Newsday/News 12/Siena College Poll September 28-29, 2014

441 Likely Voters New York State Senate District 07 MOE +/- 4.7%

Q1. Is New York State on the right track, or	T	1							_						_				
			Party		Ger	nder	Vote C	hoice SD		ge		Relig	ion		Р	olitical	View	Vote Cr	oice Gov
				Ind/			_		Under					_					
	Total	Dem	Rep	Other	M	F		Martins	55	older	Cath		Prot		Lib	Mod	Conserv	Cuomo	Astorino
Right track	48%	66%	33%	37%	44%		66%	37%	46%	48%	41%	61%	53%	55%	67%	56%	26%	66%	15%
Wrong direction	41%	27%	55%	47%	44%		22%	53%	43%	41%	52%	25%	33%	32%	22%	31%	66%	22%	77%
Don't know/No opinion	11%	7%	12%	15%	12%	11%	12%	10%	11%	11%	7%	14%	14%	14%	11%	13%	8%	12%	8%
	L					L	<u> </u>	<u> </u>	<u> </u>										
I'm going to read a series of names of peopl	e and i	nstitut	ions ii	n public	lite a	nd I'd	like you	ı to tell m	e wheth	er you h	ave a 1	avorable	opin	ion or a	n unt	avorab	le opinion	of each	person or
institution I name. [Q2-Q7 ROTATED]																			
Q2. Andrew Cuomo			D		-		1	l! CD				D-II-	•			- 1141 1	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		
			Party	/ Ind/	Ger	nder	vote C	hoice SD		ge 55 and		Relig	ion		Р	olitical	view	vote Cr	oice Gov
	Total	Da	Dan		8.4	١,	Haber	Martins	55	older	Cath	lavviala	Duat	Other	1 :la	Mad	Canaami	Cuama	Astonino
Parameter.	Total	Dem	Rep	Other	M	F					Cath		Prot		Lib	Mod	Conserv	Cuomo	Astorino
Favorable	61%	72%	50%	61%	55%		73%	53%	63%	59%	57%	65%	68%	67%	72%	67%	47%	89%	24%
Unfavorable	34%	25%	46%	33%	41%		24%	43%	32%	36%	41%	25%	29%	28%	27%	27%	51%	7%	73%
Don't know/No opinion	5%	3%	4%	6%	4%	6%	3%	4%	4%	5%	3%	9%	2%	6%	1%	6%	3%	4%	3%
Q3. Rob Astorino	Т	T					1		1 .										
			Party		Ger	nder	Vote C	hoice SD		ge		Relig	ion		Р	olitical	View	Vote Cr	oice Gov
	T-4-1	D	D	Ind/		_ ا	Haban	D. 0	Under		Cash	l a i a la	D., a.t.	O4h a 11	1 :15	0.0 = -1	6	C	A -4!
	Total	Dem	Rep	Other	M	F	Haber		55	older	Cath			Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable	26%	16%	38%	25%	33%	20%	13%	37%	30%	24%	33%	15%	30%	12%	7%	23%	44%	11%	61%
Unfavorable	33%	47%	22%	31%		35%	40%	29%	29%	36%	32%	33%	29%	44%	46%	35%	22%	44%	9%
Don't know/No opinion	41%	37%	40%	44%	37%	46%	47%	35%	41%	40%	36%	53%	41%	44%	47%	42%	34%	45%	30%
O4 Howis Hawkins																			
Q4. Howie Hawkins	<u> </u>	<u> </u>	Darti		Gor	dor	Voto C	hoice SD	Δ.	go.		Polis	ion		D	olitical	Viou	Voto Ch	oico Gov
Q4. Howie Hawkins			Party		Ger	nder	Vote C	hoice SD		ge EE and		Relig	ion		P	olitical	View	Vote Ch	oice Gov
Q4. Howie Hawkins	Total	Dem		Ind/		nder	Vote C	hoice SD Martins		ge 55 and older	Cath			Other			View	Vote Ch	oice Gov
Q4. Howie Hawkins Favorable	Total 6%	Dem 6%	Party Rep 6%		Ger M				Under	55 and	Cath 8%	Relig Jewish 4%	ion Prot	Other	P Lib	olitical Mod			
			Rep	Ind/ Other	М	F	Haber	Martins	Under 55	55 and older		Jewish	Prot		Lib	Mod	Conserv	Cuomo	Astorino
Favorable	6%	6%	Rep 6%	Ind/ Other 8%	M 7%	F 5%	Haber 10%	Martins 5%	Under 55 9%	55 and older 4%	8%	Jewish 4%	Prot 3%	7%	Lib 6%	Mod 7%	Conserv 5%	Cuomo 6%	Astorino 5%

SD070914 Crosstabs.xlsx 1 of 5

Newsday/News 12/Siena College Poll September 28-29, 2014

441 Likely Voters New York State Senate District 07 MOE +/- 4.7%

Q5. Adam Haber																			
			Party	/	Gen	der	Vote C	hoice SD	А	ge		Relig	ion		P	olitical	View	Vote Ch	noice Gov
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F	Haber	Martins	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable	24%	35%	18%	17%	26%	22%	47%	14%	27%	22%	21%	41%	24%	16%	33%	23%	22%	26%	21%
Unfavorable	21%	21%	23%	18%	21%	21%	6%	31%	17%	24%	26%	13%	16%	19%	11%	23%	23%	18%	25%
Don't know/No opinion	55%	44%	59%	65%	53%	57%	47%	55%	56%	54%	53%	45%	60%	65%	56%	54%	55%	57%	54%
Q6. Jack Martins																			
			Party		Gen	der	Vote C	hoice SD		ge		Relig	ion		P	olitica	View	Vote Ch	noice Gov
				Ind/					Under	55 and									
	Total	Dem	Rep	Other		F	Haber	Martins	55	older	Cath	Jewish		Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable	51%	44%	61%	53%	53%	50%	24%	72%	51%	52%	64%	40%	46%	33%	43%	49%	60%	43%	67%
Unfavorable	14%	15%	11%	14%	17%		27%	7%	13%	14%	11%	12%	14%	19%	10%	15%	13%	13%	14%
Don't know/No opinion	35%	40%	28%	33%	31%	39%	49%	21%	36%	33%	25%	48%	41%	48%	47%	36%	27%	44%	18%
07.11																			
Q7. New York State Senate	1	ı			_		l					- "					1		
		Party			Gender \		vote C	hoice SD	Age Under 55 and		Religion				Р	olitica	view	Vote Choice Gov	
	Total	Dem	Rep	Ind/ Other	м	F	Haber	Martins	Unaer 55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable Favorable	39%	42%	42%	26%	34%	44%	43%	36%	39%	38%	39%	32%	53%	38%	40%	44%	32%	48%	21%
Unfavorable	47%	42%	45%	63%	54%	40%	44%	51%	51%	45%	49%	48%	32%	49%	46%	42%	55%	38%	67%
Don't know/No opinion	14%	16%	13%	11%	13%	16%	13%	13%	10%	17%	11%	20%	15%	13%	14%	14%	14%	14%	12%
Q8. If the 2014 election for Governor was he	ld toda	ay, who	o wou	ıld you v	vote f	or if t	he cand	idates we	re: [CHC	DICES RO	TATED]							
			Party	/	Gen	der	Vote C	hoice SD	Α	ge		Relig	ion		P	olitical	View		
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F	Haber	Martins	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv		
Andrew Cuomo on the Democratic,																			
Working Families and Independence Party	58%	80%	40%	52%	52%	63%	82%	42%	57%	58%	49%	76%	57%	70%	80%	64%	35%		
lines																			
Rob Astorino on the Republican and	29%	9%	50%	34%	36%	23%	8%	48%	31%	29%	40%	15%	29%	14%	3%	23%	55%		
Conservative Party lines	23/0																		
Howie Hawkins on the Green Party line	4%	5%	2%	6%	4%	4%	5%	3%	6%	3%	4%	3%	2%	7%	8%	4%	2%		
Don't know/No opinion	9%	5%	8%	8%	8%	10%	5%	7%	6%	11%	7%	6%	12%	9%	9%	9%	8%		
												l							

SD070914 Crosstabs.xlsx 2 of 5

Newsday/News 12/Siena College Poll September 28-29, 2014

441 Likely Voters New York State Senate District 07 MOE +/- 4.7%

Q9. How likely would you say you are to vote	e for [C	CUOMO	D/AST	ORINO	/HAW	KINS]	?												
			Party	/	Gen	nder	Vote C	hoice SD	A	ge		Relig	ion		Р	olitica	l View	Vote Ch	noice Gov
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F	Haber	Martins	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Absolutely certain; there's no chance I will	46%	49%	41%	45%	48%	44%	50%	44%	36%	52%	44%	46%	50%	44%	53%	39%	49%	46%	50%
change my mind	4070	4370	71/0	4370	4070	4470	3070	7470	3070	3270	1170	4070	3070	7470	3370	3370	4370	4070	3070
Fairly certain; it's unlikely I will change my mind	39%	40%	42%	40%	38%	40%	35%	42%	43%	37%	42%	30%	38%	44%	34%	46%	36%	39%	39%
Not very certain; I very well may change my mind	11%	10%	11%	11%	11%	11%	13%	10%	14%	8%	10%	20%	9%	8%	10%	12%	10%	11%	10%
Not certain at all; there's a good chance I will change my mind	3%	1%	5%	5%	3%	4%	2%	3%	6%	1%	3%	2%	3%	5%	3%	3%	5%	4%	1%
Don't know/No opinion	0%	0%	1%	0%	0%	1%	0%	1%	0%	1%	0%	1%	0%	0%	0%	0%	1%	0%	1%
Q10. If the election for State Senator was he	ld toda	ay, who	wou	ld you v	ote f	or if tl	he cand	idates we	re: [CHO	ICES RO	TATED]							
			Party	/	Gen	nder			A	ge		Relig	ion		P	olitica	l View	Vote Ch	noice Gov
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F			55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Adam Haber on the Democratic and Working Families Party lines	31%	53%	9%	30%	29%	32%			34%	29%	19%	52%	30%	49%	61%	33%	11%	44%	8%
Jack Martins on the Republican,																			
Conservative and Independence Party lines	56%	33%	82%	57%	59%	52%			53%	58%	71%	31%	56%	38%	28%	50%	79%	40%	90%
Don't know/No opinion	14%	14%	9%	13%	12%	16%			13%	14%	10%	17%	14%	13%	11%	17%	10%	16%	2%
Q11. How likely would you say you are to vo	te for	HABE	R/MA	RTINS]?)														
			Party		Gen	Gender Vote Choice SD		Age		Religion			Polit		olitica	l View	Vote Ch	noice Gov	
	Total	Dom	Rep	Ind/ Other	N/A	F	Uaha-	Martins	Under 55	55 and older	Cath	lowish	Drot	Othor	Lib	Mad	Consorr	Cueme	Actorino
Absolutely certain; there's no chance I will change my mind	Total 48%	Dem 40%	58%		M 53%	42%	Haber 41%	51%	43%	50%	52%	Jewish 37%	Prot 47%		37%	Mod 43%	Conserv 56%	Cuomo 41%	Astorino 60%
Fairly certain; it's unlikely I will change my mind	36%	38%	32%	48%	34%	38%	36%	36%	39%	35%	32%	44%	48%	34%	38%	40%	35%	41%	28%
Not very certain; I very well may change my mind	12%	19%	6%	13%	9%	15%	18%	8%	14%	11%	12%	17%	3%	14%	20%	12%	7%	15%	7%
Not certain at all; there's a good chance I will change my mind	3%	3%	3%	4%	3%	4%	4%	3%	3%	3%	2%	3%	2%	10%	3%	5%	2%	2%	4%
Don't know/No opinion	1%	1%	1%	0%	0%	1%	1%	1%	0%	1%	1%	0%	0%	1%	1%	1%	1%	1%	1%

SD070914 Crosstabs.xlsx 3 of 5

Newsday/News 12/Siena College Poll September 28-29, 2014 441 Likely Voters New York State Senate District 07

IT LIKELY Voters New York State Senate Distr MOE +/- 4.7%

Q12. What is the most important issue you want your State Senator to be working on in Albany: [CHOICES ROTATED]																			
			Party (Gender		Vote Choice SD		ge	Religion				Political View			Vote Choice Gov	
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F	Haber	Martins	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Property taxes	28%	25%	30%	29%	27%	29%	29%	29%	27%	29%	32%	17%	27%	29%	20%	29%	32%	30%	27%
State budget	6%	7%	7%	7%	7%	6%	11%	5%	10%	4%	5%	11%	6%	10%	6%	8%	4%	6%	8%
State taxes	11%	6%	15%	11%	15%	7%	4%	14%	10%	11%	11%	14%	12%	4%	4%	9%	18%	9%	18%
Ethics reform	8%	11%	6%	7%	9%	7%	9%	7%	7%	9%	7%	11%	4%	10%	16%	7%	3%	9%	4%
Health care	10%	9%	11%	9%	5%	14%	6%	12%	7%	11%	12%	5%	11%	6%	9%	10%	11%	8%	12%
Education	14%	19%	10%	13%	12%	16%	16%	13%	18%	11%	13%	10%	11%	26%	24%	15%	7%	15%	7%
Creating jobs	18%	18%	16%	16%	19%	17%	17%	17%	18%	17%	17%	25%	21%	10%	15%	17%	21%	17%	20%
Vol: Something else	3%	3%	2%	6%	3%	3%	4%	1%	2%	4%	2%	5%	4%	4%	5%	2%	2%	4%	2%
Don't know/No opinion	2%	3%	2%	2%	2%	2%	3%	2%	1%	3%	1%	2%	5%	3%	0%	4%	1%	2%	2%

Q13. Currently, the New York State Senate is controlled by a bipartisan coalition of all the Republicans in the Senate and five Democrats known as the Independent Democratic Caucus. In November, all 63 Senate seats will be up for election. After the election, who would you like to see control the State Senate: [CHOICES ROTATED]

		Party			Ger	Gender		Vote Choice SD		Age		Religion				olitical	View	Vote Choice Gov	
				Ind/					Under	55 and									
	Total	Dem	Rep	Other	М	F	Haber	Martins	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Only the Democrats	13%	30%	3%	5%	13%	14%	35%	2%	11%	15%	8%	25%	15%	20%	37%	10%	4%	19%	3%
Only the Republicans	23%	11%	41%	21%	34%	13%	7%	38%	23%	24%	28%	17%	24%	17%	3%	18%	43%	11%	53%
A coalition of Democrats and Republicans,	F00/	57%	F 20/	71%	400/	69%	57%	56%	64%	56%	61%	57%	57%	60%	F70/	68%	49%	68%	42%
like we have now	59%	5/%	55%	/1%	48%	09%	5/%	50%	64%	50%	01%	5/%	5/%	60%	5/%	08%	49%	08%	42%
Don't know/No opinion	4%	2%	4%	3%	5%	4%	2%	4%	3%	4%	3%	1%	4%	3%	3%	3%	4%	3%	3%

SD070914 Crosstabs.xlsx 4 of 5

Newsday/News 12/Siena College Poll September 28-29, 2014 441 Likely Voters New York State Senate District 07 MOE +/- 4.7%

p										
Nature of the Sample										
Likely Voters										
New York State Senate District 07										
Party										
Democrat	37%									
Republican	36%									
Independent/Other	20%									
Political View										
Liberal	19%									
Moderate	46%									
Conservative	32%									
Religion										
Catholic	48%									
Jewish	16%									
Protestant	14%									
Other	15%									
Age										
Under 55	42%									
55 and older	56%									
Gender										
Male	49%									
Female	51%									

SD070914 Crosstabs.xlsx 5 of 5