%	6%	11%

SNY0710 Crosstabs 3 of 10

								IV	IOE +/- 3.6	%												
16. Barack Obama																						
			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	Other
Favorable	60%	79%	31%	53%	58%	61%	90%	66%	26%	70%	55%	53%	51%	94%	96%	63%	62%	56%	55%	41%	61%	74%
Unfavorable	37%	18%	66%	43%	39%	36%	8%	30%	72%	27%	43%	44%	46%	5%	3%	37%	35%	39%	42%	58%	36%	23%
Don't know/No opinion	3%	3%	3%	3%	3%	3%	2%	4%	2%	3%	3%	3%	3%	2%	1%	0%	3%	5%	3%	2%	3%	4%
17. Sheldon Silver							_						1			ı						
			Party		Ger	nder	Р	olitical	View		Region	1		Ethnic	1		Age			Relig	gion	
	Tatal	Da	Dan	Ind/		_	Lib	N/1 = 4	Camaami	NVC	Cha	Hand	\A/b:4-	Afr Amer		10 24	25 54		Cath	lavviala	Duck	Otha
Favorable	Total	Dem	Rep	Other	M	F 19%		Mod 19%	Conserv	NYC 28%	Subs	Upst 15%	White	/Black	Latino	18-34 12%	35-54 22%	55+	Cath	Jewish	Prot	Other
Favorable	20%	24%	17%	15% 40%	20% 46%	34%	26%	39%	17% 45%		14%	45%	17% 43%	36% 20%	12% 27%	32%	36%	22% 47%	15% 42%	25%	19%	25% 34%
Unfavorable Don't know/No opinion	40%	35% 40%	45% 38%	45%	34%	47%	34% 40%	42%	38%	33% 38%	41% 46%	45%	43%	44%	61%	56%	41%	31%	42%	33% 42%	41% 39%	41%
Don't know/No opinion	41%	40%	38%	45%	34%	4/%	40%	42%	38%	38%	40%	40%	40%	44%	01%	50%	41%	31%	43%	42%	39%	41%
18. John Sampson			l				I .						L				l .					
·			Party		Ger	nder	Р	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	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	8%	10%	5%	9%	13%	5%	9%	9%	7%	13%	5%	6%	6%	17%	10%	14%	6%	8%	6%	11%	6%	12%
Unfavorable	9%	8%	11%	8%	12%	7%	8%	11%	5%	12%	6%	8%	8%	9%	14%	5%	11%	10%	9%	3%	11%	10%
Don't know/No opinion	83%	81%	84%	83%	75%	88%	82%	79%	88%	75%	89%	86%	85%	73%	76%	81%	83%	83%	85%	86%	82%	78%
							ļ															
19. New York State Senate			Party		Cor	nder		olitical	Viou		Dogion		1	Ethnic			A = 0			Relig	vion.	
			Faity	Ind/	Gei	luei	Г	Unticar	View		Region			Afr Amer			Age			Kelig	gion	
	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	25%	31%	18%	24%	22%	28%	23%	30%	21%	30%	27%	19%	22%	39%	40%	37%	20%	24%	28%	36%	22%	22%
Unfavorable	66%	60%	75%	69%	72%	62%	67%	62%	74%	57%	68%	76%	72%	39%	53%	49%	75%	69%	67%	57%	74%	63%
Don't know/No opinion	8%	10%	7%	7%	6%	10%	10%	8%	5%	13%	5%	5%	6%	22%	7%	15%	6%	7%	5%	7%	5%	15%
20. New York State Assembly																						
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Relig	gion	
				Ind/		_								Afr Amer								
Favorable	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	25%	30%	14%	28%	25%	26%	25%	31%	16%	30%	23%	22%	21%	42%	48%	34%	26%	20%	25%	27%	21%	30%
Unfavorable	61%	54%	75%	62%	66%	58%	59%	57%	71%	51%	64%	70%	68%	36%	33%	48%	64%	68%	64%	52%	68%	57%
Don't know/No opinion	13%	16%	11%	10%	9%	17%	15%	12%	12%	18%	14%	8%	11%	22%	19%	18%	11%	12%	12%	21%	12%	13%
			<u> </u>				1	<u> </u>		<u> </u>											ļ	

SNY0710 Crosstabs 4 of 10

21. How would you rate the job that		13 40								i, or			1	Est. :		1	_					
			Party		Ger	nder	Р	olitical	View		Region	1		Ethnic	1		Age	1		Reli	<u> </u>	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
Excellent	2%	2%	1%	1%	1%	2%	2%	1%	2%	2%	1%	2%	2%	3%	0%	0%	2%	2%	1%	0%	0%	4%
Good	15%	16%	13%	15%	17%	13%	18%	16%	10%	15%	12%	16%	15%	18%	6%	10%	13%	20%	14%	8%	17%	17%
Fair	38%	38%	36%	38%	38%	37%	34%	38%	41%	43%	40%	32%	35%	44%	39%	38%	36%	38%	37%	37%	39%	39%
Poor	44%	43%	48%	44%	41%	47%	45%	44%	45%	39%	47%	48%	47%	32%	55%	48%	48%	39%	48%	52%	42%	39%
Don't know/No opinion	1%	1%	2%	2%	3%	0%	1%	1%	2%	2%	0%	2%	1%	3%	0%	4%	1%	1%	0%	3%	3%	1%
22. Charles Schumer is running for re	e-election as Ur	nited S	tates Se	l enator tl	nis yea	r, as th	ings sta	and nov	v would y	ou vote	to re-	l elect hi	m or wo	uld you pre	fer som	eone el	lse?				<u> </u>	
			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
Re-elect Schumer	55%	68%	34%	50%	54%	56%	70%	62%	32%	62%	55%	48%	53%	71%	50%	52%	51%	60%	54%	58%	52%	59%
Prefer someone else	38%	25%	60%	43%	41%	36%	20%	33%	61%	32%	42%	42%	40%	24%	41%	37%	43%	34%	41%	41%	39%	32%
Don't know/No opinion	7%	7%	6%	8%	5%	9%	9%	5%	6%	5%	4%	10%	7%	5%	9%	11%	6%	6%	6%	1%	9%	8%
23. Kirsten Gillibrand is running for U	Jnited States So	7% 7% 6% 8% 5% 9% 9% 5% 6% 5% 4% 10% 7% 5% 9% 11% 6% 6 ates Senator this year, as things stand now would you vote to elect her or would you prefer someone else?																	l	<u> </u>		
			Party		Ger	nder	P	olitical	View		Region	1		Ethnic			Age			Reli	gion	
				Ind/		_						l		Afr Amer		40.04	25.54					
Elect Gillibrand	Total 34%	Dem 42%	Rep 20%	Other 32%	M 34%	F 34%	Lib 49%	Mod 34%	Conserv 21%	NYC 36%	Subs 33%	Upst 32%	White 31%	/Black 50%	Latino 35%	18-34 33%	35-54 34%	55+ 35%	Cath 34%	Jewish 30%	Prot 39%	Other 32%
Prefer someone else	42%	32%	59%	48%	46%	39%	27%	38%	62%	35%	44%	48%	47%	20%	28%	44%	42%	41%	44%	49%	39%	40%
Don't know/No opinion	24%	26%	21%	20%	20%	27%	24%	28%	17%	28%	23%	20%	22%	30%	36%	23%	25%	24%	23%	22%	23%	28%
24. Tom DiNapoli is running for State	e Comptroller t	his vea	r. as th	ings sta	nd now	, would	l vou v	ote to 6	elect him o	r woul	d vou r	refer s	omeone	else?								
			Party			nder	· -	olitical		1100	Region			Ethnic			Age			Reli		
				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
Elect DiNapoli	25%	23%	26%	27%	29%	21%	23%	28%	23%	19%	29%	27%	27%	18%	17%	22%	22%	29%	32%	18%	23%	20%
Prefer someone else	29%	28%	33%	29%	32%	26%	28%	32%	25%	28%	28%	31%	27%	42%	36%	36%	30%	24%	26%	22%	27%	37%
Don't know/No opinion	47%	49%	42%	44%	39%	53%	49%	41%	51%	53%	43%	43%	46%	39%	47%	42%	49%	47%	42%	59%	50%	43%
25. As things stand now, if the electi	on for State Se	nate w	ere hel	d today	would	you vo	te to r	e-elect	your incur	nbent :	Senato	r or wo	uld you	prefer som	eone els	e?						
			Party		Ger	nder	Р	olitical	View		Region)		Ethnic			Age			Reli	gion	
	Takal	Dani	Dor	Ind/	N4	_	1:16	NA o ci	Composition	NIVC	Ch-	Heat	\A/b:4-	Afr Amer	l atim -	10.24	25.54	FF.	Catl	laudal-	Duct	O4h =
Po clost in sumbont	Total	Dem	Rep	Other	M 209/	F 20%	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	+	55 +	Cath	Jewish	Prot	Othe
Re-elect incumbent	30%	37%	24%	27%	30%	30%	34%	34%	21%	34%	31%	26%	30%	32%	37%	37%	25%	32%	28%	38%	34%	30%
Prefer someone else	52%	42%	66%	59%	54%	50% 20%	45%	49%	63%	45%	52%	58% 16%	53%	45%	51%	47%	58%	49%	56%	46%	48%	48%
Don't know/No opinion	18%	22%	10%	14%	16%	20%	21%	17%	16%	21%	17%	16%	17%	23%	12%	16%	17%	20%	16%	16%	18%	21%
			1			1	1	<u> </u>	l	l		1		1		l	1	l	1		1	ı

SNY0710 Crosstabs 5 of 10

			Party		Ger	nder	P	olitical	View		Region			Ethnic			Age			Relig	gion	
				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
Larger majority for Democrats	34%	59%	5%	16%	33%	35%	66%	33%	12%	45%	26%	29%	29%	57%	54%	33%	34%	36%	26%	27%	41%	46%
Majority for Republicans	26%	10%	61%	25%	27%	25%	5%	19%	56%	21%	29%	28%	32%	5%	5%	27%	24%	27%	28%	41%	31%	13%
Closely divided	35%	28%	33%	48%	35%	35%	27%	44%	28%	27%	40%	39%	35%	37%	39%	36%	38%	31%	43%	26%	28%	32%
Don't know/No opinion	5%	3%	1%	11%	5%	5%	2%	5%	4%	8%	5%	3%	4%	1%	2%	5%	5%	6%	3%	6%	0%	9%
27. Which party do you think is more	to blame for t	he pro	blems	 with sta	te gove	ernmer	nt in All	banv:	<u> </u>	<u> </u>									<u> </u>			
			Party			nder		olitical	View		Region	1		Ethnic			Age			Relia	zion	
				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
Democrats	28%	15%	52%	33%	32%	26%	11%	24%	51%	24%	33%	29%	34%	9%	14%	26%	31%	27%	34%	45%	24%	18%
Republicans	29%	46%	5%	22%	29%	29%	44%	34%	11%	38%	27%	22%	23%	50%	62%	28%	29%	30%	25%	22%	28%	39%
Vol: Both equally	33%	32%	35%	32%	32%	35%	31%	34%	32%	29%	32%	38%	34%	31%	18%	35%	32%	33%	33%	28%	33%	33%
Vol: Other	3%	3%	2%	2%	2%	3%	6%	2%	2%	2%	3%	3%	3%	2%	4%	1%	3%	4%	1%	0%	6%	5%
Don't know/No opinion	6%	4%	5%	11%	5%	7%	8%	6%	4%	6%	4%	7%	6%	7%	2%	9%	5%	7%	6%	4%	9%	5%
				<u> </u>		L		<u> </u>	<u> </u>	<u> </u>			<u> </u>									
28. If you were to give a report card g	rade to Gover	nor Pa					1			ast fev			ld you sa	•	ed an A,	B, C, D				- n !:		
			Party		Ger	nder	Р	olitical	view		Region	 		Ethnic			Age			Relig	gion	1
	Total	Da	Dan	Ind/		_	1:16	N/1 = al	Camaami	NVC	Cuba	Linat	\A/b:4-	Afr Amer		10 24	25 54		Cath	laiah	Duct	Otha
۸	Total 4%	Dem 5%	Rep 3%	Other 3%	M 5%	F 3%	Lib 4%	Mod 4%	Conserv 4%	NYC 5%	Subs 2%	Upst 4%	White 4%	/Black 4%	Latino 0%	18-34 1%	35-54 4%	55+ 5%	Cath 2%	Jewish 5%	Prot 3%	Othe 6%
R	16%	16%	12%	19%	21%	11%	16%	17%	13%	16%	18%	13%	15%	17%	19%	14%	12%	21%	15%	13%	18%	16%
<u> </u>	27%	31%	21%	23%	25%	28%	28%	28%	22%	29%	27%	24%	27%	26%	25%	30%	26%	26%	27%	29%	26%	27%
D	24%	22%	25%	27%	22%	27%	22%	24%	27%	26%	23%	23%	23%	25%	35%	31%	25%	20%	25%	28%	18%	24%
F	27%	24%	37%	26%	24%	30%	26%	25%	32%	20%	29%	34%	30%	26%	14%	22%	32%	25%	30%	25%	32%	22%
Don't know/No opinion	2%	2%	2%	3%	3%	2%	3%	2%	2%	3%	1%	3%	2%	2%	7%	3%	1%	3%	1%	0%	3%	4%
•																						
29. If you were to give a report card gi	rade to the St	ate Leg	gislatur	e for its	handli	ng of tl	he state	e budge	et over the	last fe	w weel	ks, wou	uld you s	ay the Legis	lature's	earned	an A, E	3, C, D	or F?	•	•	
			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
Α	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	2%	0%	0%	0%	0%	0%	0%	0%	1%
В	7%	9%	4%	7%	7%	7%	10%	7%	6%	10%	7%	4%	6%	12%	14%	10%	6%	7%	4%	9%	9%	10%
С	19%	25%	12%	13%	19%	19%	20%	22%	14%	26%	19%	12%	15%	32%	33%	29%	18%	14%	20%	18%	16%	21%
D	24%	21%	32%	25%	24%	25%	22%	26%	24%	20%	27%	26%	26%	22%	6%	24%	27%	22%	25%	30%	24%	21%
F	47%	42%	50%	51%	47%	47%	44%	43%	53%	40%	45%	55%	51%	29%	45%	35%	47%	54%	49%	42%	47%	43%
Don't know/No opinion	3%	3%	2%	2%	2%	3%	3%	2%	3%	3%	2%	2%	2%	3%	2%	2%	2%	3%	2%	0%	3%	5%

SNY0710 Crosstabs 6 of 10

30. Governor Paterson vetoed more than six thousand nine hundred spending items the Legislature added to the budget, commonly referred to as member items or spending for local programs in legislators' districts. Do you strongly support, support, oppose, or strongly oppose the Governor vetoing these member items?

						der	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
Strongly support	13%	11%	17%	11%	18%	9%	9%	13%	17%	12%	12%	14%	15%	10%	4%	6%	13%	17%	14%	12%	16%	9%
Support	36%	36%	37%	35%	39%	33%	36%	36%	36%	31%	45%	35%	38%	29%	32%	32%	38%	36%	35%	40%	37%	33%
Oppose	29%	31%	23%	34%	25%	32%	30%	29%	28%	31%	25%	30%	27%	39%	30%	31%	33%	24%	32%	24%	27%	29%
Strongly oppose	8%	8%	11%	6%	6%	10%	7%	9%	8%	9%	8%	8%	9%	5%	12%	12%	4%	10%	9%	10%	7%	8%
Don't know/No opinion	14%	14%	12%	14%	12%	16%	17%	13%	11%	17%	11%	13%	12%	18%	21%	18%	12%	13%	10%	14%	13%	20%

31. Governor Paterson also vetoed more than four hundred million dollars in additional money for local school districts added into the budget by the Legislature. The Governor said he had no choice since the budget passed by the Legislature was out of balance. Do you strongly support, support, oppose, or strongly oppose the Governor's veto of the increased education spending?

						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	Other
Strongly support	10%	9%	11%	8%	13%	7%	6%	8%	15%	10%	11%	9%	10%	9%	7%	8%	9%	11%	8%	17%	9%	10%
Support	28%	24%	32%	32%	31%	25%	22%	28%	33%	25%	30%	29%	30%	21%	7%	19%	26%	35%	26%	26%	30%	29%
Oppose	37%	38%	33%	39%	36%	37%	39%	36%	36%	36%	41%	35%	36%	35%	38%	37%	43%	30%	40%	33%	36%	33%
Strongly oppose	21%	25%	18%	18%	16%	26%	27%	23%	12%	23%	15%	23%	20%	27%	35%	32%	18%	18%	23%	21%	16%	24%
Don't know/No opinion	5%	4%	6%	3%	4%	5%	5%	4%	4%	5%	3%	5%	3%	9%	12%	4%	4%	6%	3%	3%	8%	4%

32. Governor Paterson and members of the State Senate support a proposal to allow colleges and universities that are part of the State University of New York - SUNY - and the City University of New York - CUNY - to have more flexibility on how campuses operate, including how much tuition they charge, as opposed to the current system where tuition rates and other decisions are set by state government. Do you strongly support, support, oppose, or strongly oppose the proposal to provide public colleges and universities with more flexibility, including the ability to set their own tuition rates?

					Gen	ıder	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
Strongly support	13%	15%	11%	13%	15%	12%	13%	14%	13%	13%	11%	15%	15%	7%	16%	19%	10%	13%	14%	24%	8%	15%
Support	41%	38%	44%	45%	43%	39%	39%	40%	45%	35%	41%	47%	43%	32%	31%	35%	41%	45%	41%	28%	50%	37%
Oppose	25%	24%	29%	24%	24%	26%	22%	26%	30%	28%	28%	22%	26%	24%	28%	20%	30%	25%	31%	20%	22%	23%
Strongly oppose	12%	17%	5%	11%	11%	14%	20%	13%	4%	16%	11%	9%	9%	28%	21%	18%	13%	9%	10%	14%	12%	16%
Don't know/No opinion	8%	6%	11%	7%	7%	8%	6%	7%	8%	8%	9%	7%	7%	9%	4%	8%	7%	9%	5%	14%	8%	9%

SNY0710 Crosstabs 7 of 10

33. Thinking ahead one year from today, which of the following do you think is most likely: the fiscal condition of the state of New York will have improved, the fiscal condition of the state will have remained the same, or the fiscal condition of the state will have worsened?

						der	P	olitical	View		Region			Ethnic			Age			Relig	gion	
			Ind/ m Rep Other N											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
Improved	25%	33%	12%	21%	24%	26%	31%	27%	16%	31%	28%	18%	22%	40%	32%	29%	21%	26%	24%	25%	26%	27%
Remained the same	34%	32%	33%	38%	35%	33%	37%	35%	30%	37%	32%	32%	33%	35%	50%	36%	36%	30%	36%	24%	31%	34%
Worsened	38%	31%	53%	38%	37%	38%	29%	35%	51%	27%	37%	49%	43%	20%	18%	33%	41%	38%	36%	45%	41%	36%
Don't know/No opinion	3%	4%	2%	2%	3%	3%	2%	3%	3%	5%	3%	2%	3%	5%	0%	2%	1%	6%	3%	6%	2%	3%
						•																

34. (Republicans only) Looking ahead to the election for Governor, If the Republican primary for Governor were held today, who would you vote for if the candidates were:

					der	P	olitical	View		Region				Age			Relig	gion	
	Total			М	F	Lib	Mod	Conserv	NYC	Subs	Upst		18-34	35-54	55+	Cath	Jewish	Prot	Other
Rick Lazio	40%			53%	26%	44%	45%	36%	48%	49%	32%		35%	45%	35%	43%	34%	27%	52%
Carl Paladino	20%			21%	19%	23%	18%	21%	16%	14%	25%		11%	23%	21%	26%	32%	15%	8%
Don't know/No opinion	40%		•	26%	55%	33%	36%	43%	36%	37%	44%		54%	32%	43%	32%	35%	57%	41%

35. (Republicans only) Looking ahead to the election for United States Senator, If the Republican primary for United States Senator - to challenge Kirsten Gillibrand - were held today who would you vote for if the candidates were:

				Ger	nder	P	olitical	View		Region					Age			Relig	gion	
	Total			М	F	Lib	Mod	Conserv	NYC	Subs	Upst			18-34	35-54	55+	Cath	Jewish	Prot	Other
Bruce Blakeman	7%			13%	1%	6%	7%	8%	11%	7%	6%			7%	9%	5%	8%	0%	7%	8%
Joe DioGuardi	24%			26%	21%	21%	30%	20%	37%	22%	20%			22%	28%	21%	28%	46%	15%	19%
David Malpass	5%			1%	8%	18%	2%	4%	3%	1%	8%			15%	2%	4%	3%	0%	7%	8%
Don't know/No opinion	64%			59%	69%	55%	61%	69%	48%	70%	66%		•	56%	61%	70%	62%	54%	71%	65%

36. (Republicans only) Looking ahead to the election for the other United States Senate seat, currently held by Chuck Schumer. If the Republican primary for that United States Senate seat were held today, who would you vote for if the candidates were:

,																				
					Gender		Political View			Region				Age			Religion			
	Total				М	F	Lib	Mod	Conserv	NYC	Subs	Upst		18-34	35-54	55+	Cath	Jewish	Prot	Other
Gary Berntsen	13%				17%	8%	15%	20%	8%	23%	4%	14%		14%	15%	9%	16%	14%	6%	13%
Jay Townsend	24%				31%	16%	29%	13%	29%	30%	19%	24%		29%	23%	22%	16%	41%	27%	33%
Don't know/No opinion	64%				52%	76%	56%	67%	62%	47%	78%	62%		57%	62%	69%	68%	44%	66%	53%

SNY0710 Crosstabs 8 of 10

								M	IOE +/- 3.6	%													
37. If the 2010 election for governor were h	eld tod	ay, who	o would	d you vo	te for i	f the ca	andidat	tes wer	e:														
			Party			Gender		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	Othe	
Andrew Cuomo on the Democratic line	60%	83%	27%	52%	57%	63%	86%	65%	32%	68%	55%	55%	55%	86%	76%	63%	54%	65%	55%	54%	62%	70%	
Rick Lazio on the Republican line	28%	10%	60%	33%	34%	24%	8%	24%	52%	22%	36%	29%	33%	9%	8%	27%	33%	24%	33%	37%	30%	16%	
Don't know/No opinion	12%	7%	14%	15%	9%	14%	6%	12%	16%	10%	9%	16%	12%	5%	16%	11%	13%	11%	12%	10%	8%	15%	
Don't know/ No opinion	12/0	7 /0	14/0	13/0	3/0	14/0	0/6	12/0	10%	10%	3/0	10%	12/0	3/0	10/6	11/0	13/0	11/0	12/0	10%	6/0	13/0	
38. If the 2010 election for governor were h	eld tod	ay, who	would	you vo	te for i	f the ca	andidat	tes wer	e:	ı	I	I	ı	l			ı		I			1	
		Party			Ger	nder	Political View				Region	l		Ethnic		Age							
				Ind/										Afr Amer						Ī			
	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	64%	83%	35%	58%	63%	65%	83%	69%	40%	71%	66%	56%	59%	87%	76%	64%	59%	68%	58%	63%	65%	73%	
Carl Paladino on the Republican line	23%	9%	52%	25%	28%	20%	8%	18%	44%	18%	23%	29%	29%	3%	8%	23%	28%	19%	28%	28%	24%	15%	
Don't know/No opinion	13%	9%	13%	18%	9%	15%	9%	12%	16%	11%	11%	16%	12%	10%	16%	13%	13%	12%	14%	9%	11%	12%	
39. If the 2010 election for governor were h	eld toda	ay, who	o would	d you vo	te for i	f the ca	andidat	tes wer	e:														
		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	
Andrew Cuomo on the Democratic line	54%	78%	21%	41%	51%	56%	78%	58%	28%	64%	50%	46%	48%	77%	72%	50%	50%	61%	49%	48%	55%	64%	
Rick Lazio on the Republican line	23%	10%	45%	30%	28%	20%	6%	20%	45%	18%	32%	24%	28%	5%	2%	28%	25%	19%	25%	38%	22%	15%	
Carl Paladino on an independent line	10%	4%	18%	14%	12%	8%	8%	9%	15%	7%	7%	15%	12%	4%	11%	12%	10%	9%	14%	3%	8%	10%	
Don't know/No opinion	13%	8%	15%	14%	10%	15%	9%	13%	12%	11%	11%	15%	12%	13%	15%	10%	15%	12%	12%	10%	15%	11%	
40. If the 2010 election for United States Se	nator w	ere he	ld toda	y, who v	would y	you vot	te for if	the ca	ndidates w	vere:													
		Party			Ger	nder	Political 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	
Kirsten Gillibrand on the Democratic line	51%	71%	19%	43%	49%	52%	73%	55%	26%	59%	46%	45%	46%	77%	81%	48%	51%	53%	47%	46%	55%	54%	
Bruce Blakeman on the Republican line	28%	12%	59%	34%	32%	24%	7%	24%	55%	20%	35%	32%	34%	4%	8%	29%	29%	27%	30%	44%	25%	22%	
Don't know/No opinion	21%	18%	23%	23%	18%	24%	20%	21%	20%	21%	19%	23%	21%	19%	10%	23%	21%	21%	23%	10%	20%	23%	
																					<u> </u>		
41. If the 2010 election for United States Se	nator w	ere he		•		•	,						1	Ethnic					1				
		Party		Gender		Political View		View	Region					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	Othe	
Kirsten Gillibrand on the Democratic line	51%	71%	20%	42%	50%	51%	71%	56%	26%	60%	45%	45%	46%	74%	78%	50%	48%	54%	47%	41%	54%	57%	
Joe DioGuardi on the Republican line	29%	12%	58%	34%	32%	26%	10%	22%	55%	22%	36%	31%	34%	8%	12%	24%	33%	27%	33%	45%	27%	18%	
Don't know/No opinion	21%	17%	22%	24%	19%	23%	19%	22%	19%	19%	19%	25%	21%	17%	10%	26%	19%	19%	20%	14%	19%	25%	
				,,	-27,0		120,0	1	2575	23,0	25,5			27,75	20,0		-5/3				23,3		
		1	1		l	<u> </u>				<u> </u>	l	l	I				l		l	ь		<u> </u>	

SNY0710 Crosstabs 9 of 10

42. If the 2010 election for United States Se		1	Partv		C	nder		olitical	View		Region			Ethnic			۸۵۵			Relig	ion	
			Party		Ger	ider	P	Olitical	view		Region						Age			Kelig	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
Kirsten Gillibrand on the Democratic line	50%	69%	20%	45%	48%	52%	70%	56%	26%	59%	46%	44%	45%	78%	76%	48%	50%	53%	48%	41%	56%	53%
David Malpass on the Republican line	27%	12%	56%	31%	31%	24%	10%	23%	51%	20%	33%	30%	34%	4%	12%	28%	29%	25%	29%	46%	24%	22%
Don't know/No opinion	23%	19%	24%	24%	21%	24%	20%	21%	23%	20%	21%	26%	22%	18%	12%	24%	22%	22%	23%	13%	21%	25%
43. If the 2010 election for THE OTHER Unit	ed State	s Sena	te seat	were he	eld tod	av. who	o would	d vou v	ote for if t	he can	lidates	were:										<u> </u>
TOTAL THE 2010 CICCLION TO THE OTHER OTHER	T State	Party				nder	Political View			Region			Ethnic			Age			Religion			
			Ind/		1 1							Afr Amer							Ĭ I			
	Total	Dem	Rep	Other	М	F	Lib	Mod	Conserv	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Othe
Charles Schumer on the Democratic line	63%	81%	32%	58%	61%	64%	87%	72%	31%	71%	61%	56%	58%	86%	82%	72%	55%	66%	62%	62%	56%	72%
Gary Berntsen on the Republican line	26%	11%	56%	27%	29%	23%	6%	18%	57%	20%	27%	32%	31%	7%	11%	23%	29%	25%	28%	36%	30%	15%
Don't know/No opinion	11%	8%	12%	14%	9%	13%	8%	10%	12%	9%	12%	13%	12%	6%	7%	5%	16%	9%	10%	1%	13%	12%
44. If the 2010 election for THE OTHER Unit	ed State	es Sena	te seat	were he	eld tod	ay, wh	o would	d you v	ote for if t	he can	didates	were:										<u> </u>
			Party		Ger	nder	Political 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	Other
Charles Schumer on the Democratic line	63%	82%	33%	58%	66%	62%	86%	72%	33%	73%	60%	56%	59%	84%	79%	71%	57%	65%	63%	63%	57%	70%
Jay Townsend on the Republican line	26%	11%	54%	29%	26%	26%	5%	18%	56%	18%	30%	31%	31%	8%	11%	22%	29%	26%	28%	34%	31%	17%
Don't know/No opinion	10%	7%	12%	12%	9%	12%	9%	9%	11%	8%	10%	13%	10%	8%	10%	8%	13%	9%	9%	3%	12%	13%
45. If the 2010 election for State Comptroll	er were	held to	day, w	ho woul	d you	vote fo	r if the	candid	ates were:				<u> </u>									<u>'</u>
		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	Othe
Tom DiNapoli on the Democratic line	48%	63%	29%	41%	47%	49%	69%	50%	30%	54%	43%	45%	43%	74%	64%	47%	45%	52%	48%	38%	43%	58%
Harry Wilson on the Republican line	24%	10%	48%	30%	27%	22%	5%	22%	46%	18%	31%	27%	29%	10%	15%	28%	28%	18%	27%	32%	30%	14%
Don't know/No opinion	28%	27%	23%	29%	26%	30%	26%	28%	24%	28%	26%	28%	28%	17%	20%	25%	27%	30%	25%	30%	27%	28%

SNY0710 Crosstabs 10 of 10