Q1. Is New York State on the right tra	ck, or is it hea	ded in	the w	rong di	rectio	n?												
-			Party	/	Ger	nder		Vote Choice	9	P	olitica	l View	Reg	ion	Previous S	enate Dist	А	\ge
				Ind/									Saratoga/	Columbia/		Other SD		55 an
	Total			Other	М	F	Andrews		McDonald	1	1	Conserv	Washington	Rensselaer		2010	55	olde
Right track	57%	68%	50%	55%	58%	56%	74%	40%	69%	74%	66%	39%	56%	57%	57%	56%	51%	61%
Wrong direction	36%	24%	47%	38%	35%		15%	56%	28%	15%	30%	58%	37%	36%	36%	38%	43%	32%
Don't know/No opinion	7%	9%	4%	7%	7%	6%	11%	3%	4%	11%	4%	4%	7%	6%	7%	6%	6%	6%
I'm going to read the names of sever	al people and i	institut	ions i	n public	c life a	nd I'd	l like for yo	u to tell me v	vhether you	have a	a favor	able opini	on or an unfav	orable opinio	on of each of	the people	and inst	titution
I name. Q2. Andrew Cuomo																		
			Party	,	Ger	nder		Vote Choice	2	P	olitica	l View	Reg	ion	Previous S	enate Dist	А	\ge
		1		Ind/			İ						Saratoga/	Columbia/		Other SD		55 an
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	olde
Favorable	74%	84%	68%	71%	72%	76%	85%	62%	82%	86%	77%	64%	78%	71%	75%	73%	71%	76%
Unfavorable	23%	14%	29%	26%	26%		15%	34%	16%	12%	20%	34%	20%	25%	23%	23%	26%	21%
Don't know/No opinion	3%	2%	3%	3%	2%	4%	1%	4%	2%	2%	4%	3%	2%	4%	2%	4%	2%	3%
																		<u> </u>
Q3. Barack Obama		1			ı		1						1		ı			
			Party		Gender			Vote Choice	9	P	olitica	l View	Reg		Previous S			\ge
				Ind/									Saratoga/	Columbia/		Other SD	Under	
	Total		Rep	Other	M	F	Andrews	Marchione	McDonald		Mod	Conserv	Washington	Rensselaer	+	2010	55	older
Favorable	51%	_	26%	50%		55%	93%	17%	60%	90%	59%	17%	56%	47%	50%	52%	46%	53%
Unfavorable	48%	-	73%	49%	-	43%	7%	82%	39%	9%	39%	83%	43%	51%	49%	46%	52%	45%
Don't know/No opinion	1%	1%	1%	1%	1%	2%	1%	2%	1%	1%	3%	1%	1%	2%	1%	1%	1%	2%
Q4. Mitt Romney																l .		
			Party	/	Ger	nder		Vote Choice	9	P	olitica	l View	Reg	ion	Previous S	enate Dist		\ge
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Favorable	47%		74%	45%		44%	9%	81%	39%	10%	37%	84%	44%	49%	47%	48%	53%	44%
Unfavorable	50%	78%	24%	53%	46%		90%	16%	61%	88%	60%	14%	53%	48%	51%	49%	45%	54%
Don't know/No opinion	2%	2%	2%	2%	3%	2%	2%	3%	0%	1%	3%	2%	2%	2%	2%	2%	2%	3%
Q5. Kathy Marchione					<u> </u>													
		Party Gender			nder		Vote Choice	•	P	olitica	l View	Reg	ion	Previous S	enate Dist	А	\ge	
				Ind/		_							Saratoga/	Columbia/		Other SD	Under	
	Total			Other	M	F	Andrews		McDonald			Conserv	Washington	Rensselaer	1	2010	55	older
Favorable	41%		60%	39%	44%			84%	15%	15%	34%	67%	43%	40%	41%	42%	38%	43%
Unfavorable	36%	56%	24%	35%	35%		64%	5%	58%	67%	38%	16%	39%	34%	38%	32%	38%	36%
Don't know/No opinion	23%	23%	16%	27%	21%	25%	25%	11%	27%	18%	28%	16%	18%	26%	21%	26%	24%	21%
								1	1	I	1	1	1	l	1		1	1

			Party	,	Ger	nder		Vote Choice	<u> </u>	D	olitical	l View	Reg	ion	Previous S	enate Dist	Δ	ge
			1 41 6	Ind/	GC.	I			1	<u> </u>	l		Saratoga/	Columbia/	T TC VIOUS S	Other SD	Under	55 and
	Tatal	Da	Dam	Other		F	Andrews	Marchione	McDonald	Lib	Mad	Conserv	•	Rensselaer	SD 43 2010		55	older
e I I	Total		Rep		M	<u> </u>							Washington					
Favorable	16%	34%	8%	11%	17%		43%	3%	15%	32%	16%	9%	13%	19%	13%	25%	16%	17%
Unfavorable	16%	9%	20%	19%	18%			27%	14%	7%	16%	24%	15%	18%	17%	15%	19%	15%
Don't know/No opinion	67%	57%	71%	70%	66%	69%	52%	70%	71%	61%	69%	67%	72%	64%	70%	61%	66%	68%
Q7. Roy McDonald						I				1	1				<u> </u>		<u> </u>	
			Party	/	Ger	nder		Vote Choice	•	Р	olitical	l View	Reg	ion	Previous Senate Dist		Age	
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Favorable	45%	43%	50%	43%	43%	48%	30%	24%	92%	51%	53%	31%	53%	40%	51%	34%	48%	44%
Unfavorable	37%	31%	39%	41%	40%	35%	38%	65%	2%	29%	28%	55%	37%	37%	37%	38%	36%	38%
Don't know/No opinion	17%	26%	11%	17%	18%	17%	32%	11%	6%	20%	19%	13%	10%	23%	12%	29%	17%	18%
OO Now York State Saveta																		
Q8. New York State Senate		1	Party		Car	nder	1	Vote Choice		_	olitica	l View	Reg		Previous S	anata Dist		ge
			Party	Ind/	Gei	luei		Vote Choice	: 	Р	Ontica	l view		Columbia/	Previous 3	Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Saratoga/ Washington	Rensselaer	SD 43 2010		55	older
Favorable	35%	38%	36%	33%	31%	39%	36%	30%	42%	39%	37%	31%	35%	36%	33%	40%	34%	37%
Unfavorable	54%	49%	56%	58%	60%	49%	55%	58%	51%	51%	54%	57%	55%	54%	57%	47%	59%	51%
Don't know/No opinion	10%	13%	8%	9%	9%	12%	10%	11%	7%	11%	9%	12%	11%	10%	9%	13%	7%	12%
Q9. If the 2012 election for President were	held to	day, wh					he candida						•		,			
			Party		Gender			Vote Choice	2	P	olitica	l View	Region		Previous S	1		ge
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Barack Obama on the Democratic line	50%	81%	25%	50%	45%	54%	89%	16%	60%	88%	60%	14%	53%	48%	50%	49%	45%	53%
Mitt Romney on the Republican line	45%	15%	73%	43%	51%	40%	5%	81%	35%	6%	35%	83%	42%	48%	45%	46%	49%	43%
	20/	1%	0%	3%	2%	1%	4%	0%	2%	2%	3%	0%	3%	1%	2%	1%	2%	2%
Someone else	2%	170	0%	370	270	170	470	U70	Z 70	Z 70	370	070	370	1/0	2/0	1/0	2/0	2/0

Q10. After losing the Republican primary Roy McDonald announced that despite remaining on the Independence Party Line on the ballot, he would not be campaigning for re-election. In light of that, if the election for State Senator was held today, who would you vote for if the candidates were:

			Party			nder		P	olitical	View	Reg	ion	Previous Se	enate Dist	A	ge
				Ind/							Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F		Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Robin Andrews on the Democratic line	25%	55%	8%	20%	26%	25%		56%	25%	7%	23%	27%	21%	34%	24%	26%
Kathy Marchione on the Republican line	40%	13%	62%	38%	44%	37%		10%	31%	71%	39%	40%	40%	40%	40%	40%
Roy McDonald on the Independence Party	200/	250/	260/	35%	260/	220/		200/	36%	21%	33%	26%	32%	22%	31%	28%
line	29%	25%	20%	33%	20%	32%		20%	30%	21%	33%	20%	32%	2270	31%	20%
Not voting	1%	0%	0%	2%	1%	0%		0%	1%	1%	1%	1%	1%	0%	1%	1%
Don't know/No opinion	5%	6%	3%	5%	3%	7%		6%	7%	1%	4%	6%	6%	4%	4%	5%

Q11. How likely would you say you are to vote for [CANDIDATE NAME]? Are you...

			Party			nder		Vote Choice Political View Region Previous				Previous Se	enate Dist	Age				
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Absolutely certain; there's no chance I will	C 10/	61%	670/	63%	CE0/	620/	65%	70%	55%	C 10/	58%	70%	66%	62%	61%	69%	58%	68%
change my mind	04%	01%	07%	05%	05%	02%	03%	70%	55%	04%	36%	70%	00%	02%	01%	09%	36%	08%
Fairly certain; it's unlikely I will change my	27%	20%	220/	29%	26%	28%	24%	24%	34%	2/10/	31%	23%	27%	27%	30%	21%	30%	25%
mind	21/0	25/0	23/0	25/0	20%	20/0	24/0	24/0	34/0	24/0	31/0	23/0	27/0	27/0	30%	21/0	30%	23/0
Not very certain; I very well may change my	7%	7%	7%	5%	6%	7%	9%	5%	8%	5%	10%	5%	6%	7%	7%	6%	10%	4%
mind	7 70	7 70	7 70	370	070	7 70	370	3/0	870	370	10/0	370	070	770	770	070	1070	470
Not certain at all; there's a good chance I	2%	2%	2%	3%	3%	2%	1%	2%	4%	6%	0%	2%	2%	3%	2%	3%	2%	3%
will change my mind	270	2/0	270	370	370	270	170	270	470	070	070	270	270	370	270	3/0	270	370
Don't know/No opinion	0%	1%	0%	0%	0%	0%	1%	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%

Q12. Regardless of who you support, which active candidate do you think has been waging the more negative campaign?

			Party			nder		Vote Choice	ce Political View			Reg	ion	Previous Se	enate Dist	A	ge	
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Robin Andrews	24%	12%	36%	21%	26%	22%	6%	46%	13%	5%	22%	39%	23%	25%	26%	20%	24%	24%
Kathy Marchione	28%	49%	20%	22%	27%	30%	55%	4%	42%	47%	32%	13%	31%	26%	27%	32%	30%	28%
Vol: Both	4%	4%	5%	2%	3%	4%	2%	3%	5%	1%	5%	4%	3%	5%	5%	1%	4%	3%
Vol: Neither	8%	3%	7%	12%	10%	6%	4%	10%	7%	8%	7%	8%	7%	8%	8%	8%	8%	8%
Don't know/No opinion	36%	33%	31%	43%	34%	38%	34%	37%	32%	39%	34%	37%	36%	36%	35%	39%	35%	37%

MOE +/- 4.4%

Q13. As you consider your choice for State Senator here in the 43rd state senate district, how important to you is the position taken by each candidate on the issue of same-sex marriage? Is it very important, somewhat important, not very important, or not at all important?

			Party			nder		Vote Choice Political View Region Previous Se				enate Dist	st Age					
				Ind/									Saratoga/	Columbia/		Other SD	Under	55 and
	Total	Dem	Rep	Other	М	F	Andrews	Marchione	McDonald	Lib	Mod	Conserv	Washington	Rensselaer	SD 43 2010	2010	55	older
Very important	40%	46%	36%	39%	38%	41%	48%	41%	32%	57%	26%	46%	41%	39%	38%	44%	36%	43%
Somewhat important	26%	23%	25%	29%	29%	24%	26%	21%	33%	25%	33%	20%	28%	25%	28%	23%	29%	24%
Not very important	15%	16%	16%	15%	14%	16%	13%	18%	14%	9%	19%	15%	13%	17%	13%	21%	16%	15%
Not at all important	18%	12%	22%	17%	18%	17%	10%	19%	20%	8%	19%	19%	17%	18%	21%	10%	18%	18%
Don't know/No opinion	1%	3%	0%	1%	1%	2%	3%	1%	1%	1%	1%	0%	1%	1%	1%	2%	1%	1%

Nature of the Sample										
New York State Likely Voters										
State Senate District 43										
State Senate District 45										
Party										
Democrat	28%									
Republican	33%									
Independent/Other	37%									
Political View										
Liberal	22%									
Moderate	39%									
Conservative	35%									
Previous Senate District										
SD 43 in 2010	68%									
Other SD in 2010	32%									
Region										
Saratoga/Washington	41%									
Columbia/Rensselaer	59%									
Age										
Under 55	41%									
55 and older	58%									
Gender										
Male	48%									
Female	52%									

SD43 November 2012 Crosstabs 5 of 5