			Party		Gen	ıder	Vote	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	gion	
				Ind/													Under	55 and				Τ
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Right track	14%	22%	6%	6%	11%	16%	19%	5%	4%	21%	20%	14%	10%	23%	10%	9%	15%	12%	8%	19%	17%	20%
Wrong direction	75%	60%	90%	86%	79%	71%	66%	93%	93%	64%	60%	76%	84%	57%	83%	85%	76%	72%	85%	64%	70%	64%
Don't know/No opinion	12%	18%	4%	7%	10%	13%	15%	2%	3%	15%	20%	10%	6%	21%	7%	7%	8%	15%	8%	17%	13%	16%
I'm going to read a series of names	of people and in	nstituti	ons in p	oublic lif	e and I	'd like	you to te	ll me whet	her yo	u have a	favora	ble op	inion or ar	า unfav	orable	opinio	n of eacl	h person	l name	e.		<u> </u>
Q2. David Paterson																						
			Party		Gen	der	Vote	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Favorable	33%	36%	26%	36%	34%	32%	36%	22%	26%	38%	41%	34%	24%	39%	30%	30%	32%	34%	29%	36%	32%	39%
Unfavorable	58%	53%	64%	60%	57%	58%	54%	68%	66%	54%	49%	55%	68%	52%	63%	59%	62%	53%	61%	59%	56%	54%
Don't know/No opinion	10%	11%	11%	4%	9%	10%	9%	10%	8%	8%	10%	11%	7%	9%	7%	11%	6%	13%	10%	5%	12%	7%
Q3. Andrew Cuomo																						
		Party Gender Vote Choice Tea Party Political View Region Age														Relig	gion					
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	Μ	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Favorable	62%	81%	35%	57%	56%	68%	91%	5%	24%	86%	88%	69%	33%	75%	59%	54%	64%	61%	54%	76%	61%	76%
Unfavorable	34%	15%	62%	41%	41%	28%	6%	91%	72%	12%	8%	28%	62%	22%	35%	43%	33%	36%	43%	19%	35%	22%
Don't know/No opinion	3%	4%	4%	2%	3%	4%	2%	4%	4%	2%	3%	3%	4%	3%	6%	2%	3%	4%	3%	5%	4%	2%
Q4. Carl Paladino																						<u> </u>
			Party		Gen	der	Vote	Choice	Теа	Party	P	olitical	View		Region	-	A	ge		Relig	gion	
		_	_	Ind/		_			_								Under		.		. .	
Parra mala la	Total	Dem	Rep	Other	M	F	Cuomo	Paladino	Fav 55%	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Favorable Unfavorable	23%	10%	45%	22%	28%	18%	3%	78%		4%	1%	16%	49%	16%	20%	29%	25%	21%	30%	9%	26%	10%
	69%	80%	45%	76%	64%	73%	92%	13%	36%	92%	95%	74%	43%	75%	69%	64%	69%	69%	62%	82%	65%	83%
Don't know/No opinion	8%	10%	9%	2%	8%	9%	5%	9%	9%	4%	4%	10%	8%	9%	10%	7%	6%	11%	7%	10%	9%	7%
Q5. Kirsten Gillibrand			_		-					_	_			1					1		_	
			Party		Ger	der	Vote	Choice	Теа	Party	P	olitical	View		Region			ge		Relig	tion	
	Total	Dem	Rep	Ind/ Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	Under 55	55 and older	Cath	Jewish	Prot	Othe
Favorable	51%	62%	36%	46%	47%	55%	64%	23%	26%	70%	75%	53%	30%	48%	51%	54%	50%	52%	51%	56%	46%	58%
Unfavorable	31%	17%	50%	40%	33%	29%	17%	65%	60%	14%	11%	28%	53%	25%	37%	33%	31%	32%	37%	27%	30%	22%
Don't know/No opinion	18%	21%	14%	14%	20%	16%	19%	12%	15%	16%	14%	20%	17%	27%	12%	13%	19%	16%	12%	17%	24%	19%
· ·		1					1						1				1	1				<u> </u>

								NOE +/	0.070													
Q6. Joe DioGuardi																						
			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region		A	ge		Reli	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Favorable	24%	17%	36%	25%	25%	24%	16%	44%	42%	14%	11%	21%	40%	25%	25%	23%	24%	24%	34%	11%	16%	19
Unfavorable	27%	29%	22%	30%	31%	24%	30%	24%	23%	34%	31%	28%	23%	19%	26%	34%	30%	24%	29%	21%	25%	27
Don't know/No opinion	49%	55%	42%	45%	44%	53%	55%	32%	35%	52%	58%	51%	37%	55%	49%	43%	46%	52%	36%	68%	58%	53
Q7. Tom DiNapoli																						
Q/From Bindpon			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region	1	A	ge		Reli	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Favorable	30%	31%	27%	32%	34%	27%	33%	26%	27%	34%	32%	32%	27%	28%	30%	32%	31%	30%	36%	25%	23%	32
Unfavorable	26%	23%	31%	26%	29%	23%	24%	28%	28%	27%	22%	28%	27%	20%	27%	30%	21%	30%	26%	21%	24%	29
Don't know/No opinion	44%	45%	42%	42%	37%	50%	43%	46%	44%	39%	46%	41%	46%	53%	43%	37%	48%	40%	38%	54%	52%	39
Q8. Harry Wilson																						
		Party Gender Vote Choice Tea Party Political View Region Age													Relig	gion						
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Favorable	13%	10%	19%	14%	14%	12%	11%	19%	18%	11%	5%	15%	16%	10%	12%	16%	14%	12%	15%	4%	17%	10
Unfavorable	17%	21%	14%	14%	17%	16%	19%	15%	16%	21%	22%	15%	17%	20%	11%	17%	18%	16%	19%	8%	15%	20
Don't know/No opinion	70%	70%	68%	72%	69%	71%	70%	67%	66%	68%	73%	70%	67%	70%	77%	66%	68%	72%	67%	88%	68%	71
Q9. Dan Donovan																						
			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region	1	A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Favorable	16%	13%	22%	16%	17%	15%	13%	21%	20%	14%	7%	19%	19%	21%	12%	14%	17%	15%	20%	7%	15%	13
Unfavorable	15%	18%	14%	12%	14%	17%	18%	13%	12%	21%	16%	16%	14%	15%	14%	16%	15%	16%	19%	4%	11%	19
Don't know/No opinion	69%	70%	64%	72%	69%	68%	69%	66%	68%	66%	77%	65%	67%	64%	73%	70%	69%	69%	61%	89%	74%	68
Q10. Eric Schneiderman																						
			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region	1	A	ge		Reli	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Favorable	25%	34%	14%	22%	25%	25%	32%	14%	17%	34%	37%	25%	18%	33%	29%	17%	26%	25%	19%	50%	20%	34
Unfavorable	23%	22%	26%	19%	23%	23%	18%	30%	26%	21%	12%	25%	28%	20%	23%	25%	21%	24%	31%	3%	21%	17
Don't know/No opinion	52%	44%	60%	59%	52%	52%	50%	56%	57%	45%	51%	51%	54%	46%	48%	58%	53%	51%	50%	47%	59%	49
													1									1

								WICE 17														
Q11. Charles Schumer																						
			Party	-	Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region			ge		Relig	gion	
				Ind/													Under					
	Total	Dem	Rep	Other	Μ	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Favorable	66%	85%	39%	63%	60%	72%	86%	26%	29%	88%	91%	75%	38%	77%	61%	61%	67%	66%	60%	87%	66%	72%
Unfavorable	29%	10%	57%	33%	34%	23%	8%	72%	67%	7%	5%	20%	59%	16%	36%	35%	29%	28%	35%	13%	29%	22%
Don't know/No opinion	5%	5%	4%	4%	5%	5%	6%	2%	4%	4%	5%	5%	3%	7%	3%	4%	4%	6%	5%	0%	4%	6%
Q12. Jay Townsend																						
			Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region		Α	ge		Relig	gion	
			-	Ind/						-							Under	55 and				
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Favorable	14%	11%	19%	15%	15%	12%	10%	24%	21%	10%	7%	13%	20%	14%	14%	13%	15%	12%	17%	8%	13%	11%
Unfavorable	16%	18%	14%	13%	18%	14%	17%	16%	15%	20%	15%	16%	15%	17%	14%	16%	19%	13%	18%	3%	13%	18%
Don't know/No opinion	71%	71%	68%	72%	67%	74%	73%	60%	64%	71%	78%	70%	65%	69%	72%	71%	67%	75%	64%	89%	74%	71%
Q13. Barack Obama		r	<u> </u>					<u></u>	_		_											
		Party Gender Vote Choice Tea Party Political View Region Age Ind/ <t< td=""><td></td><td>Relig</td><td>gion</td><td>1</td></t<>													Relig	gion	1					
	Tatal	Dam	Dam			-	Cuama	Deledine	F	Unfor	1:6	Mad	Component	NIVC	Cuba	11			Cath	Jawiah.	Dret	Other
Farrana hala	Total	Dem	Rep	Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Favorable Unfavorable	56% 41%	80% 18%	22% 77%	50% 44%	53% 46%	59% 37%	79% 18%	9% 91%	13% 86%	84% 15%	90% 8%	61% 36%	24% 74%	68% 27%	42% 55%	54% 45%	58% 40%	55% 42%	44% 53%	69% 31%	59% 38%	74% 24%
Don't know/No opinion	3%	2%	1%	44 <i>%</i> 6%	40%	4%	4%	0%	2%	2%	8% 2%	3%	2%	27% 5%	3%	45%	3%	3%	55% 4%	0%	2%	24%
	570	270	1/0	0%	170	470	4 /0	0%	270	2 /0	270	370	270	370	570	1/0	570	570	470	076	270	270
Q14. Tea Party Movement		r																				
			Party		Ger	nder	Vote	Choice			Po	olitical	View		Region			ge		Relig	gion	1
	Total	Dem	Rep	Ind/ Other	м	F	Cuomo	Paladino			Lib	Mod	Conserv	NYC	Subs	Upst	Under 55	55 and older	Cath	Jewish	Prot	Other
Favorable	34%	12%	66%	40%	40%	28%	12%	85%			2%	25%	71%	22%	42%	38%	35%	33%	44%	16%	37%	16%
Unfavorable	52%	73%	19%	48%	48%	55%	74%	7%			87%	57%	17%	63%	46%	46%	50%	53%	41%	70%	47%	73%
Don't know/No opinion	15%	15%	15%	12%	12%	17%	15%	9%			10%	19%	12%	15%	12%	16%	15%	14%	15%	14%	17%	11%
· ·																						
Q15. As things stand now, if the electi	on for State S	Senate	were h	eld toda	ay wou	ld you v	vote to re	e-elect you	r incum	bent Se	nator o	or wou	ld you pre	fer son	neone e	else?	-		-			
			Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region		A	ge		Relig	gion	
		Dom	Dam	Ind/ Other	м	F	Cuomo	Deledine	Fau	Unfou	1:6	Mad	Concomi	NIVC	Cuba	lleat		55 and	Cath	Jawiah	Duct	Other
							LUUIIIO	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Pa-alact incumbant	Total	Dem	Rep					1/10/	100/		60%	160/	270/	5/10/	1/0/	200/	// 20/	170/	200/	500/	160/	570/
Re-elect incumbent	45%	61%	25%	37%	39%	51%	61%	14% 81%	19%	63%	69% 21%	46%	27%	54% 36%	44%	39% 52%	43%	47%	39% 52%	55%	46%	52%
Re-elect incumbent Prefer someone else Don't know/No opinion			•					14% 81% 5%	19% 75% 6%		69% 21% 10%	46% 44% 10%	27% 66% 7%	54% 36% 10%	44% 47% 9%	39% 52% 9%	43% 48% 9%	47% 43% 9%	39% 52% 9%	55% 26% 19%	46% 44% 10%	52% 44% 4%

	Γ		Partv		Ger	nder			Tea	Party	P	olitical	View	Γ	Region	1	Δ	ge		Relig	ion	
			·	Ind/					100	. arty				<u> </u>			Under	55 and				
	Total	Dem	Rep	Other	м	F			Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Andrew Cuomo on the Democratic,									-													
Independence and Working Families Party	63%	83%	30%	61%	54%	71%			21%	89%	92%	70%	31%	73%	56%	57%	63%	62%	53%	81%	61%	80%
and Independence Party lines																						
Carl Paladino on the Republican,	26%	9%	57%	26%	32%	21%			66%	3%	0%	17%	59%	1 / 0/	210/	33%	27%	25%	36%	14%	27%	11%
Conservative and Taxpayers Party lines	20%	9%	57%	26%	32%	21%			00%	3%	0%	1/%	59%	14%	31%	33%	27%	25%	30%	14%	27%	11%
or are you voting for someone else	1%	1%	1%	3%	2%	1%			1%	2%	2%	1%	1%	1%	1%	2%	1%	2%	1%	0%	2%	1%
Not voting	1%	1%	0%	2%	2%	1%			1%	0%	1%	3%	0%	1%	1%	1%	1%	2%	1%	1%	1%	1%
Don't know/No opinion	9%	6%	12%	8%	10%	7%			10%	5%	6%	10%	9%	11%	11%	6%	8%	9%	7%	4%	9%	8%
Q17. How likely would you say you are to vo	te for	CANDI	DATE N	IAME]?											ļ		ļ					<u> </u>
· · · · ·			Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	ion	
				Ind/						•							Under	ř – – – – – – – – – – – – – – – – – – –				
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
Absolutely certain; there's no chance I will	C00 /	700/		F 70/	710/	65%	700/	C 20/	C00/	720/	770/	67%	C00/	750/	C 20/	65%	c.20/	720/	C 40/	81%	C00 /	(70/
change my mind	68%	79%	55%	57%	71%	65%	70%	62%	60%	73%	77%	6/%	60%	75%	63%	65%	63%	73%	64%	81%	68%	67%
Fairly certain; it's unlikely I will change my	2.40/	1.00/	2.40/	240/	220/	200	220/	200/	270/	220/	220/	2.40/	200/	100/	270/	270/	200/	200/	270/	00/	270/	200
mind	24%	16%	34%	34%	23%	26%	23%	29%	27%	22%	22%	24%	29%	19%	27%	27%	28%	20%	27%	9%	27%	26%
Not very certain; I very well may change my	6%	4%	8%	7%	6%	6%	5%	7%	10%	3%	0%	7%	10%	6%	6%	6%	7%	5%	6%	8%	6%	6%
mind	0%	4%	0%	770	0%	0%	5%	/ 70	10%	5%	0%	/ 70	10%	0%	0%	0%	/ 70	5%	0%	0%	0%	0%
Not certain at all; there's a good chance I	2%	1%	3%	2%	1%	2%	1%	2%	3%	1%	1%	3%	1%	1%	3%	1%	2%	1%	2%	3%	0%	1%
will change my mind	270	1/0	570	270	1/0	270	1/0	270	570	1/0	1/0	570	1/0	1/0	570	1/0	270	1/0	270	570	0%	1/0
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Ļ		<u> </u>			.,	l <u> </u>					<u> </u>				<u> </u>						<u> </u>
Voters make their decisions about candidate	es tor g	overno	or based	a on ma	ny diffe	erent fa	actors. Fo	r each of ti	ne tollo	wing pa	irs of f	actors,	tell me w	nich of	the tw	o is mo	ore impo	rtant to	you in	your dec	sion o	n wno
to support for governor this year.																						
Q18. Which is more important in your decisi	on:		Dentu		Com	nder	Vata	Chains	Taa	Douter	•		View		Decier					Dalia		
			Party	Ind/	Ger	laer	vote	Choice	Tea	Party	P	olitical	view		Region		Under	ge 55 and		Relig	ion	
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
the candidate's stand on issues	71%	74%	69%	67%	75%	г 67%	74%	68%	66%	77%	84%	72%	59%	70%	71%	72%	72%	69%	70%	74%	66%	79%
the candidate's moral character	26%	24%	29%	27%	24%	28%	23%	30%	31%	20%	14%	25%	38%	27%	28%	25%	25%	28%	28%	18%	32%	19%
Don't know/No opinion	3%	24%	23%	6%	1%	5%	3%	2%	3%	4%	2%	3%	3%	3%	28%	3%	23%	3%	3%	8%	2%	2%
	570	2/0	2/0	0/0	1/0	370	370	2/0	370	170	2/0	370	370	370	270	370	270	370	3/0	0/0	2/0	2/0
Q19. Which is more important in your decisi	on:																					
<u></u>	1		Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1	Α	ge		Relig	ion	
			/	Ind/											- 3 1		Under	Ĩ				
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Othe
the candidate's position on economic issues		66%	86%	86%	78%	75%	71%	88%	89%	67%	52%	84%	85%	67%	77%	84%	78%	74%	84%	57%	81%	63%
the candidate's position on social issues	18%	26%	10%	11%	16%	19%	22%	10%	9%	25%	37%	12%	13%	24%	18%	13%	19%	17%	13%	31%	15%	28%
Don't know/No opinion	6%	8%	4%	3%	6%	5%	7%	2%	3%	8%	11%	4%	2%	9%	6%	3%	3%	9%	3%	12%	4%	9%
· · · · ·			1																			1

Q20. Which is more important in your decisi	on:																					
			Party		Ger	der	Vote	Choice	Теа	Party	P	olitical	View		Region			ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
the candidate's political party	36%	49%	24%	22%	35%	36%	40%	31%	32%	42%	56%	30%	30%	45%	31%	31%	37%	34%	35%	40%	34%	40%
whether the candidate is the kind of person	54%	41%	66%	66%	54%	53%	52%	56%	55%	49%	36%	60%	58%	43%	59%	60%	55%	52%	55%	51%	59%	47%
you would like to have lunch with																						
Don't know/No opinion	10%	9%	9%	13%	11%	10%	8%	13%	13%	9%	8%	10%	12%	12%	10%	10%	8%	13%	10%	8%	8%	13%
Q21. Which is more important in your decisi	on:		<u> </u>		•			c i .	-						<u>.</u>							
			Party	lu al (Ger	nder	vote	Choice	Tea	Party	P	olitical	view		Region			ge		Relig	lion	1
		_	_	Ind/	••	_	-		-				-		<u> </u>		Under	55 and	• ••		. .	~ 1
	Total	Dem	Rep	Other	M	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
the candidate's experience in government	50%	70%	24%	41%	44%	57%	72%	8%	18%	69%	80%	53%	26%	64%	47%	41%	47%	54%	40%	62%	56%	60%
the candidate's experience in business and	43%	23%	72%	51%	50%	36%	21%	90%	79%	21%	8%	42%	69%	27%	46%	54%	47%	38%	55%	27%	40%	29%
the private sector	70/	70/	40/	00(60/	00/	7%	20/	20/	001	440/	60/	50/	4.00/	70/	40/	60(00/	50/	440/	40/	440/
Don't know/No opinion	7%	7%	4%	8%	6%	8%	1%	2%	2%	9%	11%	6%	5%	10%	7%	4%	6%	8%	5%	11%	4%	11%
022. Which is more immediate the volume desire																				<u> </u>		
Q22. Which is more important in your decisi	on:		Dortu		Ger	dar	Vote	Choice	Таа	Partv	D	olitical	View		Decion			~~		Palia	lan	
			Party	Ind/	Ger	luer	vote	Choice	Tea	Party	P	ontical	view		Region		Under	ge 55 and		Relig	sion	
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
how much you believe a candidate will help	TUtai	Dem	Кер	Other	IVI	F	cuonio	Falaulilu	rav	Olliav	LID	IVIOU	Conserv	NIC	3003	opsi	35	oluei	Cath	JEWISII	FIUL	Other
people like you	27%	30%	19%	29%	26%	29%	30%	19%	22%	29%	24%	27%	28%	31%	27%	25%	31%	24%	26%	24%	30%	27%
whether you think a candidate is going to																						
make the tough decisions while in office	67%	63%	79%	68%	68%	67%	66%	77%	73%	66%	69%	69%	67%	62%	65%	73%	67%	69%	70%	68%	66%	67%
Don't know/No opinion	5%	6%	3%	3%	6%	4%	4%	4%	4%	4%	7%	4%	5%	7%	8%	2%	3%	7%	4%	8%	4%	6%
	370	0/0	370	370	0/0	170	170	170	170	170	770	170	370	770	0/0	2/0	370	770	170	0/0	170	070
I'm going to read you a few statements that	have b	een ma	ade by	political	observ	vers an	d I'd like	vou to tell	me wh	ether vo	ou agre	e or di	sagree wit	h the s	tateme	ent.	1	1				
Q23. Andrew Cuomo is too much of an Alba				-				1														
			Party		Ger	U	T	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	zion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Agree	42%	20%	71%	49%	48%	36%	15%	93%	79%	20%	15%	39%	66%	31%	49%	47%	41%	42%	52%	23%	40%	30%
Disagree	57%	77%	29%	51%	51%	63%	83%	7%	21%	80%	84%	60%	32%	66%	51%	53%	58%	56%	47%	74%	58%	70%
Don't know/No opinion	1%	2%	0%	1%	1%	2%	1%	0%	0%	0%	1%	1%	2%	3%	0%	0%	1%	1%	1%	3%	1%	0%
Q24. Carl Paladino is a loose cannon, who do	esn't h	nave th	e temp	eramen	t to be	Gover	nor															
			Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region		A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Agree	69%	82%	48%	73%	65%	73%	91%	17%	37%	91%	93%	79%	37%	74%	68%	66%	69%	70%	64%	84%	64%	83%
Disagree	27%	14%	49%	24%	31%	23%	6%	80%	57%	7%	5%	17%	57%	20%	27%	32%	29%	24%	33%	12%	33%	15%
Don't know/No opinion	4%	4%	3%	2%	4%	4%	3%	3%	6%	2%	2%	4%	5%	6%	5%	2%	2%	6%	4%	4%	3%	2%

Q25. Andrew Cuomo's years of experience i	n state	and fee	deral g	overnm	ent is v	vhat w	e need in	order to m	ove Ne	w York	toward	ds fisca	l health									
			Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Agree	59%	78%	33%	53%	51%	66%	87%	4%	25%	79%	80%	65%	35%	66%	55%	56%	58%	60%	52%	67%	60%	67%
Disagree	39%	20%	64%	47%	48%	31%	12%	94%	73%	20%	18%	33%	63%	31%	43%	44%	41%	36%	46%	33%	38%	31%
Don't know/No opinion	2%	2%	3%	0%	2%	3%	1%	2%	2%	1%	2%	2%	3%	3%	3%	1%	1%	4%	2%	0%	2%	3%
Q26. Carl Paladino's business experience - n	ot polit	ical exp	periend	e - is wi	hat Nev	w York	needs in	order to ge	et its fis	cal hous												
			Party	1	Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1		ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	Μ	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Agree	39%	20%	68%	42%	44%	34%	15%	95%	78%	15%	10%	33%	68%	27%	44%	46%	41%	36%	52%	16%	44%	17%
Disagree	58%	74%	31%	57%	53%	61%	81%	5%	20%	82%	89%	62%	28%	67%	54%	52%	56%	60%	45%	83%	52%	82%
Don't know/No opinion	4%	6%	1%	1%	3%	4%	4%	0%	2%	3%	1%	5%	3%	7%	3%	2%	3%	5%	3%	1%	4%	1%
Q27. Regardless of who you support, who d	o you tl	hink wi	ill win t	he elect	tion for	gover	nor:															
			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region		A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Andrew Cuomo	86%	94%	73%	84%	85%	86%	95%	64%	71%	96%	99%	86%	75%	91%	86%	81%	85%	86%	83%	98%	84%	91%
Carl Paladino	8%	3%	15%	8%	9%	7%	1%	26%	19%	1%	0%	6%	16%	4%	7%	11%	8%	8%	10%	1%	10%	2%
Don't know/No opinion	7%	3%	12%	8%	6%	7%	3%	10%	10%	3%	1%	8%	9%	4%	6%	9%	7%	6%	7%	1%	6%	7%
Q28. Regardless of who you support, which	candida	ate do	you thi	nk has k	been w	aging t	he more	negative ca	mpaig	n?												
			Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1		ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Andrew Cuomo	17%	7%	36%	17%	22%	13%	5%	49%	38%	7%	3%	13%	33%	10%	18%	23%	18%	16%	22%	9%	20%	7%
Carl Paladino	66%	79%	43%	68%	61%	70%	82%	29%	42%	82%	86%	73%	42%	75%	65%	59%	64%	68%	59%	80%	64%	78%
Both	8%	6%	11%	7%	9%	7%	4%	11%	10%	5%	4%	7%	12%	7%	7%	9%	8%	7%	9%	6%	6%	8%
Neither	2%	1%	2%	4%	2%	2%	3%	1%	2%	2%	3%	3%	1%	1%	3%	2%	2%	2%	3%	0%	0%	2%
Don't know/No opinion	7%	7%	8%	4%	6%	8%	5%	11%	9%	4%	4%	4%	12%	8%	7%	7%	6%	8%	6%	5%	10%	5%
Q29. If the 2010 election for United States S	enator	were h	eld too	lay, who	o would	d you v	ote for if	the candid	ates w	ere:												
			Party		Ger	nder	Vote	Choice	Теа	Party	P	olitical	View		Region	1	A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Kirsten Gillibrand on the Democratic line	60%	81%	30%	53%	53%	66%	83%	15%	21%	86%	91%	65%	29%	67%	50%	59%	61%	58%	50%	74%	61%	74%
Joe DioGuardi on the Republican line	31%	13%	59%	36%	35%	27%	11%	77%	70%	7%	3%	25%	62%	23%	37%	34%	28%	34%	40%	18%	32%	17%
Don't know/No opinion	9%	6%	11%	11%	12%	7%	6%	8%	9%	7%	6%	11%	9%	10%	13%	7%	11%	8%	9%	8%	8%	9%

Q30. If the 2010 election for the other United	l State	s Senat	tor wer	e held t	oday, v	who wo	ould you v	vote for if t	he can	didates	were:											
			Party		Ger	nder	Vote	Choice	Теа	Party	Р	olitical	View		Region		A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Charles Schumer on the Democratic line	67%	90%	32%	63%	61%	73%	91%	19%	25%	92%	94%	76%	35%	83%	55%	62%	68%	67%	58%	84%	67%	80%
Jay Townsend on the Republican line	28%	7%	62%	31%	34%	23%	6%	78%	70%	5%	2%	20%	60%	14%	37%	34%	27%	29%	37%	13%	29%	16%
Don't know/No opinion	5%	3%	6%	6%	5%	4%	3%	3%	6%	3%	4%	4%	5%	3%	8%	4%	5%	5%	5%	3%	5%	4%
Q31. If the 2010 election for State Comptrolle	er were	e held t	today,	who wo	uld you	u vote i	for if the	candidates	were:													
			Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region		A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Tom DiNapoli on the Democratic line	49%	70%	23%	38%	47%	50%	67%	10%	20%	69%	77%	50%	27%	56%	49%	42%	50%	47%	40%	62%	48%	64%
Harry Wilson on the Republican line	32%	13%	59%	39%	34%	30%	15%	73%	66%	14%	6%	29%	56%	23%	35%	38%	30%	34%	42%	11%	32%	21%
Don't know/No opinion	19%	17%	18%	24%	18%	20%	18%	17%	14%	17%	17%	21%	17%	21%	17%	19%	20%	19%	18%	27%	19%	15%
]																					
Q32. If the 2010 election for State Attorney G	ienera	l were	held to	day, wł	no wou	ld you	vote for i	f the candi	dates v	vere:												
			Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region			ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Eric Schneiderman on the Democratic line	44%	67%	14%	32%	37%	50%	61%	10%	13%	65%	79%	40%	22%	57%	44%	32%	41%	47%	32%	77%	44%	52%
Dan Donovan on the Republican line	37%	18%	65%	46%	42%	33%	20%	75%	71%	17%	8%	35%	63%	26%	41%	44%	36%	38%	47%	11%	37%	29%
Don't know/No opinion	19%	16%	21%	22%	21%	18%	19%	16%	17%	18%	13%	24%	14%	17%	15%	24%	23%	15%	21%	12%	19%	19%
Q33. As Election Day approaches, how enthus	siastic	would		y you a															?			
			Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region			ge		Relig	gion	r –
		_	_	Ind/		_			_									55 and	.		- .	
	Total	Dem	Rep	Other	Μ	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Other
Very enthusiastic	52%	47%	57%	56%	52%	52%	46%	71%	66%	45%	46%	47%	63%	53%	52%	52%	48%	57%	57%	42%	55%	40%
Somewhat enthusiastic	30%	36%	25%	27%	32%	29%	35%	18%	20%	34%	33%	33%	26%	27%	29%	34%	34%	27%	30%	20%	31%	39%
Not very enthusiastic	13%	12%	17%	12%	12%	15%	13% 4%	9%	13% 1%	15%	14%	15%	11% 0%	15% 4%	16%	10%	14%	13%	11%	21%	12%	16%
Not at all enthusiastic	3% 1%	4% 1%	0% 1%	5% 1%	3% 1%	3% 1%	4%	1% 1%	1% 0%	5% 1%	4% 3%	5% 0%	0%	4% 2%	3% 0%	3% 1%	3% 1%	3% 1%	2% 0%	9% 7%	2% 0%	5% 1%
Don't know/No opinion	1%	1%	1%	1%	1%	1%	1%	1%	0%	1%	5%	0%	0%	Ζ%	0%	1%	1%	1%	0%	/%	0%	1%
Q34. Over the last several weeks, has the ma	nner ir	n which	the g	bernat	orial ca	mpaig	n has bee	n waged m	ade yo	u more	enthus	iastic t	o vote this	s year,	less en	thusias	tic to vo	te this y	ear, or	have the	ey had	no
effect on your level of enthusiasm for voting	this ye	ear?	<u>.</u>		-			<u>a</u>	-	. .	-				. .		-					
effect on your level of enthusiasm for voting	this ye	ear?	Party		Ger	nder	Vote	Choice	Теа	Party	Po	olitical	View		Region			ge		Relig	gion	
				Ind/													Under	55 and	Cath			Other
	Total	Dem	Rep	Other	м	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	Under 55	55 and older	Cath	Jewish	Prot	
More enthusiastic	Total 29%	Dem 32%	Rep	Other 21%	M 27%	F 31%	Cuomo 31%	Paladino 29%	Fav 26%	Unfav 31%	Lib 30%	Mod 28%	Conserv 29%	NYC 32%	Subs	Upst 28%	Under 55 24%	55 and older 34%	28%	Jewish 23%	Prot 37%	24%
More enthusiastic Less enthusiastic	Total 29% 19%	Dem 32% 16%	Rep 30% 20%	Other 21% 23%	M 27% 16%	F 31% 21%	Cuomo 31% 17%	Paladino 29% 16%	Fav 26% 19%	Unfav 31% 21%	Lib 30% 17%	Mod 28% 21%	Conserv 29% 17%	NYC 32% 17%	Subs 27% 24%	Upst 28% 18%	Under 55 24% 21%	55 and older 34% 17%	28% 20%	Jewish 23% 22%	Prot 37% 17%	24% 20%
More enthusiastic	Total 29%	Dem 32%	Rep	Other 21%	M 27%	F 31%	Cuomo 31%	Paladino 29%	Fav 26%	Unfav 31%	Lib 30%	Mod 28%	Conserv 29%	NYC 32%	Subs	Upst 28%	Under 55 24%	55 and older 34%	28%	Jewish 23%	Prot 37%	

			Party		Gen	der	Vote	Choice	Теа	Party	Рс	litical	View		Region		A	ge		Relig	gion	
				Ind/													Under	55 and				
	Total	Dem	Rep	Other	М	F	Cuomo	Paladino	Fav	Unfav	Lib	Mod	Conserv	NYC	Subs	Upst	55	older	Cath	Jewish	Prot	Oth
Nore dysfunctional	11%	10%	11%	15%	12%	11%	9%	16%	15%	10%	9%	12%	13%	13%	7%	13%	13%	9%	9%	19%	9%	16
ess dysfunctional	37%	37%	37%	40%	34%	40%	43%	25%	30%	40%	37%	41%	32%	32%	42%	38%	35%	39%	38%	26%	40%	39
Same level	42%	46%	40%	35%	43%	40%	42%	39%	40%	46%	47%	39%	42%	47%	38%	39%	45%	38%	41%	50%	43%	38
Oon't know/No opinion	10%	7%	12%	9%	11%	9%	5%	21%	15%	5%	7%	8%	13%	8%	13%	10%	6%	13%	12%	6%	8%	79