

For Immediate Release
Press Release

February 21, 2013

THE ENVELOPE PLEASE.....
TLC RELEASES MOVIE SURVEY RESULTS

David Yassky
Commissioner/Chair

Office of
Public Affairs

33 Beaver Street
22nd Floor
New York, NY 10004

New York City Taxi and Limousine Commission (TLC) today released the results of its month-long unofficial survey of taxi passengers who voted in large numbers leading up to the Academy Awards, which will be telecast on Sunday, February 24.

Almost 100,000 enthusiastic votes were cast by taxicab passengers who walked a virtual red carpet to weigh in on such survey categories as “What will win Best Picture?” and “Who will win Best Actor/Actress?”

“There are few things that New York City loves more than its movies and its taxicabs,” said Taxi and Limousine Commissioner David Yassky, “and people really enjoyed the combination of the two in this survey.”

Exactly 27,681 riders weighed in on the Best Picture category, with 25% predicting that the Steven Spielberg-directed historical drama *Lincoln* would take top honors. The terrorism thriller *Zero Dark Thirty* came in with a respectable 15% for second place. *Lincoln* actor Daniel Day Lewis earned a top prediction in the Best Actor category with 43% of the 19,865 votes cast, with New York City’s own Hugh Jackman’s triple threat performance in *Les Miserables* earning 22%.

Jessica Chastain topped the Best Actress field with 33% of the 19,231 predictive votes cast for her performance in *Zero Dark Thirty* with Jennifer Lawrence running a close second at 30% for her turn in *Silver Linings Playbook*. Steven Spielberg got survey participants’ nod for Best Director for *Lincoln* with 42% of the 14,337 votes cast, with *Life of Pi*’s Ang Lee coming in with 30%.

Brave topped the field of Animated Feature Films at 35% of 18,095 with *Wreck-It Ralph* a close second at 28%.

Breakdown of survey votes:

What will win Best Picture?

Amour	3%
Django Unchained	7%
Life of Pi	7%
Les Miserables	8%
Beasts of the Southern Wild	10%
Argo	11%
Silver Linings Playbook	14%
Zero Dark Thirty	15%

Lincoln 25%
Total Votes: 27,681

Who will win Best Actor?

Joaquin Phoenix, *The Master* 5%
Bradley Cooper, *Silver Linings Playbook* 12%
Denzel Washington, *Flight* 17%
Hugh Jackman, *Les Miserables* 22%
Daniel Day Lewis, *Lincoln* 43%
Total Votes: 19,865

Who will win Best Actress?

Quvenzhané Wallis, *Beasts of the Southern Wild* 8%
Emmanuelle Béart, *Amour* 9%
Naomi Watts, *The Impossible* 19%
Jennifer Lawrence, *Silver Linings Playbook* 30%
Jessica Chastain, *Zero Dark Thirty* 33%
Total Votes: 19,231

Who will win Best Director?

Benh Zeitlin, *Beasts of the Southern Wild* 7%
Michael Haneke, *Amour* 7%
David O. Russell, *Silver Linings Playbook* 14%
Ang Lee, *Life of Pi* 30%
Steven Spielberg, *Lincoln* 42%
Total Votes: 14,337

What will win Best Animated Feature Film?

The Pirates Band of Misfits 8%
ParaNorman 12%
Frankenweenie 17%
Wreck-It Ralph 28%
Brave 35%
Total Votes: 18,095