

Siena College Research Institute
 October 3-4, 2010
 636 New York State Likely Voters
 MOE +/-3.9%

Q1. Is New York State on the right track, or is it headed in the wrong direction?																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Right track	16%	24%	6%	13%	13%	20%	23%	6%	11%	22%	26%	13%	10%	24%	14%	11%	21%	18%	15%	15%	15%	18%	19%
Wrong direction	72%	63%	83%	78%	79%	65%	62%	88%	84%	63%	58%	76%	82%	60%	75%	81%	72%	74%	71%	78%	70%	68%	63%
Don't know/No opinion	11%	13%	11%	9%	8%	15%	15%	6%	5%	15%	16%	11%	8%	16%	11%	8%	8%	8%	13%	7%	15%	14%	18%
I'm going to read a series of names of people and institutions in public life and I'd like you to tell me whether you have a favorable opinion or an unfavorable opinion of each person I name.																							
Q2. Andrew Cuomo																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	56%	78%	27%	50%	52%	61%	91%	6%	21%	86%	81%	67%	24%	66%	55%	48%	43%	53%	59%	50%	74%	53%	63%
Unfavorable	37%	16%	68%	42%	44%	30%	3%	90%	74%	10%	9%	29%	69%	25%	40%	46%	40%	40%	36%	46%	20%	39%	25%
Don't know/No opinion	7%	6%	6%	8%	4%	9%	6%	4%	5%	4%	10%	4%	6%	8%	4%	7%	17%	6%	5%	4%	7%	8%	12%
Q3. Carl Paladino																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	30%	14%	49%	38%	36%	23%	5%	78%	63%	6%	7%	23%	55%	20%	27%	40%	32%	26%	31%	38%	18%	28%	17%
Unfavorable	59%	79%	36%	47%	56%	62%	90%	9%	24%	90%	86%	67%	31%	69%	57%	51%	57%	59%	59%	53%	71%	59%	67%
Don't know/No opinion	11%	7%	15%	14%	8%	15%	5%	13%	13%	4%	7%	10%	13%	10%	16%	9%	11%	15%	10%	10%	10%	13%	16%
Q4. Tea Party Movement																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	40%	19%	65%	50%	45%	34%	11%	86%			10%	30%	75%	26%	47%	47%	42%	40%	40%	49%	22%	39%	29%
Unfavorable	50%	71%	24%	40%	47%	53%	79%	6%			81%	59%	16%	63%	45%	42%	49%	53%	49%	39%	67%	51%	63%
Don't know/No opinion	10%	10%	11%	10%	8%	12%	10%	8%			9%	11%	9%	11%	8%	12%	9%	6%	12%	11%	11%	10%	7%
Q5. New York State Democratic Party																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	40%	66%	12%	24%	36%	46%	66%	4%	9%	65%	71%	43%	15%	54%	38%	31%	43%	40%	40%	33%	54%	42%	53%
Unfavorable	52%	28%	81%	66%	60%	44%	27%	92%	86%	29%	22%	49%	80%	39%	57%	60%	53%	52%	52%	62%	39%	51%	40%
Don't know/No opinion	7%	6%	7%	10%	5%	10%	8%	4%	5%	6%	6%	9%	5%	8%	6%	8%	4%	8%	8%	6%	7%	7%	7%

Siena College Research Institute
 October 3-4, 2010
 636 New York State Likely Voters
 MOE +/-3.9%

Q6. New York State Republican Party																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	36%	16%	67%	39%	38%	35%	18%	67%	63%	15%	9%	29%	66%	27%	41%	41%	38%	33%	38%	43%	29%	37%	25%
Unfavorable	53%	74%	26%	44%	54%	53%	72%	24%	27%	78%	83%	59%	27%	61%	49%	49%	57%	56%	52%	47%	59%	54%	66%
Don't know/No opinion	10%	10%	7%	17%	8%	13%	10%	9%	10%	7%	8%	13%	7%	12%	10%	10%	6%	12%	10%	10%	13%	9%	8%
Q7. If the 2010 election for governor were held today, who would you vote for if the candidates were:																							
	Party				Gender				Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F			Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo on the Democratic, Independence and Working Families Party lines	56%	79%	25%	50%	50%	63%			15%	89%	89%	64%	24%	70%	54%	45%	51%	58%	56%	47%	75%	54%	71%
Carl Paladino on the Republican, Conservative and Taxpayer Party lines	32%	12%	59%	39%	38%	26%			69%	4%	4%	24%	63%	17%	35%	43%	40%	31%	31%	43%	16%	32%	16%
or are you voting for someone else	0%	0%	1%	0%	1%	0%			1%	0%	1%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	1%	0%
Vol: Not voting	0%	0%	1%	0%	0%	0%			0%	0%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	1%	0%
Don't know/No opinion	11%	8%	14%	11%	11%	11%			15%	6%	6%	12%	12%	12%	10%	11%	9%	10%	12%	9%	9%	12%	14%
Q8. How likely would you say you are to vote for [CANDIDATE NAME]?																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Absolutely certain; there's no chance I will change my mind	61%	68%	53%	58%	65%	57%	64%	57%	60%	66%	71%	57%	58%	68%	61%	56%	52%	58%	64%	62%	72%	57%	55%
Fairly certain; it's unlikely I will change my mind	33%	29%	40%	33%	30%	36%	30%	38%	36%	28%	25%	38%	32%	29%	34%	36%	46%	35%	31%	33%	24%	33%	40%
Not very certain; I very well may change my mind	4%	2%	6%	7%	3%	5%	4%	4%	3%	4%	2%	3%	8%	3%	3%	6%	2%	5%	4%	2%	4%	9%	4%
Not certain at all; there's a good chance I will change my mind	1%	1%	1%	1%	1%	2%	2%	0%	0%	2%	2%	1%	1%	1%	1%	2%	0%	3%	1%	2%	0%	1%	1%
Don't know/No opinion	0%	0%	1%	1%	1%	0%	0%	1%	0%	0%	0%	0%	1%	0%	1%	0%	0%	0%	1%	1%	0%	0%	0%

Siena College Research Institute
 October 3-4, 2010
 636 New York State Likely Voters
 MOE +/-3.9%

Q9. Of the following list of issues, which would you say is the most important issue for the next Governor to focus on?																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Jobs	30%	36%	21%	29%	29%	30%	35%	20%	24%	33%	36%	29%	28%	33%	33%	25%	23%	26%	32%	24%	41%	33%	35%
Health care	6%	7%	7%	5%	4%	10%	8%	4%	6%	6%	9%	4%	7%	8%	4%	6%	2%	5%	8%	9%	1%	4%	9%
Education	10%	14%	7%	9%	9%	12%	14%	4%	5%	15%	18%	11%	4%	15%	8%	8%	17%	15%	8%	12%	14%	7%	11%
Property taxes	11%	8%	15%	10%	13%	8%	7%	18%	16%	8%	4%	13%	12%	2%	18%	13%	11%	7%	12%	13%	5%	10%	11%
State taxes such as sales tax or the income tax	12%	8%	14%	16%	13%	10%	6%	21%	19%	7%	5%	10%	18%	11%	6%	16%	15%	16%	9%	13%	5%	13%	6%
State government ethics	11%	8%	16%	10%	11%	11%	10%	11%	9%	12%	12%	12%	9%	9%	12%	12%	8%	11%	11%	10%	11%	15%	8%
State budget deficits	17%	17%	17%	16%	18%	16%	16%	18%	17%	19%	14%	17%	18%	17%	17%	16%	23%	17%	16%	16%	21%	16%	17%
Other	0%	0%	1%	1%	0%	1%	0%	1%	1%	0%	1%	0%	1%	1%	0%	0%	2%	0%	0%	0%	1%	0%	1%
Don't know/No opinion	3%	2%	4%	4%	3%	3%	2%	3%	3%	2%	1%	3%	3%	2%	2%	4%	0%	3%	3%	3%	1%	3%	2%

Looking a little more closely at the upcoming election for Governor, I'm going to read you a list of state issues that the next Governor will have to address and I want you to tell me which of the candidates - Andrew Cuomo or Carl Paladino - you think will be more effective in addressing the issue.

Q10. Creating new jobs for New Yorkers																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	53%	77%	23%	44%	48%	60%	87%	7%	18%	81%	85%	59%	25%	69%	51%	42%	49%	53%	54%	44%	69%	56%	63%
Carl Paladino	36%	15%	65%	46%	44%	28%	7%	86%	72%	11%	8%	29%	67%	21%	40%	47%	40%	37%	35%	47%	24%	34%	23%
Don't know/No opinion	10%	8%	12%	11%	8%	13%	6%	7%	10%	8%	7%	12%	8%	10%	9%	12%	11%	9%	10%	9%	7%	10%	14%

Q11. Improving elementary, secondary and higher education																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	64%	82%	42%	63%	65%	64%	93%	24%	35%	89%	85%	74%	41%	74%	62%	58%	55%	69%	64%	59%	75%	63%	78%
Carl Paladino	21%	8%	43%	20%	23%	20%	2%	56%	44%	4%	6%	13%	43%	15%	23%	26%	28%	22%	20%	28%	10%	21%	13%
Don't know/No opinion	14%	11%	15%	17%	13%	16%	5%	20%	21%	7%	9%	13%	16%	11%	15%	16%	17%	9%	16%	13%	15%	16%	9%

Q12. Holding the line on state taxes																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	45%	65%	20%	39%	39%	52%	76%	3%	14%	70%	69%	54%	19%	60%	41%	36%	36%	47%	46%	38%	56%	46%	57%
Carl Paladino	46%	26%	75%	52%	54%	38%	19%	93%	78%	24%	22%	39%	75%	32%	50%	56%	51%	47%	46%	55%	37%	46%	35%
Don't know/No opinion	8%	9%	5%	9%	7%	10%	4%	4%	8%	6%	9%	7%	6%	8%	9%	8%	13%	7%	8%	8%	7%	8%	8%

Siena College Research Institute
 October 3-4, 2010
 636 New York State Likely Voters
 MOE +/-3.9%

Q13. Reforming state government ethics laws																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	56%	77%	29%	47%	52%	60%	90%	7%	20%	85%	86%	65%	24%	73%	51%	44%	51%	59%	55%	48%	72%	54%	68%
Carl Paladino	33%	15%	56%	40%	40%	25%	6%	80%	67%	8%	10%	23%	63%	19%	34%	44%	36%	34%	32%	42%	18%	32%	20%
Don't know/No opinion	11%	8%	15%	13%	8%	15%	4%	13%	13%	7%	4%	12%	13%	8%	15%	12%	13%	7%	13%	10%	9%	13%	12%

Q14. Fighting for fair, balanced, on-time state budgets																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	51%	73%	22%	44%	47%	56%	85%	4%	16%	80%	82%	57%	22%	65%	49%	41%	43%	53%	51%	44%	64%	49%	63%
Carl Paladino	37%	18%	64%	45%	43%	30%	9%	87%	72%	10%	10%	30%	66%	24%	40%	46%	45%	40%	35%	46%	24%	38%	24%
Don't know/No opinion	12%	9%	14%	12%	10%	14%	6%	9%	13%	9%	8%	12%	12%	11%	11%	13%	11%	7%	14%	11%	11%	13%	13%

Q15. Ensuring the affordability of quality health care																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	60%	81%	32%	53%	57%	62%	91%	16%	26%	88%	90%	66%	32%	73%	58%	49%	49%	63%	60%	53%	74%	56%	75%
Carl Paladino	25%	9%	48%	28%	26%	24%	3%	64%	51%	5%	4%	19%	49%	14%	27%	34%	26%	23%	26%	34%	10%	25%	13%
Don't know/No opinion	15%	10%	20%	20%	16%	15%	6%	20%	23%	7%	6%	14%	20%	13%	16%	17%	25%	13%	15%	13%	16%	19%	13%

Q16. Addressing the rate of local property tax increases																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	43%	62%	19%	36%	38%	49%	71%	4%	15%	66%	68%	47%	21%	57%	38%	35%	30%	42%	45%	38%	49%	43%	54%
Carl Paladino	43%	23%	71%	49%	49%	36%	17%	88%	71%	22%	21%	37%	66%	31%	47%	49%	53%	47%	40%	51%	33%	42%	29%
Don't know/No opinion	14%	15%	10%	15%	13%	15%	12%	8%	14%	12%	11%	16%	12%	12%	14%	16%	17%	11%	15%	11%	17%	15%	17%

Q17. Making me say, 'I'm proud to be a New Yorker'																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	53%	77%	24%	43%	49%	58%	90%	2%	18%	83%	82%	61%	24%	68%	51%	42%	42%	55%	54%	44%	72%	51%	66%
Carl Paladino	27%	9%	51%	31%	32%	21%	1%	75%	57%	4%	7%	16%	56%	14%	27%	37%	34%	24%	27%	37%	10%	26%	15%
Don't know/No opinion	20%	14%	25%	26%	19%	22%	10%	23%	26%	13%	11%	23%	20%	18%	23%	20%	25%	21%	19%	19%	17%	24%	19%

I'm going to read you a few statements that have been made by political observers and I'd like you to tell me whether you agree or disagree with the statement.																							
Q18. Andrew Cuomo is too much of an Albany insider to effectively reform state government																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	42%	24%	66%	53%	50%	34%	13%	88%	78%	15%	12%	36%	73%	29%	46%	52%	45%	41%	42%	52%	26%	40%	35%
Disagree	52%	71%	29%	39%	47%	57%	82%	8%	17%	81%	82%	58%	23%	65%	49%	43%	49%	55%	51%	45%	67%	51%	59%
Don't know/No opinion	6%	5%	5%	8%	3%	9%	4%	3%	4%	4%	6%	5%	4%	7%	5%	6%	6%	3%	7%	3%	7%	8%	6%
Q19. Carl Paladino is a loose cannon, who doesn't have the temperament to be Governor																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	61%	79%	39%	51%	60%	62%	88%	18%	31%	87%	84%	70%	35%	72%	57%	54%	47%	70%	59%	54%	74%	60%	74%
Disagree	34%	16%	55%	42%	37%	31%	8%	80%	65%	10%	12%	25%	61%	23%	36%	41%	51%	26%	35%	42%	21%	33%	22%
Don't know/No opinion	6%	5%	6%	7%	4%	7%	4%	3%	5%	3%	4%	4%	4%	5%	6%	5%	2%	4%	7%	4%	6%	8%	4%
Q20. Andrew Cuomo's years of experience in state and federal government is what we need in order to move New York towards fiscal health																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	55%	78%	28%	46%	49%	63%	90%	5%	21%	84%	86%	61%	26%	70%	52%	45%	51%	52%	57%	47%	67%	56%	67%
Disagree	41%	19%	69%	49%	49%	31%	8%	92%	76%	14%	11%	34%	71%	25%	43%	52%	45%	45%	38%	50%	28%	39%	28%
Don't know/No opinion	4%	3%	4%	5%	2%	6%	2%	2%	3%	3%	4%	4%	3%	5%	5%	3%	4%	2%	5%	3%	6%	4%	4%
Q21. Carl Paladino's business experience - not political experience - is what New York needs in order to get its fiscal house in order																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Agree	45%	24%	76%	50%	49%	41%	16%	91%	79%	20%	19%	38%	74%	32%	43%	57%	53%	47%	43%	54%	29%	46%	35%
Disagree	49%	70%	19%	43%	46%	52%	79%	6%	17%	76%	74%	55%	23%	62%	50%	37%	42%	49%	50%	42%	63%	46%	60%
Don't know/No opinion	6%	6%	5%	7%	5%	7%	5%	3%	4%	4%	7%	7%	3%	6%	6%	6%	6%	4%	7%	4%	8%	8%	5%
Q22. Regardless of who you support, who do you think will win the election for governor:																							
	Total	Party			Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
		Dem	Rep	Ind/Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	75%	86%	60%	73%	77%	73%	94%	45%	53%	94%	87%	85%	56%	80%	72%	72%	75%	83%	71%	71%	82%	73%	86%
Carl Paladino	16%	5%	29%	20%	17%	14%	1%	44%	33%	2%	6%	8%	33%	10%	16%	20%	15%	13%	17%	23%	7%	13%	5%
Don't know/No opinion	9%	9%	11%	7%	6%	13%	5%	11%	14%	4%	7%	7%	11%	10%	12%	7%	9%	5%	11%	6%	11%	13%	8%

Siena College Research Institute
 October 3-4, 2010
 636 New York State Likely Voters
 MOE +/-3.9%

Q23. Regardless of who you support, which candidate do you think has been waging the more POSITIVE campaign?																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	59%	79%	38%	46%	56%	62%	87%	17%	31%	83%	84%	61%	39%	71%	54%	52%	51%	64%	58%	50%	69%	60%	74%
Carl Paladino	18%	7%	30%	26%	22%	14%	2%	50%	39%	3%	3%	13%	37%	11%	18%	24%	23%	12%	20%	23%	10%	19%	9%
Both	2%	1%	3%	0%	1%	2%	1%	3%	2%	0%	1%	1%	2%	1%	1%	2%	4%	0%	2%	2%	0%	1%	1%
Neither	12%	8%	17%	13%	13%	11%	6%	18%	15%	9%	6%	15%	11%	9%	16%	11%	8%	15%	11%	16%	10%	10%	6%
Don't know/No opinion	10%	5%	12%	15%	8%	11%	5%	13%	13%	5%	6%	9%	11%	8%	10%	10%	15%	9%	9%	8%	10%	10%	9%
Q24. Regardless of who you support, which candidate do you think has been waging the more NEGATIVE campaign?																							
	Party				Gender		Vote Choice		Tea Party		Political View			Region			Age			Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	18-34	35-54	55+	Cath	Jewish	Prot	Other
Andrew Cuomo	20%	10%	33%	23%	24%	15%	5%	47%	39%	6%	6%	17%	35%	16%	20%	24%	25%	16%	21%	25%	10%	22%	8%
Carl Paladino	61%	79%	41%	53%	60%	62%	86%	24%	35%	84%	82%	66%	42%	69%	61%	54%	49%	65%	61%	55%	77%	57%	73%
Both	7%	4%	9%	10%	6%	7%	3%	10%	10%	3%	3%	7%	7%	6%	7%	7%	8%	6%	7%	10%	2%	6%	5%
Neither	3%	2%	3%	3%	2%	4%	1%	6%	4%	1%	2%	3%	3%	1%	3%	4%	9%	3%	2%	4%	1%	2%	4%
Don't know/No opinion	9%	5%	14%	12%	7%	12%	5%	13%	13%	6%	7%	7%	12%	8%	9%	11%	9%	10%	9%	7%	9%	13%	9%