Q1. Rick Lazio																
			Region		Gubernatorial Pr	imary Vote Choice	Gender		Age		Political View		Re		n	
									Under		Moderate					
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other	
Favorable	55%	67%	66%	44%	85%	34%	58%	53%	61%	54%	52%	59%	62%	49%	46%	
Unfavorable	26%	19%	18%	34%	6%	50%	28%	24%	22%	27%	28%	25%	21%	29%	39%	
Don't know/No opinion	19%	14%	16%	22%	9%	16%	13%	24%	16%	19%	20%	16%	17%	22%	15%	
Q2. Carl Paladino															<u> </u>	
		Region			Gubernatorial Pr	imary Vote Choice	Ger	nder	Ag	e	Politica	View		Religio	n	
									Under		Moderate			Ι		
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other	
Favorable	53%	47%	49%	57%	31%	85%	59%	47%	56%	52%	43%	59%	53%	51%	54%	
Unfavorable	15%	16%	14%	16%	26%	4%	16%	15%	12%	17%	21%	13%	15%	16%	20%	
Don't know/No opinion	32%	37%	37%	27%	42%	10%	25%	38%	32%	31%	36%	29%	32%	33%	26%	
Q3. Bruce Blakeman																
		Region		Gubernatorial Primary Vote Choice		Gender Age		Political View		Religio		n				
									Under		Moderate					
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	М	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other	
Favorable	14%	18%	18%	9%	16%	14%	18%	10%	13%	14%	13%	14%	17%	9%	13%	
Unfavorable	9%	11%	10%	7%	8%	11%	8%	10%	10%	9%	11%	8%	11%	7%	9%	
Don't know/No opinion	77%	71%	71%	84%	76%	75%	74%	80%	77%	77%	76%	77%	72%	84%	78%	
Q4. David Malpass															<u> </u>	
			Region		Gubernatorial Primary Vote Choice		Gender		Age		Political View		Re		Religion	
									Under		Moderate					
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other	
Favorable	17%	21%	15%	16%	17%	20%	20%	14%	17%	17%	12%	20%	18%	16%	13%	
Unfavorable	8%	9%	9%	7%	9%	8%	8%	8%	10%	8%	12%	7%	9%	6%	9%	
Don't know/No opinion	75%	70%	75%	77%	74%	72%	72%	78%	73%	75%	76%	73%	72%	78%	78%	
Q5. Joe DioGuardi																
			Region		Gubernatorial Pr	imary Vote Choice	Ger	nder	Ag	e	Politica	View		Religio	'n	
									Under		Moderate				1	
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	М	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other	
Favorable	25%	28%	26%	23%	24%	30%	28%	22%	30%	23%	27%	24%	26%	22%	30%	
Unfavorable	13%	15%	13%	11%	13%	14%	11%	14%	17%	11%	14%	13%	14%	10%	13%	
Don't know/No opinion	63%	57%	61%	66%	63%	56%	61%	64%	53%	66%	60%	63%	60%	68%	57%	

Q6. Gary Berntsen		1					1		r						
			Region		Gubernatorial Pr	imary Vote Choice	Ger	nder	Age		Political View		Religio		n
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	Under 55	55 +	Moderate /Liberal	Conserv	Cath	Prot	Othe
Favorable	11%	15%	10%	9%	12%	11%	13%	8%	11%	11%	10%	11%	12%	9%	11%
Unfavorable	9%	7%	12%	8%	8%	11%	11%	8%	9%	9%	13%	7%	10%	8%	9%
Don't know/No opinion	80%	78%	78%	83%	80%	78%	76%	84%	80%	80%	77%	81%	79%	83%	80%
Q7. Jay Townsend															
			Region	-	Gubernatorial Pr	imary Vote Choice	Ger	nder	Ag	e	Politica	View	Relig		n
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	Under 55	55 +	Moderate /Liberal	Conserv	Cath	Prot	Othe
Favorable	13%	12%	12%	13%	12%	15%	14%	12%	14%	12%	13%	13%	13%	13%	11%
Unfavorable	9%	13%	9%	8%	8%	13%	10%	9%	8%	10%	15%	7%	12%	7%	6%
Don't know/No opinion	78%	76%	78%	79%	80%	73%	77%	79%	78%	78%	73%	80%	76%	80%	83%
Q8. Tea Party Movement															
			Region		Gubernatorial Pr	imary Vote Choice	Ger	nder	Ag	e	Politica	View		Religio	n
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	Under 55	55 +	Moderate /Liberal	Conserv	Cath	Prot	Othe
Favorable	66%	66%	66%	67%	64%	75%	71%	62%	72%	65%	45%	78%	69%	64%	63%
Unfavorable	17%	21%	19%	14%	19%	14%	17%	17%	15%	18%	32%	10%	16%	16%	26%
Don't know/No opinion	17%	13%	15%	20%	17%	11%	12%	21%	14%	18%	23%	12%	15%	20%	11%
Q9. Looking ahead to the election for candidates were:	United States S	Senator, l	-	blican prin	-		-					-	-		
			Region	1	Gubernatorial Primary Vote Choice		Ger	nder	Ag	e	Politica	View		Religio	n
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	Under 55	55 +	Moderate /Liberal	Conserv	Cath	Prot	Othe
	11%	9%	16%	8%	13%	11%	13%	9%	13%	10%	. 10%	11%	13%	9%	9%
Bruce Blakeman							1				i			i .	0.00/
Bruce Blakeman Joe DioGuardi	29%	32%	34%	25%	31%	34%	27%	31%	32%	28%	31%	29%	34%	23%	30%
		32% 16%	34% 11%	25% 15%	31% 13%	34% 18%	27% 17%	31% 11%	32% 14%	28% 14%	31% 6%	29% 18%	34% 14%	23% 14%	30% 9%

			Region		Gubernatorial P	rimary Vote Choice	Ger	nder	Age		Political View		Religi		n
									Under		Moderate				
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other
Gary Berntsen	17%	16%	17%	16%	17%	20%	18%	15%	16%	17%	15%	18%	17%	16%	17%
Jay Townsend	25%	30%	24%	23%	26%	28%	28%	22%	30%	23%	26%	25%	27%	22%	19%
Don't know/No opinion	59%	54%	59%	61%	57%	52%	54%	63%	54%	60%	59%	57%	55%	62%	65%
Q11. Looking ahead to the election for Gover	rnor, lf t	he Repub	l lican prima	ary for Gov	vernor were held t	l coday who would you	u vote f	for if th	e candid	lates w	vere:				
			Region				Ger	nder	Ag	e	Politica	View		Religio	n
									Under		Moderate				
	Total	NYC	Suburbs	Upstate			м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other
Rick Lazio	43%	53%	55%	32%			45%	42%	47%	42%	47%	43%	49%	37%	39%
Carl Paladino	42%	33%	30%	53%			44%	40%	43%	41%	39%	43%	40%	44%	43%
Don't know/No opinion	15%	14%	14%	15%			11%	18%	10%	17%	14%	14%	11%	19%	19%
Q12. How likely would you say you are to vo	te for [La	azio/Palao	-				1								
		Region			Gubernatorial P	ubernatorial Primary Vote Choice		nder	· ·		Political View		Religior		n
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	м	F	Under 55	55 +	Moderate /Liberal	Conserv	Cath	Prot	Other
Absolutely certain; there's no chance I will			5050155		Mick Edzio	Carriadanio			55	551	-	consciv	cath	1100	ounci
change my mind	40%	49%	43%	35%	39%	42%	45%	36%	34%	43%	37%	42%	42%	36%	55%
Fairly certain; it's unlikely I will change my	41%	38%	42%	42%	43%	39%	42%	41%	45%	40%	38%	43%	40%	44%	32%
mind	41%	38%	42%	42%	43%	39%	42%	41%	45%	40%	38%	43%	40%	44%	32%
Not very certain; I very well may change my	13%	13%	9%	16%	13%	14%	10%	17%	15%	12%	16%	11%	13%	13%	11%
mind	1570	1370	570	1070	1570	1470	1070	1770	1370	1270	1070	11/0	1370	13/0	11/0
Not certain at all; there's a good chance I	5%	1%	5%	6%	4%	5%	4%	6%	5%	4%	7%	3%	4%	6%	2%
will change my mind													-		
Don't know/No opinion	1%	0%	0%	1%	1%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%
Q13. (If voting for Lazio) If Carl Paladino wins	s. who w	rill vou su	nort for 6	iovernor i	November:										
	,	, ou su	Region		in November.		Ger	nder	er Age		Politica	View	Religio		n
									Under	-	Moderate				1
	Total	NYC	Suburbs	Upstate			м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other
Andrew Cuomo on the Democratic line	14%	14%	10%	19%		T	13%	15%	17%	13%	28%	6%	13%	15%	14%
Carl Paladino on the Republican line	25%	24%	28%	23%			29%	22%	25%	26%	21%	28%	27%	23%	24%
	52%	54%	55%	46%			50%	53%	47%	54%	39%	59%	54%	50%	48%
Rick Lazio on the Conservative line	0														
or would you not vote for Governor	2%	2%	1%	3%			2%	2%	3%	2%	3%	1%	1%	3%	5%

			Region				Ger	ıder	Ag	e	Politica	l View		Religio	n
									Under		Moderate				
	Total	NYC	Suburbs	Upstate			м	F	55	55 +	/Liberal	Conserv	Cath	Prot	Othe
Andrew Cuomo on the Democratic line	8%	8%	7%	8%			5%	11%	4%	9%	16%	3%	7%	9%	9%
Rick Lazio on the Republican line	33%	38%	43%	27%			39%	27%	41%	29%	21%	38%	38%	29%	17%
Carl Paladino on the independent Taxpayer	50%	49%	43%	54%			48%	52%	51%	51%	51%	51%	48%	52%	65%
line	30%	4970	4370	5470			4070	JZ/0	51/0	51/0	51/0	51/6	4070	JZ/0	0370
or would you not vote for Governor	2%	0%	2%	2%			2%	2%	0%	2%	1%	2%	1%	3%	0%
Don't know/No opinion	8%	5%	7%	9%			7%	9%	4%	9%	11%	6%	7%	8%	9%
Q15. Regardless of who you plan to vote for	, which c	of the two	candidate	s seeking	the republican non	nination for governo	or do yo	ou belie	eve has t	he bes	t experience	in order to	o step i	n and	be the
governor of New York?	1	1											1		
			Region	1	Gubernatorial Pr	imary Vote Choice	Ger	der	Ag	je	Politica	View	Religion		
								_	Under		Moderate	_			
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	Μ	F	55	55 +	/Liberal	Conserv	Cath	Prot	Othe
Rick Lazio	45%	54%	54%	35%	81%	15%	46%	44%	47%	44%	48%	45%	51%	37%	43%
									1						
Carl Paladino	35%	29%	27%	43%	6%	73%	38%	32%	36%	35%	30%	37%	32%	38%	37%
		29% 17%	27% 19%	43% 22%	6% 13%	73% 11%	38% 16%	32% 24%	36% 18%	35% 21%	30% 22%	37% 18%	32% 17%	38% 25%	37% 20%
Carl Paladino Don't know/No opinion	35% 20%	17%	19%	22%	13%	11%	16%	24%	18%	21%	22%	18%	17%	25%	20%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote	35% 20%	17%	19%	22%	13%	11%	16%	24%	18%	21%	22%	18%	17%	25%	20%
Carl Paladino Don't know/No opinion	35% 20%	17%	19% two candi	22%	13% ting the republican	11% nomination for gov	16% ernor d	24% o you	18% believe l	21% has the	22% best leaders	18% hip style i	17% n order	25% to ste	20% p in an
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote	35% 20%	17%	19%	22%	13% ting the republican	11%	16% ernor d	24%	18% believe l Ag	21% has the	22% best leaders Politica	18% hip style i	17% n order	25%	20% p in an
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote	35% 20%	17%	19% two candi Region	22% dates seek	13% ing the republican Gubernatorial Pr	11% nomination for gov imary Vote Choice	16% ernor d	24% o you	18% believe f Ag Under	21% has the	22% best leaders Politica Moderate	18% hip style i View	17% n order	25% to ste Religio	20% p in an
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York?	35% 20%	17% ich of the NYC	19% two candi Region Suburbs	22% dates seek Upstate	13% ting the republican Gubernatorial Pr Rick Lazio	11% nomination for gov	16% ernor d Ger M	24% o you der F	18% believe f Ag Under 55	21% has the	22% best leaders Politica	18% hip style i	17% n order	25% to ste Religio Prot	20% p in an n Othe
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote	35% 20% e for, wh	17% ich of the	19% two candi Region	22% dates seek	13% ing the republican Gubernatorial Pr	11% nomination for gov imary Vote Choice	16% ernor d Ger	24% lo you ider	18% believe f Ag Under	21% has the	22% best leaders Politica Moderate	18% hip style i View	17% n order	25% to ste Religio	20% p in an
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino	35% 20% for, wh Total	17% ich of the NYC	19% two candi Region Suburbs	22% dates seek Upstate	13% ing the republican Gubernatorial Pr Rick Lazio	11% nomination for gov imary Vote Choice Carl Paladino	16% ernor d Ger M	24% o you der F	18% believe f Ag Under 55	21% has the	22% best leaders Politica Moderate /Liberal	18% hip style i View Conserv	17% n order Cath	25% to ste Religio Prot	20% p in an n Othe
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio	35% 20% for, whi Total 42%	17% ich of the <u>NYC</u> 52%	19% two candi Region Suburbs 50%	22% dates seek Upstate 34%	13% ting the republican Gubernatorial Pr Rick Lazio 77%	11% nomination for gov imary Vote Choice Carl Paladino 13%	16% ernor d Ger M 43%	24% o you der F 42%	18% believe f Ag Under 55 42%	21% nas the 55 + 42%	22% best leaders Politica Moderate /Liberal 43%	18% hip style i View Conserv 44%	17% n order Cath 48%	25% • to ste Religio Prot 34%	20% p in an n Othe 43%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion	35% 20% for, whi Total 42% 36% 22%	17% ich of the NYC 52% 29% 20%	19% two candi Region Suburbs 50% 29% 20%	22% dates seek Upstate 34% 42% 24%	13% ting the republican Gubernatorial Pr Rick Lazio 77% 8% 15%	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14%	16% ernor d Ger M 43% 40% 17%	24% o you der F 42% 32% 26%	18% believe f Ag Under 55 42% 39%	21% nas the 55 + 42% 34%	22% best leaders Politica Moderate /Liberal 43% 31%	18% hip style i View Conserv 44% 38%	17% n order Cath 48% 35%	25% to ste Religio Prot 34% 34%	20% p in an 0 0 43% 41%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino	35% 20% for, whi Total 42% 36% 22%	17% ich of the NYC 52% 29% 20%	19% two candi Region Suburbs 50% 29% 20% n the prim	22% dates seek Upstate 34% 42% 24%	13% ting the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14% nomination for go	16% ernor d Ger M 43% 40% 17%	24% o you der 42% 32% 26%	18% believe h Ag Under 55 42% 39% 18%	21% has the e 55 + 42% 34% 23%	22% best leaders Politica Moderate /Liberal 43% 31% 26%	18% hip style i View Conserv 44% 38% 18%	17% n order Cath 48% 35% 17%	25% to ste Religio Prot 34% 34% 31%	20% p in an Othe 43% 41%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion	35% 20% for, whi Total 42% 36% 22%	17% ich of the NYC 52% 29% 20%	19% two candi Region Suburbs 50% 29% 20%	22% dates seek Upstate 34% 42% 24%	13% ting the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14%	16% ernor d Ger M 43% 40% 17%	24% o you der F 42% 32% 26%	18% believe h Under 55 42% 39% 18%	21% has the e 55 + 42% 34% 23%	22% best leaders Politica Moderate /Liberal 43% 31% 26% Politica	18% hip style i View Conserv 44% 38% 18%	17% n order Cath 48% 35% 17%	25% to ste Religio Prot 34% 34%	20% p in an Othe 43% 41%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion	35% 20% for, whi Total 42% 36% 22% you thi	17% ich of the NYC 52% 29% 20%	19% two candi Region Suburbs 50% 29% 20% 20% n the prim Region	22% dates seek Upstate 34% 42% 24% ary electio	13% ting the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica Gubernatorial Pr	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14% imary Vote Choice	16% ernor d Ger 43% 40% 17% Ger	24% o you der 42% 32% 26%	18% believe h Under 55 42% 39% 18% Ag Under	21% nas the 55 + 42% 34% 23%	22% best leaders Politica Moderate /Liberal 43% 31% 26% Politica Moderate	18% hip style i View 44% 38% 18% View	17% n order 48% 35% 17%	25% r to ste Religio Prot 34% 34% 31% Religio	20% p in an 0the 43% 41% 17%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion Q17. Regardless of who you support, who do	35% 20% For, whi Total 42% 36% 22% you thi Total	17% ich of the NYC 52% 29% 20% nk will wi	19% two candi Region Suburbs 50% 29% 20% n the prim	22% dates seek Upstate 34% 42% 24%	13% king the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica Gubernatorial Pr Rick Lazio	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14% imary Vote Choice Carl Paladino	16% ernor d Ger 43% 40% 17% Ger M	24% o you der 42% 32% 26% ?? der F	18% believe h Ag Under 55 42% 39% 18% 18% Vnder 55	21% has the 55 + 42% 34% 23% e 55 +	22% best leaders Politica Moderate /Liberal 31% 26% Politica Moderate /Liberal	18% hip style i View Conserv 44% 38% 18% View Conserv	17% n order Cath 48% 35% 17%	25% r to ste Religio 34% 34% 31% Religio	20% p in ar 0the 43% 41% 17%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion	35% 20% For, whi Total 42% 36% 22% o you thi Total 53%	17% ich of the <u>NYC</u> 52% 29% 20% nk will wi <u>NYC</u> 53%	19% two candi Region Suburbs 50% 29% 20% 20% n the prim Region	22% dates seek Upstate 34% 42% 24% ary electic Upstate 49%	13% ting the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica Gubernatorial Pr <u>Rick Lazio</u> 74%	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14% nn nomination for go imary Vote Choice Carl Paladino 38%	16% ernor d Ger 43% 40% 17% Ger M 57%	24% o you der F 42% 32% 26% ? der F 49%	18% believe h Ag Under 55 42% 39% 18% 18% Under 55 58%	21% nas the 55 + 42% 34% 23% e 55 + 52%	22% best leaders Politica Moderate /Liberal 43% 31% 26% Politica Moderate /Liberal 53%	18% hip style i View 44% 38% 18% View	17% n order 48% 35% 17%	25% to ste Prot 34% 31% Religio Prot 48%	20% p in ar 0the 43% 41% 17% 0the 46%
Carl Paladino Don't know/No opinion Q16. And regardless of who you plan to vote be the governor of New York? Rick Lazio Carl Paladino Don't know/No opinion Q17. Regardless of who you support, who do	35% 20% For, whi Total 42% 36% 22% you thi Total	17% ich of the NYC 52% 29% 20% nk will wi	19% two candi Region Suburbs 50% 29% 20% 20% n the prim Region Suburbs	22% dates seek Upstate 34% 42% 24% ary electic Upstate	13% king the republican Gubernatorial Pr Rick Lazio 77% 8% 15% on for the republica Gubernatorial Pr Rick Lazio	11% nomination for gov imary Vote Choice Carl Paladino 13% 73% 14% imary Vote Choice Carl Paladino	16% ernor d Ger 43% 40% 17% Ger M	24% o you der 42% 32% 26% ?? der F	18% believe h Ag Under 55 42% 39% 18% 18% Vnder 55	21% has the 55 + 42% 34% 23% e 55 +	22% best leaders Politica Moderate /Liberal 31% 26% Politica Moderate /Liberal	18% hip style i View 44% 38% 18% View Conserv	17% n order <u>Cath</u> 48% <u>35%</u> 17% <u>Cath</u>	25% r to ste Religio 34% 34% 31% Religio	20% p in ar 0the 43% 41% 17%

Q18. Regardless of who you support or think will win the primary, who do you think has the better chance of beating Andrew Cuomo, the Democratic nominee for Governor?															
			Region		Gubernatorial Primary Vote Choice			Gender		e	Political View		Religion		n
									Under		Moderate				
	Total	NYC	Suburbs	Upstate	Rick Lazio	Carl Paladino	М	F	55	55 +	/Liberal	Conserv	Cath	Prot	Other
Rick Lazio	45%	55%	50%	38%	76%	20%	45%	45%	49%	44%	47%	46%	49%	40%	43%
Carl Paladino	33%	25%	33%	36%	11%	64%	35%	31%	33%	33%	28%	35%	34%	30%	30%
Don't know/No opinion	22%	20%	17%	26%	14%	16%	20%	24%	18%	24%	26%	19%	17%	30%	28%