

Newsday/News 12 Long Island/Siena College Poll
 October 16-21, 2014
 423 Likely Voters New York State Senate District 07
 MOE +/- 4.8%

Q1. Is New York State on the right track, or is it headed in the wrong direction?																				
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov		
	Total	Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino	
Right track	46%	67%	26%	38%	45%	46%	66%	33%	38%	50%	35%	66%	61%	44%	73%	47%	22%	74%	8%	
Wrong direction	46%	23%	68%	53%	51%	42%	23%	62%	53%	42%	58%	28%	29%	40%	15%	45%	71%	16%	87%	
Don't know/No opinion	9%	11%	6%	9%	5%	12%	11%	6%	9%	9%	7%	6%	10%	15%	12%	8%	7%	10%	5%	
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 or institution I name. [Q2-Q6 ROTATED]																				
Q2. Andrew Cuomo																				
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov		
	Total	Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino	
Favorable	53%	74%	35%	46%	45%	59%	71%	38%	42%	60%	43%	72%	65%	51%	76%	60%	28%	87%	10%	
Unfavorable	42%	22%	59%	49%	50%	35%	25%	56%	54%	34%	51%	26%	28%	43%	22%	36%	65%	9%	84%	
Don't know/No opinion	5%	4%	6%	5%	5%	6%	4%	6%	4%	6%	6%	2%	7%	6%	2%	5%	7%	5%	6%	
Q3. Rob Astorino																				
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov		
	Total	Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino	
Favorable	34%	12%	54%	39%	37%	32%	13%	52%	39%	30%	48%	12%	26%	20%	9%	30%	60%	12%	73%	
Unfavorable	40%	57%	28%	36%	43%	37%	56%	28%	32%	45%	31%	59%	38%	53%	62%	43%	20%	56%	10%	
Don't know/No opinion	26%	31%	19%	25%	20%	31%	31%	21%	28%	25%	20%	29%	37%	27%	29%	28%	21%	32%	18%	
Q4. Howie Hawkins																				
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov		
	Total	Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino	
Favorable	6%	9%	4%	3%	8%	4%	9%	4%	8%	5%	5%	4%	5%	12%	7%	7%	4%	5%	4%	
Unfavorable	11%	12%	9%	11%	12%	9%	9%	11%	13%	9%	10%	9%	7%	11%	12%	10%	10%	10%	9%	
Don't know/No opinion	83%	79%	87%	86%	79%	87%	82%	85%	79%	86%	85%	88%	88%	77%	81%	83%	86%	84%	88%	

Newsday/News 12 Long Island/Siena College Poll
 October 16-21, 2014
 423 Likely Voters New York State Senate District 07
 MOE +/- 4.8%

Q5. Adam Haber																			
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov	
	Total	Dem	Rep	Ind/ Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable	34%	54%	17%	30%	37%	32%	68%	13%	31%	36%	22%	55%	40%	40%	56%	36%	13%	48%	11%
Unfavorable	32%	18%	40%	44%	30%	33%	6%	50%	32%	32%	37%	24%	27%	30%	22%	34%	37%	23%	44%
Don't know/No opinion	34%	28%	43%	26%	34%	35%	27%	37%	37%	32%	41%	21%	33%	30%	22%	30%	50%	29%	45%

Q6. Jack Martins																			
	Party				Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov	
	Total	Dem	Rep	Ind/ Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Favorable	55%	33%	69%	70%	52%	58%	25%	83%	51%	58%	70%	35%	62%	24%	33%	58%	67%	48%	70%
Unfavorable	19%	32%	8%	13%	24%	15%	42%	2%	19%	18%	12%	30%	10%	37%	37%	16%	8%	23%	8%
Don't know/No opinion	26%	35%	23%	16%	25%	27%	33%	15%	30%	24%	18%	35%	28%	39%	29%	25%	25%	30%	22%

Q7. If the 2014 election for Governor was held today, who would you vote for if the candidates were: [CHOICES ROTATED]																			
	Party				Gender		Vote Choice SD		Age		Religion				Political View				
	Total	Dem	Rep	Ind/ Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv		
Andrew Cuomo on the Democratic, Working Families and Independence Party lines	52%	80%	31%	43%	46%	58%	81%	32%	49%	55%	39%	79%	69%	56%	81%	59%	23%		
Rob Astorino on the Republican and Conservative Party lines	34%	6%	61%	44%	40%	29%	7%	59%	40%	31%	51%	12%	21%	16%	0%	27%	73%		
Howie Hawkins on the Green Party line	6%	9%	3%	5%	8%	4%	9%	5%	7%	6%	5%	6%	2%	16%	12%	5%	2%		
Vol: Someone else	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%		
Don't know/No opinion	7%	6%	5%	8%	6%	9%	4%	5%	4%	9%	5%	3%	8%	12%	7%	9%	3%		

Newsday/News 12 Long Island/Siena College Poll
 October 16-21, 2014
 423 Likely Voters New York State Senate District 07
 MOE +/- 4.8%

Q8. If the election for State Senator was held today, who would you vote for if the candidates were: [CHOICES ROTATED]																			
	Total	Party			Gender				Age		Religion				Political View			Vote Choice Gov	
		Dem	Rep	Ind/Other	M	F			Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Adam Haber on the Democratic and Working Families Party lines	37%	72%	13%	19%	35%	39%			41%	34%	21%	63%	46%	52%	76%	37%	10%	57%	7%
Jack Martins on the Republican, Conservative and Independence Party lines	52%	15%	83%	68%	56%	48%			45%	56%	75%	24%	42%	21%	14%	52%	82%	32%	88%
Don't know/No opinion	11%	13%	4%	13%	9%	13%			13%	9%	4%	13%	12%	27%	10%	10%	8%	11%	5%

Q9. How likely would you say you are to vote for [HABER/MARTINS]?																			
	Total	Party			Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov	
		Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Absolutely certain; there's no chance I will change my mind	59%	55%	67%	59%	63%	55%	48%	67%	56%	61%	63%	50%	67%	55%	52%	52%	72%	56%	70%
Fairly certain; it's unlikely I will change my mind	32%	36%	26%	32%	29%	35%	42%	25%	34%	31%	27%	42%	29%	35%	39%	35%	25%	35%	24%
Not very certain; I very well may change my mind	7%	7%	5%	6%	6%	8%	9%	6%	9%	6%	7%	7%	4%	10%	8%	10%	3%	8%	3%
Not certain at all; there's a good chance I will change my mind	1%	0%	2%	2%	1%	1%	0%	2%	1%	1%	2%	1%	0%	0%	1%	3%	0%	1%	3%
Don't know/No opinion	0%	1%	0%	0%	0%	1%	0%	1%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	0%

Q10. Regardless of who you support, which candidate do you think has been waging the more negative campaign? [CHOICES ROTATED]																			
	Total	Party			Gender		Vote Choice SD		Age		Religion				Political View			Vote Choice Gov	
		Dem	Rep	Ind/Other	M	F	Haber	Martins	Under 55	55 and older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Cuomo	Astorino
Adam Haber	33%	16%	48%	42%	33%	33%	13%	53%	34%	33%	44%	18%	25%	24%	20%	33%	46%	24%	49%
Jack Martins	17%	29%	5%	12%	18%	15%	36%	5%	14%	18%	7%	36%	18%	26%	31%	17%	5%	25%	3%
Vol: Both	6%	8%	4%	3%	7%	5%	9%	2%	5%	6%	5%	7%	5%	2%	5%	9%	3%	5%	5%
Vol: Neither	5%	4%	4%	9%	5%	4%	3%	6%	4%	5%	4%	7%	4%	5%	2%	6%	5%	4%	6%
Don't know/No opinion	40%	43%	38%	35%	36%	44%	39%	34%	43%	37%	39%	33%	48%	43%	41%	35%	41%	42%	36%

Newsday/News 12 Long Island/Siena College Poll
 October 16-21, 2014
 423 Likely Voters New York State Senate District 07
 MOE +/- 4.8%

Nature of the Sample	
Likely Voters	
New York State Senate District 07	
Party	
Democrat	39%
Republican	35%
Independent/Other	21%
Political View	
Liberal	22%
Moderate	43%
Conservative	30%
Religion	
Catholic	49%
Jewish	17%
Protestant	11%
Other	16%
Age	
Under 55	40%
55 and older	59%
Gender	
Male	47%
Female	53%