MOE +/- 3.9%

Q1. Is the United States on the right track,			+b		inostion			101 .7										
Q1. is the Onited States on the right track,	or is it n	eaded	Party	vrong a		ous Cong	Ger	nder	Vote	Choice	1	Region		A	ge		Religio	
			,	Ind/	CD 19							Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Right track	37%	69%	13%	27%	36%	41%	36%	38%	78%	10%	38%	34%	39%	35%	38%	27%	38%	51%
Wrong direction	58%	26%	83%	68%	59%	55%	59%	57%	16%	87%	58%	61%	56%	63%	55%	67%	59%	43%
Don't know/No opinion	5%	5%	4%	5%	5%	4%	5%	4%	6%	3%	5%	5%	5%	3%	6%	5%	4%	6%
I'm going to read the names of several peo	ple in pu	ublic life	e and I'	d like fo	r you t	o tell me v	whethe	r you l	l nave a favo	rable opinio	n or an u	 nfavorable opii	l nion of eacl	h of the	people I	name.		<u> </u>
Q2. Sean Patrick Maloney																		
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		Α	ge		Religio	'n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	27%	45%	15%	23%	28%	24%	26%	28%	56%	14%	27%	27%	28%	21%	32%	24%	29%	31%
Unfavorable	19%	10%	24%	24%	18%	20%	20%	18%	4%	26%	19%	16%	21%	20%	17%	20%	19%	16%
Don't know/No opinion	54%	45%	62%	53%	54%	57%	54%	55%	39%	60%	54%	57%	51%	59%	51%	55%	52%	53%
Q3. Nan Hayworth																		
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		А	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	48%	28%	66%	50%	51%	37%	48%	48%	13%	87%	44%	49%	55%	50%	47%	60%	49%	27%
Unfavorable	37%	56%	21%	34%	37%	37%	39%	36%	73%	5%	38%	37%	36%	31%	42%	27%	39%	52%
Don't know/No opinion	15%	16%	12%	16%	11%	26%	12%	17%	13%	9%	17%	14%	10%	19%	11%	13%	12%	20%
Q4. Larry Weissmann																		
Q4. Larry Weissmann			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		А	ge		Religio	n
				Ind/	CD 19				1000			Putnam/		Under	ĭ			Ī
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	6%	5%	7%	5%	6%	6%	7%	5%	4%	6%	4%	10%	4%	8%	4%	7%	6%	4%
Unfavorable	14%	8%	21%	13%	14%	12%	16%	12%	7%	18%	13%	11%	19%	17%	12%	13%	19%	11%
Don't know/No opinion	81%	86%	72%	82%	80%	83%	78%	83%	89%	76%	83%	79%	78%	75%	85%	79%	75%	86%
Q5. Barack Obama		<u> </u>						<u> </u>			ļ			<u> </u>				<u> </u>
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19							Putnam/		Under	55 and			
Farantia	Total	Dem	Rep	Other	2010	CD 2010	M	F		Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	47%	83%	18%	40%	46%	53%	45%	49%	93%	16%	48%	45%	48%	46%	48%	36%	44%	68%
Unfavorable	50%	14%	81%	57%	52%	44%	52%	49%	6%	83%	49%	53%	51%	52%	49%	61%	55%	30%
Don't know/No opinion	2%	3%	2%	3%	2%	3%	3%	2%	1%	1%	3%	2%	1%	2%	3%	3%	1%	2%

MOE +/- 3.9%

								IOL .,										
Q6. Mitt Romney	1	1					1		_					1		1		
			Party			ous Cong	Ger	nder	Vote	Choice		Region			ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under				
	Total	Dem	Rep	Other	2010	CD 2010	1	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	49%	14%	77%	56%	49%	47%	50%	47%	10%	82%	49%	49%	48%	51%	47%	59%	54%	27%
Unfavorable	46%	80%	20%	38%	45%	51%	44%	48%	88%	14%	45%	45%	48%	44%	47%	34%	41%	70%
Don't know/No opinion	5%	6%	3%	6%	6%	2%	5%	5%	2%	5%	6%	6%	4%	5%	6%	7%	5%	3%
Q7. Joe Biden		<u> </u>	<u> </u>				<u> </u>	<u> </u>					<u> </u>			<u> </u>	<u> </u>	<u> </u>
			Party		Previ	ous Cong	Ger	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	45%	79%	18%	39%	44%	48%	43%	48%	90%	13%	48%	40%	47%	43%	47%	36%	40%	66%
Unfavorable	49%	16%	80%	51%	49%	47%	53%	45%	7%	81%	47%	54%	47%	50%	47%	58%	54%	27%
Don't know/No opinion	6%	6%	2%	10%	6%	5%	5%	7%	3%	6%	6%	6%	6%	7%	6%	6%	6%	7%
Q8. Paul Ryan																		
			Party		Previ	ous Cong	Ger	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	45%	13%	72%	50%	46%	41%	48%	42%	8%	77%	45%	45%	45%	45%	45%	56%	47%	26%
Unfavorable	42%	72%	19%	35%	42%	44%	42%	43%	84%	13%	40%	42%	46%	40%	44%	31%	36%	66%
Don't know/No opinion	13%	14%	8%	15%	12%	15%	10%	15%	9%	10%	15%	13%	9%	15%	11%	13%	17%	9%
OO Androw Grone																	<u> </u>	
Q9. Andrew Cuomo		1	Dante		Duna	6	C		Vota	Chaine		Danian					Daliaia	
		1	Party			ous Cong	Ger	nder	vote	Choice		Region		Under	ge 55 and		Religio	n
	Total	Dem	Rep	Ind/ Other	CD 19 2010	Other CD 2010	М	F	Maloney	Hayworth	Orange	Putnam/ Westchester	Dutchess	55	older	Cath	Prot	Othe
Favorable	70%	84%	58%	70%	71%	68%	72%	69%	89%	61%	68%	74%	71%	67%	73%	67%	72%	75%
Unfavorable	24%	10%	37%	25%	23%	26%	24%	24%	9%	33%	25%	20%	25%	26%	22%	26%	24%	20%
Don't know/No opinion	6%	6%	5%	5%	6%	7%	4%	8%	2%	6%	7%	5%	4%	6%	6%	8%	4%	5%
	0,0	0,0	3,0	3,0	0,0	7,70	.,,	0,0		0,0	7,70	373	.,,	0,0	0,0	0,0	.,,	3,0
Q10. If the 2012 election for President we	re held t	odav. w	ho wo	uld vou	vote fo	r if the ca	ndidate	es were	<u>.</u> 2:	ļ	ļ	ļ	ļ	<u> </u>	<u> </u>	-		ļ
		1	Party			ous Cong	1	nder	1	Choice		Region		А	ge		Religio	n
				Ind/	CD 19	Other						Putnam/			55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Barack Obama on the Democratic line	45%	83%	16%	37%	45%	47%	41%	49%	91%	13%	45%	44%	48%	42%	48%	34%	43%	66%
Mitt Romney on the Republican line	49%	12%	80%	55%	50%	43%	51%	46%	6%	84%	48%	51%	47%	51%	47%	61%	50%	27%
Someone else	1%	1%	0%	0%	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%
Don't know/No opinion	5%	4%	3%	8%	4%	9%	6%	4%	3%	2%	7%	5%	4%	6%	4%	5%	6%	6%
														1				

Q11. Nan Hayworth is running for re-election	n to be	a Mem	ber of	Congre	ss. As tl	hings stan	d now,	would	you vote t	o re-elect h	er or wou	ld you prefer so	omeone els	e?				
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Re-elect Hayworth	49%	29%	66%	52%	51%	40%	48%	49%	12%	89%	45%	50%	54%	51%	47%	62%	49%	26%
Prefer someone else	39%	58%	24%	37%	39%	40%	40%	38%	77%	6%	39%	41%	38%	33%	44%	29%	40%	56%
Don't know/No opinion	12%	13%	10%	12%	10%	20%	11%	12%	11%	5%	16%	9%	7%	16%	9%	9%	11%	18%
Q12. If the election for Member of Congress	from t	ho 10+h	Congr	ossiona	l Dictri	t was hal	d toda	, who	would vou	vote for if t	ho candid	atas wara		ļ				<u> </u>
Q12. If the election for Member of Congress	II OIII t	100	Party	essiona		ous Cong	· ·	nder	Would you	vote for it t	le candio			Ι	ge		Religio	
			Party	Ind/	CD 19	Other	Gei	luei				Region Putnam/		Under	55 and		Keligio	1
	Total	Dem	Rep	Other	2010	CD 2010	м	F			Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Sean Patrick Maloney on the Democratic line	33%	65%	9%	25%	33%	34%	33%	33%			34%	33%	31%	25%	39%	24%	33%	49%
Nan Hayworth on the Republican line	46%	15%	74%	49%	49%	38%	46%	47%			40%	51%	53%	47%	46%	58%	49%	24%
Larry Weissmann on the Working Families Party line	10%	9%	8%	14%	9%	13%	12%	8%			13%	6%	8%	16%	5%	9%	9%	13%
Don't know/No opinion	11%	11%	9%	12%	9%	15%	10%	11%			13%	10%	7%	12%	9%	9%	8%	14%
Q13. How likely would you say you are to vo	te for	CANDI		IAMEJ?						<u> </u>	I					ı		
			Party	,		ous Cong	Ger	nder	Vote	Choice		Region	I	<u> </u>	ge		Religio	n
	Total	Dem	Rep	Ind/ Other	CD 19 2010	Other CD 2010	м	F	Maloney	Hayworth	Orange	Putnam/ Westchester	Dutchess	Under 55	55 and older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	46%	42%	51%	44%	46%	45%	48%	44%	48%	52%	44%	50%	46%	38%	52%	45%	44%	47%
Fairly certain; it's unlikely I will change my mind	36%	39%	34%	35%	37%	35%	35%	38%	38%	37%	37%	34%	38%	40%	34%	36%	39%	34%
Not very certain; I very well may change my mind	13%	15%	8%	16%	13%	12%	13%	13%	10%	8%	14%	11%	13%	17%	10%	15%	9%	14%
Not certain at all; there's a good chance I will change my mind	4%	4%	4%	5%	4%	6%	4%	5%	4%	3%	5%	5%	2%	5%	4%	3%	8%	4%
Don't know/No opinion	1%	0%	1%	0%	0%	2%	1%	0%	1%	0%	0%	0%	1%	0%	1%	1%	1%	1%

								10E +/-										
Q14. Looking at the issue of health care and	the Fe	deral h	ealth ca Party	are legis	1	enacted ty		rs ago, nder		ne following Choice	two choi	ces is closest to Region	your poin		r: ge	l	Religio	<u> </u>
			Party	Ind/	CD 19		Gei	luei	vote	Choice		Putnam/		Under			Religio	
	Total	Dem	Rep	Other	2010	CD 2010	м	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Although it may not go far enough, I'd like																		
to see the health care reform legislation	45%	81%	18%	37%	45%	48%	43%	47%	90%	13%	47%	42%	46%	41%	48%	31%	46%	69%
fully implemented as soon as possible																		
I'm in favor of repealing the health care	400/	470/	740/	FF0/	F.00/	450/	F30/	4.00/	70/	700/	470/	F20/	400/	F20/	4.00/	C20/	F00/	240/
reform legislation	49%	17%	74%	55%	50%	45%	52%	46%	7%	79%	47%	53%	49%	52%	46%	63%	50%	24%
Don't know/No opinion	6%	2%	8%	8%	6%	7%	5%	7%	3%	7%	6%	6%	5%	7%	5%	6%	4%	7%
Q15. President Obama has proposed elimina	ating th	ne incor	ne tav	cuts na	ssed du	ring the R	ush Ad	minist	ration for t	avnavers ea	rning mo	re than \$250 00	Mould v	ou like t	o see th	ose tav	cuts	<u> </u>
eliminated or are you in favor of keeping the	-			•	sseu uu	ing the b	usii Au			ахрауст з са		re than 9250,00	o. would y	ou like t	o see tii	osc tax	cuts	
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		А	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Eliminated	49%	71%	31%	46%	51%	45%	50%	49%	79%	25%	50%	49%	49%	45%	54%	39%	53%	64%
Кеер	45%	24%	64%	47%	43%	49%	45%	44%	17%	68%	46%	45%	42%	49%	41%	56%	40%	31%
Don't know/No opinion	6%	5%	5%	8%	6%	6%	5%	7%	4%	6%	5%	6%	9%	6%	5%	5%	7%	5%
- 1 (1) (1) 1 11 12 12	l	<u>. </u>			l	L	<u> </u>			<u> </u>			<u> </u>					
For each of the following other political issu				tne nev	vs lately	y, tell me v	wnetne	er your	position is	closer to the	at of Pres	ident Obama's	position or	tnat of	Governo	r Komr	ney or	Т
neither candidate truly represents your pos																		
Q16. Safeguarding Medicare for current and	tuture	senior					_			a				_		1	- II I	
			Party			ous Cong	Gei	nder	Vote	Choice		Region			ge		Religio	n
		_	_	Ind/	CD 19			_			_	Putnam/		Under				
	Total		Rep	Other	2010	CD 2010		F	•	Hayworth		Westchester	Dutchess	55	older	Cath	Prot	Othe
Closer to President Obama's position	43%	78%	15%	37%	43%	44%	41%	45%	91%	11%	43%	45%	42%	39%	46%	32%	42%	62%
Closer to Governor Romney's position	39%	9%	65%	42%	40%	33%	40%	37%	3%	72%	37%	41%	39%	39%	39%	49%	42%	19%
Neither candidate represents your position	14%	10%	16%	15%	12%	18%	17%	11%	4%	12%	15%	9%	15%	16%	11%	13%	13%	14%
Don't know/Refused	5%	3%	4%	6%	5%	5%	2%	7%	2%	5%	5%	5%	4%	5%	4%	6%	2%	5%
Q17. Insuring the long-term solvency of the	Social S	Security	/ Syste	m		<u> </u>		<u> </u>		<u> </u>					<u> </u>			<u> </u>
			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/			55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Closer to President Obama's position	39%	74%	13%	32%	39%	41%	38%	41%	88%	9%	40%	40%	38%	33%	44%	28%	39%	58%
Closer to Governor Romney's position	38%	9%	62%	42%	39%	34%	40%	35%	5%	67%	36%	42%	37%	37%	38%	46%	40%	23%
Neither candidate represents your position	16%	12%	17%	20%	16%	19%	18%	15%	5%	17%	17%	14%	18%	21%	13%	17%	17%	15%
Don't know/Refused	7%	5%	8%	7%	7%	6%	4%	9%	2%	7%	8%	5%	8%	9%	5%	10%	4%	4%
·	1	1	-	-	 	 	-	 	+	+	 	1	 	1	†	1		1

			Party		Previo	ous Cong	Ger	der	Vote	Choice		Region		А	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Closer to President Obama's position	37%	68%	14%	29%	36%	40%	38%	37%	77%	12%	36%	40%	36%	34%	40%	26%	34%	57%
Closer to Governor Romney's position	34%	11%	53%	38%	36%	28%	34%	34%	7%	59%	36%	35%	28%	36%	33%	46%	32%	18%
Neither candidate represents your position	19%	16%	25%	19%	19%	21%	21%	18%	11%	21%	19%	14%	26%	19%	20%	18%	27%	15%
Don't know/Refused	9%	6%	9%	14%	9%	10%	7%	11%	5%	8%	9%	10%	9%	11%	7%	9%	7%	10%

Q19. Addressing women's reproductive heal	th																	
			Party		Previo	ous Cong	Gen	der	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Closer to President Obama's position	47%	82%	20%	40%	47%	46%	46%	48%	87%	16%	46%	48%	47%	44%	49%	33%	45%	72%
Closer to Governor Romney's position	29%	7%	51%	30%	31%	25%	30%	29%	4%	53%	29%	31%	29%	27%	31%	43%	26%	13%
Neither candidate represents your position	18%	10%	23%	22%	16%	24%	21%	15%	8%	23%	19%	15%	19%	21%	16%	18%	24%	10%
Don't know/Refused	6%	1%	6%	8%	6%	5%	3%	8%	1%	7%	6%	6%	5%	8%	4%	6%	5%	4%

Q20. Have you seen or heard any commercials for	Sean Patrick Maloney	or been contacte	ed by the Male	oney campaign?
	Party	Previous Cong	Gender	Vote Choice

			Party		Previo	ous Cong	Ger	ıder	Vote	Choice		Region		A	ge	<u> </u>	Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Seen or heard Maloney commercial	11%	9%	11%	12%	12%	6%	9%	12%	10%	11%	10%	11%	10%	10%	11%	13%	8%	10%
Been contacted by the Maloney campaign	10%	13%	4%	12%	9%	12%	10%	9%	16%	7%	9%	11%	10%	6%	12%	7%	12%	13%
Both	7%	13%	4%	2%	6%	7%	7%	6%	15%	2%	8%	6%	5%	4%	9%	6%	6%	9%
Neither	73%	64%	81%	73%	72%	74%	73%	73%	60%	80%	72%	72%	75%	80%	67%	75%	73%	68%
Don't know/No opinion	0%	0%	0%	1%	0%	1%	0%	1%	0%	0%	1%	0%	0%	0%	1%	0%	1%	0%
																		_

Q21. Have you seen or heard any commercials for Nan Hayworth or been contacted by the Hayworth campaign?

			Party		Previo	ous Cong	Gen	der	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Seen or heard Hayworth commercial	28%	34%	24%	28%	27%	32%	31%	26%	32%	27%	26%	30%	29%	30%	27%	28%	25%	32%
Been contacted by the Hayworth campaign	14%	10%	16%	16%	14%	13%	12%	16%	13%	16%	15%	17%	10%	10%	17%	14%	12%	15%
Both	25%	21%	27%	28%	29%	13%	24%	27%	26%	28%	25%	26%	26%	19%	31%	26%	25%	25%
Neither	32%	34%	33%	28%	29%	42%	32%	31%	28%	29%	33%	27%	33%	41%	24%	31%	36%	28%
Don't know/No opinion	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%
												•						

MOE +/- 3.9%

			Party		Previo	ous Cong	Ger	nder	Vote	Choice		Region		Δ	ge		Religio	n
			· u. cy	Ind/	CD 19	•	U C.		7010	l		Putnam/		Under	-		l	<u> </u>
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Malonev	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Health care	14%	16%	13%	13%	14%	13%	10%	17%	16%	11%	16%	11%	12%	13%	14%	12%	19%	12%
Education	9%	18%	3%	5%	10%	5%	9%	10%	16%	3%	9%	14%	5%	12%	8%	9%	6%	13%
Jobs	37%	39%	37%	36%	36%	43%	39%	36%	39%	39%	35%	36%	44%	37%	37%	40%	33%	37%
Taxes	6%	5%	7%	7%	6%	7%	8%	5%	6%	6%	5%	6%	9%	6%	7%	7%	8%	5%
The federal budget deficit	24%	15%	30%	27%	23%	26%	27%	21%	12%	33%	24%	26%	21%	24%	24%	24%	22%	24%
The war in Afghanistan	7%	4%	7%	10%	8%	3%	5%	8%	8%	6%	7%	6%	7%	6%	7%	7%	7%	6%
Other	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%	1%	1%	1%	1%	1%	0%	2%	1%
Don't know/No opinion	2%	1%	3%	2%	2%	1%	2%	2%	2%	2%	3%	1%	1%	1%	2%	1%	4%	2%
On each of the following issues, I'd li	ke you to tell r	ne who	, amon	g the m	najor pa	rty candid	lates, y	ou thi	nk would d	o a better jo	b represe	enting you in th	e United SI	ates Co	ngress.		•	-
Q23. Health Care																		
			Party		Previ	ous Cong	Ger	ıder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	M	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	37%	66%	14%	31%	37%	36%	38%	35%	86%	4%	37%	36%	37%	32%	40%	27%	33%	56%
Nan Hayworth	41%	15%	64%	42%	43%	33%	43%	39%	4%	78%	39%	43%	41%	40%	41%	51%	43%	20%
Vol: Larry Weissmann	1%	1%	0%	2%	1%	2%	2%	1%	0%	0%	1%	1%	2%	2%	1%	0%	2%	2%
Don't know/No opinion	21%	18%	22%	24%	19%	28%	18%	25%	9%	17%	22%	20%	20%	25%	18%	22%	21%	22%
Q24. Education	Т	ı			I	_					1			ı <u> </u>		1		
			Party			ous Cong	Ger	ider	Vote	Choice		Region	1		ge		Religio	n
				Ind/	CD 19	Other		_				Putnam/		Under			١	
	Total	Dem	Rep	Other	2010	CD 2010	M	F		Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	35%	63%	15%	28%	35%	35%	36%	33%	78%	5%	37%	34%	31%	34%	35%	27%	31%	52%
Nan Hayworth	37%	12%	59%	41%	40%	29%	38%	37%	4%	74%	31%	41%	45%	35%	39%	46%	40%	19%
Vol: Larry Weissmann	1%	1%	0%	2%	1%	1%	2%	1%	0%	0%	1%	1%	1%	2%	1%	0%	2%	2%
Don't know/No opinion	27%	24%	26%	29%	24%	34%	24%	29%	18%	21%	30%	24%	23%	29%	25%	27%	26%	28%
Q25. Jobs																		Ь—
Q25. JOBS			Party		Drovid	ous Cong	Gor	nder	Voto	Choice		Region			ge		Religio	.
			raity	Ind/	CD 19		Gei	luei	Vote	Ciloice		Putnam/		Under	55 and		Religio	,,,,
	Total	Dem	Rep	Other	2010	CD 2010	М	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	34%	63%	12%	27%	34%	35%	34%	34%	85%	3%	33%	35%	33%	28%	38%	24%	34%	49%
Nan Hayworth	41%	13%	66%	42%	43%	33%	43%	39%	2%	80%	41%	40%	41%	41%	40%	51%	44%	21%
Vol: Larry Weissmann	2%	2%	0%	3%	1%	3%	2%	2%	0%	0%	2%	1%	2%	3%	1%	1%	2%	3%
Don't know/No opinion	24%	23%	21%	27%	22%	29%	22%	25%	14%	17%	23%	23%	24%	27%	20%	24%	20%	279
Don't know/ No opinion	24/0	23/0	21/0	27/0	22/0	23/0	22/0	23/0	17/0	1,70	23/0	23/0	27/0	21/0	20/0	27/0	20/0	2//

							10	IOL 17-	3.570									
Q26. Taxes	<u> </u>	1			1		1		T					T		ı		
			Party			ous Cong	Gei	nder	Vote	Choice		Region	•		ge		Religio	n
				Ind/	CD 19							Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	M	F	-	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	35%	64%	14%	27%	34%	37%	34%	36%	85%	2%	37%	33%	32%	30%	38%	25%	34%	52%
Nan Hayworth	42%	14%	66%	46%	44%	35%	45%	38%	5%	80%	40%	46%	40%	41%	42%	51%	43%	25%
Vol: Larry Weissmann	1%	0%	0%	2%	1%	1%	2%	0%	0%	0%	1%	1%	1%	2%	1%	0%	2%	1%
Don't know/No opinion	23%	22%	20%	25%	21%	27%	19%	25%	10%	18%	22%	20%	27%	27%	19%	24%	21%	22%
Q27. Federal budget deficit																		L
			Party		Previo	ous Cong	Gei	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	M	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	34%	62%	14%	26%	34%	33%	33%	34%	80%	3%	35%	34%	30%	29%	38%	23%	31%	53%
Nan Hayworth	42%	15%	65%	45%	44%	34%	46%	38%	5%	81%	39%	44%	45%	40%	43%	52%	42%	25%
Vol: Larry Weissmann	1%	1%	0%	1%	1%	1%	1%	1%	0%	0%	1%	0%	1%	1%	1%	0%	2%	1%
Don't know/No opinion	24%	22%	21%	28%	22%	31%	19%	27%	15%	16%	24%	22%	24%	29%	19%	24%	25%	22%
Q28. The war in Afghanistan			<u> </u>		 											<u> </u>		
		-	Party			ous Cong	Gei	nder	Vote	Choice		Region	1		ge		Religio	n
	Total	Dem	Rep	Ind/ Other	CD 19 2010	Other CD 2010	м	F	Malonov	Hayworth	Orange	Putnam/ Westchester	Dutchess	Under 55	55 and older	Cath	Prot	Othe
Sean Patrick Maloney	32%	60%	14%	22%	31%	34%	32%	31%	74%	4%	32%	29%	33%	29%	34%	22%	30%	49%
Nan Hayworth	34%	11%	55%	37%	36%	28%	35%	34%	4%	66%	33%	38%	33%	34%	34%	43%	36%	18%
Vol: Larry Weissmann	1%	1%	0%	2%	1%	1%	1%	0%	0%	0%	1%	1%	1%	2%	0%	0%	2%	1%
Don't know/No opinion	33%	29%	31%	39%	32%	37%	31%	35%	22%	30%	34%	32%	33%	36%	31%	34%	33%	32%
роп с кномуно ориноп	33%	29%	31%	39%	32%	37%	31%	33%	2270	30%	34%	3270	33%	30%	31%	3470	33%	32%
Q29. Representing the interests of our co	ommunity	in Was	hingto	1		•					•		•	•	•			
			Party		Previo	ous Cong	Gei	nder	Vote	Choice		Region		Α	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	M	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Othe
Sean Patrick Maloney	35%	62%	14%	28%	34%	35%	34%	35%	84%	2%	35%	36%	31%	31%	38%	24%	31%	55%
Nan Hayworth	44%	19%	68%	45%	46%	36%	48%	41%	6%	84%	41%	47%	47%	44%	45%	55%	48%	23%
Vol: Larry Weissmann	1%	1%	0%	2%	1%	1%	1%	1%	0%	0%	1%	1%	1%	2%	0%	0%	2%	2%
Don't know/No opinion	20%	19%	18%	25%	18%	28%	17%	23%	10%	14%	22%	16%	21%	23%	18%	21%	20%	20%

MOE +/- 3.9%

Q30. Currently the Republicans have a majority in the U.S. House of Representatives. Every seat is up for election in November. Would you like to see the Republicans retain control of the House or would you prefer to see the Democrats take control of the house?

			Party		Previo	ous Cong	Ger	der	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 19	Other						Putnam/		Under	55 and			
	Total	Dem	Rep	Other	2010	CD 2010	M	F	Maloney	Hayworth	Orange	Westchester	Dutchess	55	older	Cath	Prot	Other
Republicans	49%	12%	82%	56%	50%	47%	53%	46%	5%	84%	48%	52%	49%	51%	49%	60%	55%	27%
Democrats	44%	85%	14%	34%	43%	50%	42%	46%	92%	10%	47%	40%	44%	42%	46%	32%	41%	66%
Don't know/No opinion	6%	3%	4%	10%	7%	3%	5%	7%	3%	6%	5%	7%	7%	7%	5%	8%	3%	7%

Nature of the Sample	
New York State Likely Voters	
Congressional District 18	
Party	
Democrat	33%
Republican	33%
Independent/Other	30%
Previous Congressional District	
CD 19 in 2010	78%
Other CD in 2010	22%
Region	
Orange	48%
Putnam/Westchester	28%
Dutchess	24%
Religion	
Catholic	44%
Protestant	25%
Other	28%
Age	
Under 55	44%
55 and older	55%
Gender	
Male	47%
Female	53%