Q1. Is the United States on the right trac	LK, UI IS IL II	-aueu				C 5: :	_			Ch -!		D! -					0-1: :	
		—	Party			Cong Dist	Gen	der	Vote	Choice	- I. /s./ /	Region			ge	<u> </u>	Religio	'n
	T-4-1	D		Ind/	CD 23	Other CD		-		D - h	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and	C-41-	D	0.1
	Total	Dem	Rep	Other	2010	2010	M	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Oth
Right track	39%	68%	20%	37%	40%	38%	34%	43%	62%	10%	35%	38%	44%	37%	41%	39%	35%	449
Wrong direction	55%	26%	75%	56%	54%	57%	59%	52%	31%	86%	60%	54%	50%	57%	54%	58%	58%	479
Don't know/No opinion	6%	6%	5%	7%	6%	6%	7%	5%	7%	4%	5%	8%	6%	6%	5%	3%	7%	9%
I'm going to read the names of several p	eople in pu	ublic life	e and I	d like fo	r you to te	ll me whetl	her you	have	a favoral	ble opinio	n or an unfavorable opini	on of each of the people I n	ame.					
Q2. Bill Owens					· ·												<u> </u>	
		—	Party			Cong Dist	Gen	der	vote	Choice	- 1. 6 /	Region			ge .	<u> </u>	Religio	'n
		_	_	Ind/	CD 23	Other CD		_	_		Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and	1 '	i _	
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Oth
Favorable	51%	66%	37%	56%	62%	35%	51%	51%	79%	24%	36%	60%	64%	46%	55%	54%	49%	48
Unfavorable	22%	12%	32%	18%	25%	19%	26%	19%	6%	46%	21%	26%	22%	26%	20%	21%	26%	20
Don't know/No opinion	26%	22%	30%	26%	13%	46%	22%	30%	15%	31%	43%	14%	14%	28%	25%	25%	26%	32
Q3. Matt Doheny			l						1									Ь
-			Party	,	Previous	Cong Dist	Gen	der	Vote	Choice		Region		A	ge		Religio	n n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/					
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Otl
Favorable	36%	23%	52%	25%	36%	36%	39%	33%	21%	65%	37%	32%	38%	35%	37%	33%	41%	31
Unfavorable	31%	44%	18%	38%	37%	22%	33%	29%	49%	8%	23%	32%	41%	32%	30%	33%	25%	37
Don't know/No opinion	33%	33%	31%	38%	27%	42%	27%	38%	30%	27%	40%	36%	21%	33%	33%	34%	33%	32
Q4. Donald Hassig														<u> </u>	<u> </u>			
Q4. Dollalu Hassig			Party	,	Drovious	Cong Dist	Gen	dor	Vote	Choice		Region		Λ	ge		Religio	'n
			Tarty	Ind/	CD 23	Other CD	Gei	luci	Vote	CHOICE	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/				teligio	T
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Oth
Favorable	6%	5%	5%	7%	5%	6%	7%	4%	4%	6%	7%	5%	4%	5%	6%	7%	4%	59
unfavorable	17%	22%	16%	14%	21%	12%	19%	15%	22%	13%	13%	11%	28%	21%	13%	18%	16%	17
	77%	73%	80%	79%	74%	82%	74%	81%	74%	81%	81%	83%	67%	74%	80%	75%	79%	78
Don't know/No opinion	77%	/3%	80%	79%	74%	82%	74%	81%	74%	81%	81%	83%	67%	74%	80%	75%	79%	/8
Q5. Barack Obama	· ·	-	1			!				*								
		ـــــــ	Party			Cong Dist	Gen	der	Vote	Choice		Region			ge	<u> </u>	Religio	'n
	Total	Dem	Rep	Ind/ Other	CD 23 2010	Other CD 2010	м	F	Owens	Doheny	Fulton/Warren/ Washington/Saratoga	Clinton/Essex/Franklin/ Hamilton/Herkimer	Jefferson/Lewis/ St. Lawrence	Under 55	55 and older	Cath	Prot	Oth
Favorable	50%	84%	26%	53%	53%	47%	44%	56%	77%	13%	44%	53%	57%	46%	53%	55%	42%	55
Unfavorable	47%	14%	73%	42%	44%	51%	53%	42%	21%	85%	54%	45%	39%	49%	46%	43%	55%	40
				5%	3%	2%	3%	2%		2%	2%	2%	4%			1%		40
Don't know/No opinion	3%	2%	1%	5%	3%	2%	3%	2%	2%	2%	2%	2%	4%	4%	1%	1%	3%	4
Q6. Mitt Romney	I		1		I .	l				I.								
			Party			Cong Dist	Gen	der	Vote	Choice		Region			ge		Religio	'n
	Total	Dore	Bon	Ind/ Other	CD 23 2010	Other CD	Na	F	Owers	Dobor	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and	Cath	Drot	Otl
	Total	Dem	Rep		40%	2010 48%	M 50%	38%	Owens 19%	Doheny 81%	Washington/Saratoga 47%	Hamilton/Herkimer 42%	St. Lawrence 40%	55	older 46%	Cath 44%	Prot	
- 11							L(10/	328%	1 10%	ı 91%	1 /1 /1%	/17%	///)%	///10/		7/10/	48%	36
Favorable	44%	15%	68%	35%							* *							
Favorable Unfavorable Don't know/No opinion	53% 4%	81% 3%	28%	61% 3%	55% 5%	49%	48%	57% 5%	79% 2%	16%	50%	56% 2%	54% 7%	55% 5%	51% 3%	54%	46%	62

Q7. Joe Biden																		
Q7. Jue Blueil			Party	,	Previous	Cong Dist	Ger	nder	Vote	Choice		Region		А	ge		Religio	n
			,	Ind/	CD 23	Other CD			1010		Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and		теп-в-е	
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Favorable	44%	71%	24%	48%	45%	42%	38%	49%	65%	15%	41%	44%	48%	39%	48%	47%	37%	50%
Unfavorable	48%	20%	70%	44%	46%	51%	56%	41%	26%	81%	53%	48%	42%	51%	46%	46%	55%	42%
Don't know/No opinion	8%	9%	6%	8%	8%	7%	6%	9%	9%	4%	6%	8%	10%	9%	6%	7%	8%	8%
																		<u> </u>
Q8. Paul Ryan											T							
			Party			Cong Dist	Ger	nder	Vote	Choice		Region	1		ge		Religio	n
1				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Favorable	44%	17%	67%	36%	38%	51%	50%	37%	20%	79%	51%	38%	38%	41%	45%	42%	50%	36%
Unfavorable	40%	66%	20%	45%	43%	37%	38%	43%	62%	11%	37%	47%	40%	42%	39%	41%	32%	53%
Don't know/No opinion	16%	17%	13%	19%	19%	12%	12%	19%	18%	10%	12%	15%	22%	17%	15%	17%	18%	11%
O9. Andrew Cuomo									<u> </u>									
Q9. Andrew Cuomo			Party	,	Previous	Cong Dist	Ger	nder	Vote	Choice	Region			А	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Favorable	72%	81%	67%	71%	70%	75%	71%	73%	81%	64%	74%	67%	74%	62%	81%	78%	68%	69%
Unfavorable	23%	17%	28%	22%	25%	20%	25%	22%	16%	32%	21%	28%	22%	31%	16%	19%	26%	26%
Don't know/No opinion	5%	2%	5%	7%	5%	4%	4%	5%	3%	4%	5%	5%	3%	7%	3%	3%	5%	5%
Q10. If the 2012 election for President were	e held to	day, w									T							
			Party			Cong Dist	Ger	nder	Vote	Choice		Region	T		ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Barack Obama on the Democratic line	50%	82%	24%	57%	52%	47%	43%	56%	76%	12%	44%	52%	56%	49%	50%	53%	42%	56%
Mitt Romney on the Republican line	45%	12%	72%	38%	42%	48%	50%	40%	17%	86%	51%	40%	40%	46%	44%	43%	53%	35%
Vol: Someone else	1%	0%	1%	1%	1%	1%	1%	1%	1%	0%	1%	2%	0%	0%	1%	0%	0%	3%
Don't know/No opinion	4%	5%	3%	5%	5%	3%	6%	3%	6%	1%	4%	6%	4%	4%	4%	4%	5%	5%
				<u> </u>		<u> </u>			L .		L							
Q11. Bill Owens is running for re-election to	be a IV	lember									r would you prefer somed					1	N - 1' - ' -	
	-		Party	Ind/	CD 23	Cong Dist Other CD	Ger	iaer	vote	Choice	Fulton/Warren/	Region Clinton/Essex/Franklin/	Jefferson/Lewis/		ge 55 and		Religio	n
	Total	Dem	Rep	Other	2010	2010	м	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Re-elect Owens	50%	69%	34%	54%	62%	34%	50%	50%	84%	19%	35%	58%	65%	49%	51%	56%	44%	52%
Prefer someone else	30%	18%	42%	27%	31%	30%	34%	27%	5%	61%	30%	32%	29%	32%	29%	30%	33%	27%
Don't know/No opinion	20%	13%	25%	19%	8%	36%	16%	22%	11%	21%	35%	9%	6%	20%	20%	14%	24%	21%

Q12. If the election for Member of Congress	from t	he 21st	Congr	essional	District w	as held tod	ay, wh	o woul	d you vo	te for if th	e candidates were:							
_			Party		Previous	Cong Dist	Gei	nder				Region		Aį	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F			Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Bill Owens on the Democratic line	49%	76%	26%	54%	57%	37%	51%	47%			37%	54%	60%	45%	51%	50%	43%	55%
Matt Doheny on the Republican line	36%	11%	60%	24%	33%	40%	38%	34%			41%	32%	32%	36%	36%	35%	41%	29%
Donald Hassig on the Green Party line	6%	7%	3%	11%	5%	9%	5%	8%			9%	5%	4%	9%	4%	7%	6%	6%
Vol: Not voting	1%	1%	1%	2%	1%	1%	1%	2%			1%	1%	2%	1%	1%	1%	1%	2%
Don't know/No opinion	8%	5%	10%	8%	4%	13%	5%	10%			12%	9%	2%	8%	8%	7%	8%	8%
Q13. How likely would you say you are to vo	te for	CANDI	DATE N	IAME]?	Are you													
			Party		Previous	Cong Dist	Gei	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	44%	52%	41%	43%	48%	39%	48%	41%	49%	43%	38%	49%	48%	35%	52%	43%	44%	47%
Fairly certain; it's unlikely I will change my mind	34%	29%	38%	32%	32%	37%	35%	33%	33%	36%	38%	32%	32%	40%	29%	32%	35%	36%
Not very certain; I very well may change my mind	15%	12%	17%	20%	16%	15%	13%	18%	13%	15%	16%	13%	16%	20%	12%	18%	16%	11%
Not certain at all; there's a good chance I will change my mind	6%	8%	4%	4%	4%	8%	3%	8%	4%	5%	7%	5%	4%	5%	6%	5%	6%	5%
Don't know/No opinion	1%	0%	1%	1%	0%	1%	1%	0%	1%	0%	1%	0%	0%	1%	1%	1%	0%	1%
Q14. Looking at the issue of health care and	the Fe	deral h	ealth ca	are legis	lation ena	cted two ye	ears ag	o, whic	h of the	following	two choices is closest to y	our point of view:						
			Party		Previous	Cong Dist	Gei	nder	Vote	Choice		Region		Αį			Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Although it may not go far enough, I'd like																		
to see the health care reform legislation	50%	78%	25%	58%	51%	48%	46%	53%	75%	14%	46%	53%	52%	47%	51%	53%	42%	55%
fully implemented as soon as possible																		
I'm in favor of repealing the health care	47%	19%	71%	39%	45%	49%	52%	42%	22%	83%	50%	44%	45%	50%	44%	44%	53%	43%
reform legislation												• •						
Don't know/No opinion	4%	3%	4%	3%	4%	4%	2%	5%	3%	3%	4%	3%	4%	2%	4%	3%	5%	2%
Q15. President Obama has proposed elimina	ating th	e incor	ne tax	cuts pas	sed during	the Bush /	Admini	stration	for tax	avers ear	ning more than \$250.000	. Would you like to see thos	e tax cuts eliminate	d or are	you in fa	vor of	keepin	ng those
tax cuts in place?				•	Ì	-				•	• , ,	,			•		•	-
			Party		Previous	Cong Dist	Gei	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Eliminated	59%	73%	46%	62%	61%	55%	56%	61%	75%	34%	55%	60%	63%	64%	54%	59%	55%	65%
Кеер	37%	23%	50%	32%	35%	41%	41%	34%	22%	62%	42%	36%	32%	33%	41%	38%	40%	32%
Don't know/No opinion	4%	3%	4%	6%	4%	3%	3%	5%	3%	4%	3%	4%	5%	3%	5%	3%	6%	3%

For each of the following other political issues that have been in the news lately, tell me whether your position is closer to that of President Obama's position or that of Governor Romney or if neither candidate truly represents your position on this issue.

Q16. Safeguarding Medicare for current and	1													-				
			Party			Cong Dist	Ger	nder	Vote	Choice		Region			ge		Religio	n
	Total	Dem	Rep	Ind/ Other	CD 23 2010	Other CD 2010	М	F	Owens	Doheny	Fulton/Warren/ Washington/Saratoga	Clinton/Essex/Franklin/ Hamilton/Herkimer	Jefferson/Lewis/ St. Lawrence	Under 55	55 and older	Cath	Prot	Othe
Closer to President Obama's position	46%	78%	22%	52%	47%	45%	45%	48%	72%	11%	44%	50%	47%	40%	51%	51%	37%	55%
Closer to Governor Romney's position	32%	8%	52%	25%	28%	37%	37%	27%	10%	64%	37%	26%	29%	30%	33%	30%	37%	26%
Neither candidate represents your position	15%	10%	19%	15%	16%	13%	15%	15%	12%	19%	15%	16%	15%	19%	12%	13%	18%	11%
Don't know/Refused	7%	4%	7%	8%	9%	4%	4%	10%	6%	6%	5%	8%	9%	11%	4%	5%	8%	8%
Q17. Insuring the long-term solvency of the	Social S	Security	/ Syste	l m														<u> </u>
, ,			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Closer to President Obama's position	40%	73%	17%	42%	40%	40%	38%	43%	64%	9%	38%	44%	40%	37%	43%	45%	33%	46%
Closer to Governor Romney's position	32%	8%	53%	24%	28%	38%	37%	27%	11%	65%	37%	26%	30%	33%	31%	30%	35%	31%
Neither candidate represents your position	22%	19%	22%	26%	24%	19%	21%	22%	22%	20%	20%	21%	24%	22%	22%	18%	26%	19%
Don't know/Refused	6%	1%	7%	8%	8%	3%	4%	8%	4%	6%	4%	8%	6%	8%	4%	6%	6%	4%
Q18. Implementing comprehensive immigra	tion po	licy																<u></u>
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Closer to President Obama's position	31%	57%	13%	33%	29%	34%	28%	34%	49%	8%	32%	33%	29%	27%	35%	32%	27%	38%
Closer to Governor Romney's position	33%	9%	52%	30%	29%	40%	40%	27%	12%	64%	41%	28%	27%	35%	32%	32%	36%	32%
Neither candidate represents your position	24%	25%	23%	25%	28%	19%	23%	25%	26%	21%	19%	28%	28%	26%	23%	28%	22%	21%
Don't know/Refused	11%	9%	12%	12%	14%	8%	9%	14%	13%	7%	8%	11%	16%	12%	10%	9%	15%	10%
Q19. Addressing women's reproductive heal	th																	<u> </u>
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Region		A	ge		Religio	n
			,	Ind/	CD 23	Other CD		<u> </u>			Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Closer to President Obama's position	47%	70%	27%	53%	45%	49%	42%	51%	69%	17%	47%	47%	45%	48%	45%	47%	38%	62%
Closer to Governor Romney's position	25%	6%	40%	21%	23%	28%	26%	24%	10%	49%	28%	20%	24%	22%	27%	24%	31%	16%
Neither candidate represents your position	19%	17%	23%	15%	22%	16%	22%	17%	14%	26%	17%	25%	18%	20%	19%	21%	20%	14%
Don't know/Refused	9%	6%	10%	10%	11%	6%	10%	8%	7%	8%	7%	8%	12%	10%	8%	8%	11%	8%
Q20. Have you seen or heard any commercia	als for F	Sill Owe	ens or l	heen co	ntacted by	the Owens	camna	aign?										
Q20. Have you seen of fleard any commercia	113 101 1) Ow	Party			Cong Dist		nder	Vote	Choice		Region		Δ	ge		Religio	
			laity	Ind/	CD 23	Other CD	GCI	luci	Vote		Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and		Kengio	"
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Other
Seen or heard Owens commercial	31%	26%	34%	32%	32%	30%	38%	25%	33%	33%	30%	24%	38%	30%	32%	34%	31%	25%
Been contacted by the Owens campaign	7%	7%	5%	9%	9%	4%	5%	8%	9%	6%	5%	12%	5%	8%	6%	6%	6%	11%
Both	15%	22%	10%	15%	22%	6%	15%	15%	21%	11%	7%	21%	22%	13%	16%	17%	13%	15%
Neither	46%	44%	50%	42%	37%	60%	41%	51%	37%	49%	57%	44%	34%	47%	46%	43%	48%	50%
Don't know/No opinion	1%	1%	1%	1%	1%	1%	0%	1%	0%	1%	1%	0%	1%	1%	0%	1%	1%	0%

			Party	,	Previous	Cong Dist	Gei	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	M	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Seen or heard Doheny commercial	39%	45%	36%	41%	43%	34%	41%	38%	45%	40%	35%	34%	50%	37%	42%	44%	38%	33%
Been contacted by the Doheny campaign	4%	2%	5%	4%	4%	4%	5%	3%	3%	5%	4%	4%	4%	5%	3%	4%	4%	5%
Both	7%	4%	11%	3%	7%	6%	9%	5%	5%	10%	6%	7%	8%	5%	8%	6%	8%	4%
Neither	50%	49%	48%	52%	46%	55%	45%	54%	47%	44%	55%	55%	38%	54%	46%	46%	50%	58%
Don't know/No opinion	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Q22. Of the following issues, which single	issue is t	he mos	t impo	rtant or	l ne you wan	t your Men	nber of	f Congr	ess to be	working o	n in Washington:							
<u> </u>			Party			Cong Dist		nder		Choice	J	Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Health care	13%	17%	12%	13%	13%	14%	10%	16%	15%	12%	13%	13%	15%	11%	15%	12%	14%	17%
Education	11%	16%	8%	12%	11%	12%	8%	14%	15%	5%	11%	11%	12%	14%	9%	10%	7%	21%
Jobs	41%	43%	38%	39%	42%	39%	42%	40%	40%	43%	41%	37%	43%	41%	41%	46%	41%	29%
Taxes	6%	5%	8%	5%	5%	9%	6%	7%	5%	7%	9%	6%	3%	8%	5%	8%	6%	5%
The federal budget deficit	20%	12%	26%	20%	21%	20%	25%	16%	17%	25%	19%	26%	18%	20%	21%	18%	22%	21%
The war in Afghanistan	7%	5%	7%	7%	7%	6%	7%	6%	7%	5%	6%	6%	7%	5%	7%	6%	8%	3%
Other	1%	1%	0%	3%	2%	1%	2%	0%	1%	2%	1%	1%	2%	1%	1%	0%	1%	3%
Don't know/No opinion	1%	1%	1%	0%	0%	1%	1%	0%	1%	1%	1%	1%	0%	0%	1%	0%	1%	1%
эсп типон, но ориноп	270	270	2,0	070	0,0	1,0	170	0,0	2,0	1,0	170	170	0,0	070	270	0,0	170	1,0
On each of the following issues. I'd like you	ı to tell	me who	o. amo	ng the n	naior party	candidates	. vou t	hink w	ould do a	better io	b representing you in the	United States Congress.				1		
On each of the following issues, I'd like you	u to tell	me who	o, amo	ng the n	najor party	candidates	, you t	hink w	ould do a	better jo	b representing you in the	United States Congress.						
On each of the following issues, I'd like you Q23. Health Care	u to tell	me who	o, amo			candidates Cong Dist		hink wo		better jo	b representing you in the	United States Congress. Region		A	ge		Religio	on
	u to tell	me who								_	b representing you in the		Jefferson/Lewis/		ge 55 and		Religio	on
	Total				Previous	Cong Dist				_		Region	Jefferson/Lewis/ St. Lawrence		-	Cath	Religio Prot	
			Party	Ind/	Previous CD 23	Cong Dist Other CD	Gei	nder	Vote	Choice	Fulton/Warren/	Region Clinton/Essex/Franklin/		Under	55 and			Othe
Q23. Health Care	Total	Dem	Party Rep 22%	Ind/ Other	Previous CD 23 2010	Cong Dist Other CD 2010	Ge	nder F	Vote Owens 79%	Choice Doheny	Fulton/Warren/ Washington/Saratoga	Region Clinton/Essex/Franklin/ Hamilton/Herkimer	St. Lawrence	Under 55	55 and older	Cath	Prot 37%	Othe 53%
Q23. Health Care Bill Owens	Total 44% 30%	Dem 72% 13%	Party Rep 22% 48%	Ind/ Other 50% 20%	Previous CD 23 2010 52%	Cong Dist Other CD 2010 33% 33%	Ge M 48% 35%	rder F 41%	Vote Owens 79% 4%	Choice Doheny	Fulton/Warren/ Washington/Saratoga 32%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53%	St. Lawrence	Under 55 42% 30%	55 and older 46%	Cath 47% 29%	Prot 37% 33%	Othe 53% 26%
Q23. Health Care Bill Owens Matt Doheny	Total	Dem 72%	Party Rep 22%	Ind/ Other	Previous CD 23 2010 52% 28%	Cong Dist Other CD 2010 33%	Ge r M 48%	rnder F 41% 25%	Vote Owens 79%	Choice Doheny 9% 70%	Fulton/Warren/ Washington/Saratoga 32% 34%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26%	St. Lawrence 53% 27%	Under 55 42%	55 and older 46% 30%	Cath 47%	Prot 37%	Othe 53% 26%
Q23. Health Care Bill Owens Matt Doheny	Total 44% 30%	Dem 72% 13%	Party Rep 22% 48%	Ind/ Other 50% 20%	Previous CD 23 2010 52% 28%	Cong Dist Other CD 2010 33% 33%	Ge M 48% 35%	rnder F 41% 25%	Vote Owens 79% 4%	Choice Doheny 9% 70%	Fulton/Warren/ Washington/Saratoga 32% 34%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26%	St. Lawrence 53% 27%	Under 55 42% 30%	55 and older 46% 30%	Cath 47% 29%	Prot 37% 33%	Othe 53% 26%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30%	Dem 72% 13%	Party Rep 22% 48%	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20%	Cong Dist Other CD 2010 33% 33%	M 48% 35% 16%	rnder F 41% 25%	Owens 79% 4% 16%	Choice Doheny 9% 70%	Fulton/Warren/ Washington/Saratoga 32% 34%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26%	St. Lawrence 53% 27%	Under 55 42% 30% 28%	55 and older 46% 30%	Cath 47% 29% 23%	Prot 37% 33%	Othe 53% 26% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30%	Dem 72% 13%	Rep 22% 48% 30%	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20%	Cong Dist Other CD 2010 33% 33% 33%	M 48% 35% 16%	F 41% 25% 34%	Owens 79% 4% 16%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20%	St. Lawrence 53% 27%	Under 55 42% 30% 28%	55 and older 46% 30% 24%	Cath 47% 29% 23%	Prot 37% 33% 30%	Othe 53% 26% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30%	Dem 72% 13% 16%	Rep 22% 48% 30%	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20% Previous	Cong Dist Other CD 2010 33% 33% 33% Cong Dist	M 48% 35% 16%	F 41% 25% 34%	Owens 79% 4% 16%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region	\$t. Lawrence 53% 27% 20%	Under 55 42% 30% 28%	55 and older 46% 30% 24%	Cath 47% 29% 23%	Prot 37% 33% 30%	Othe 53% 26% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30% 26%	Dem 72% 13% 16%	Party Rep 22% 48% 30% Party	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20% Previous CD 23	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD	Ger M 48% 35% 16%	rnder F 41% 25% 34%	Vote Owens 79% 4% 16% Vote	Doheny 9% 70% 21% Choice	Fulton/Warren/ Washington/Saratoga 32% 34% 33%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/	\$t. Lawrence	Under 55 42% 30% 28% A Under	55 and older 46% 30% 24% ge 55 and	Cath 47% 29% 23%	Prot 37% 33% 30%	Othe 53% 26% 21% Othe Othe
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education	Total 44% 30% 26%	Dem 72% 13% 16%	Rep 22% 48% 30% Party	Ind/ Other 50% 20% 29% Ind/ Other	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010	Gel M 48% 35% 16% Gel	F 41% 25% 34%	Vote Owens 79% 4% 16% Vote Owens	Doheny 9% 70% 21% Choice	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence	Under 55 42% 30% 28% A Under 55	55 and older 46% 30% 24% ge 55 and older	Cath 47% 29% 23%	Prot 37% 33% 30% Religio	Othe 53% 26% 21% Othe 000 Othe 48%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens	Total 44% 30% 26% Total 43%	Dem 72% 13% 16% Dem 73%	Party Rep 22% 48% 30% Party Rep 21%	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51%	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32%	Gel M 48% 35% 16% Gel M 48%	F 41% 25% 34% ander F 39%	Vote Owens 79% 4% 16% Vote Owens 77%	Doheny 9% 70% 21% Choice Doheny 6%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49%	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55%	Under 55 42% 30% 28% A Under 55 39%	55 and older 46% 30% 24% ge 55 and older 46%	Cath 47% 29% 23% Cath 46%	Prot 37% 33% 30% Religio Prot 39%	Othe 53% 26% 21% Othe 48% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny	Total 44% 30% 26% Total 43% 25%	Dem 72% 13% 16% Dem 73% 9%	Party Rep 22% 48% 30% Party Rep 21% 43%	Ind/ Other 50% 20% 29% Ind/ Other 46% 15%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24%	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27%	Gel M 48% 35% 16% Gel M 48% 25%	F 41% 25% 34% mder F 39% 25%	Vote Owens 79% 4% 16% Vote Owens 77% 3%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21%	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24%	Under 55 42% 30% 28% A Under 55 39% 28%	55 and older 46% 30% 24% 55 and older 46% 23%	Cath 47% 29% 23% Cath 46% 26%	Prot 37% 33% 30% Religio Prot 39% 27%	Othe 53% 26% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny	Total 44% 30% 26% Total 43% 25%	Dem 72% 13% 16% Dem 73% 9%	Party Rep 22% 48% 30% Party Rep 21% 43%	Ind/ Other 50% 20% 29% Ind/ Other 46% 15%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24%	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27%	Gel M 48% 35% 16% Gel M 48% 25%	F 41% 25% 34% mder F 39% 25%	Vote Owens 79% 4% 16% Vote Owens 77% 3%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21%	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24%	Under 55 42% 30% 28% A Under 55 39% 28%	55 and older 46% 30% 24% 55 and older 46% 23%	Cath 47% 29% 23% Cath 46% 26%	Prot 37% 33% 30% Religio Prot 39% 27%	Othe 53% 26% 21% On Othe 48% 21%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30% 26% Total 43% 25%	Dem 72% 13% 16% Dem 73% 9%	Party Rep 22% 48% 30% Party Rep 21% 43%	Ind/ Other 50% 20% 29% Ind/ Other 46% 15% 38%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24% 25%	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27%	Gel M 48% 35% 16% Gel M 48% 25% 27%	F 41% 25% 34% mder F 39% 25%	Vote Owens 79% 4% 16% Vote Owens 77% 3% 21%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21%	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24%	Under 55 42% 28% A Under 55 39% 28% 33%	55 and older 46% 30% 24% 55 and older 46% 23%	Cath 47% 29% 23% Cath 46% 26% 28%	Prot 37% 33% 30% Religio Prot 39% 27%	Othe 53% 26% 21% Othe 48% 21% 30%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30% 26% Total 43% 25%	Dem 72% 13% 16% Dem 73% 9%	Party Rep 22% 48% 30% Party Rep 21% 43% 36%	Ind/ Other 50% 20% 29% Ind/ Other 46% 15% 38%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24% 25%	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27% 40%	Gel M 48% 35% 16% Gel M 48% 25% 27%	F 41% 25% 34% 41% 25% 36% 41% 41% 41% 41% 41% 41% 41% 41% 41% 41	Vote Owens 79% 4% 16% Vote Owens 77% 3% 21%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21% 30%	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24%	Under 55 42% 28% 28% Under 55 39% 28% 33%	55 and older 46% 30% 24% ge 55 and older 46% 23% 30%	Cath 47% 29% 23% Cath 46% 26% 28%	Prot 37% 33% 30% Seligio Prot 39% 27% 34%	Othe 53% 26% 21% Othe 48% 21% 30%
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny Don't know/No opinion	Total 44% 30% 26% Total 43% 25%	Dem 72% 13% 16% Dem 73% 9% 19%	Party Rep 22% 48% 30% Party Rep 21% 43% 36%	Ind/ Other 50% 20% 29% Ind/ Other 46% 15% 38%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24% 25% Previous	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27% 40% Cong Dist	Gel M 48% 35% 16% Gel M 48% 25% 27%	F 41% 25% 34% 41% 25% 36% 41% 41% 41% 41% 41% 41% 41% 41% 41% 41	Vote Owens 79% 4% 16% Vote Owens 77% 3% 21%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29% 39%	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21% 30% Region	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24% 22%	Under 55 42% 28% 28% Under 55 39% 28% 33%	55 and older 46% 30% 24% 55 and older 46% 23% 30%	Cath 47% 29% 23% Cath 46% 26% 28%	Prot 37% 33% 30% Seligio Prot 39% 27% 34%	Othe 53% 26% 21% Othe 48% 30% On
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny Don't know/No opinion	Total 44% 26% Total 43% 25% 31%	Dem 72% 13% 16% Dem 73% 9% 19%	Party Rep 22% 48% 30% Party Rep 21% 43% 36%	Ind/ Other 50% 20% 29%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24% 25% Previous CD 23	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27% 40% Cong Dist Other CD	Gei M 48% 35% 16% Gei M 48% 25% 27%	rider F 41% 25% 34% ander F 39% 25% 36%	Vote Owens 79% 4% 16% Vote Owens 77% 3% 21%	Doheny 9% 70% 21%	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29% 39% Fulton/Warren/	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21% 30% Region Clinton/Essex/Franklin/	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24% 22% Jefferson/Lewis/	42% 30% 28% A Under 55 39% 28% 33% A Under	55 and older 46% 30% 24% 55 and older 46% 23% 30% 55 and older 55 and older 55 and older 55 and older 6% 23% 30%	Cath 47% 29% 23% Cath 46% 26% 28%	Prot 37% 30% Religio Prot 39% 27% 34%	Othe 53% 26% 21% Othe 48% 30% On
Q23. Health Care Bill Owens Matt Doheny Don't know/No opinion Q24. Education Bill Owens Matt Doheny Don't know/No opinion Q25. Jobs	Total 44% 30% 26% Total 43% 25% 31% Total	Dem 72% 13% 16% Dem 73% 9% 19% Dem	Party Rep 22% 48% 30% Party Rep 21% 43% 36% Party Rep	Ind/ Other 50% 20% 29% Ind/ Other 46% 15% 38%	Previous CD 23 2010 52% 28% 20% Previous CD 23 2010 51% 24% 25% Previous CD 23 2010	Cong Dist Other CD 2010 33% 33% 33% Cong Dist Other CD 2010 32% 27% 40% Cong Dist Other CD 2010	Gel M 48% 35% 16% Gel M 48% 25% 27%	rider F 41% 25% 34% Inder F 39% 25% 36% Inder F	Vote Owens 79% 4% 16% Vote Owens 77% 3% 21% Vote Owens	Choice Doheny 9% 70% 21% Choice Doheny 6% 64% 30% Choice Doheny	Fulton/Warren/ Washington/Saratoga 32% 34% 33% Fulton/Warren/ Washington/Saratoga 31% 29% 39% Fulton/Warren/ Washington/Saratoga	Region Clinton/Essex/Franklin/ Hamilton/Herkimer 53% 26% 20% Region Clinton/Essex/Franklin/ Hamilton/Herkimer 49% 21% 30% Region Clinton/Essex/Franklin/ Hamilton/Herkimer	St. Lawrence 53% 27% 20% Jefferson/Lewis/ St. Lawrence 55% 24% 22% Jefferson/Lewis/ St. Lawrence	42% 30% 28% A Under 55 39% 28% 33% Under 55 55	55 and older 46% 30% 24% 55 and older 46% 23% 30% ge 55 and older older	Cath 47% 29% 23% Cath 46% 26% 28%	Prot 37% 33% 30% Religio Prot 39% 27% 34% Religio Prot	Othes 53% 26% 21% Othes Othes 0thes 21% Othes Othes Othes Othes Othes Othes

Q26. Taxes																		
-			Party		Previous	Cong Dist	Gei	nder	Vote	Choice		Region		A	ge		Religio	n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Bill Owens	42%	67%	21%	47%	49%	31%	42%	41%	74%	6%	30%	50%	50%	41%	42%	46%	34%	47%
Matt Doheny	32%	14%	52%	22%	32%	33%	38%	27%	7%	75%	33%	31%	33%	33%	32%	31%	37%	28%
Don't know/No opinion	26%	18%	28%	30%	19%	36%	20%	31%	19%	20%	36%	20%	17%	27%	25%	23%	29%	249
Q27. Federal budget deficit							_			<u> </u>	T					1		
			Party			Cong Dist	Gei	nder	Vote	Choice		Region	1	Α,			Religio	n
				Ind/	CD 23	Other CD				_	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under		_		
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath		Othe
Bill Owens	40%	66%	20%	43%	48%	29%	41%	39%	73%	5%	30%	49%	47%	37%	42%	41%	36%	44%
Matt Doheny	33%	15%	51%	25%	31%	35%	39%	27%	8%	75%	36%	26%	34%	35%	32%	34%	35%	30%
Don't know/No opinion	26%	19%	28%	32%	21%	35%	19%	33%	19%	20%	34%	24%	19%	27%	26%	24%	29%	25%
O20 The coming Afabanishan																		
Q28. The war in Afghanistan			Party	,	Brovious	Cong Dist	Go	nder	Voto	Choice		Region		A	70	1	Religio	
			Party	Ind/	CD 23	Other CD	Gei	luei	vote	Choice	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and		Keligio	T
	Total	Dem	Rep	Other	2010	2010	м	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Bill Owens	41%	65%	24%	41%	49%	29%	45%	37%	72%	9%	29%	48%	52%	41%	41%	44%	36%	45%
Matt Doheny	24%	9%	37%	18%	21%	27%	24%	23%	2%	58%	27%	23%	19%	24%	23%	24%	26%	18%
Don't know/No opinion	35%	25%	39%	41%	29%	43%	30%	40%	25%	33%	44%	29%	29%	35%	36%	31%	38%	36%
Q29. Representing the interests of	our community	in Was	hingto	n														
			Party		Previous	Cong Dist	Gei	nder	Vote	Choice		Region		A	ge		Religio	'n
				Ind/	CD 23	Other CD					Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/	Under				
	Total	Dem	Rep	Other	2010	2010	М	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Bill Owens	46%	76%	24%	48%	56%	32%	47%	45%	82%	6%	33%	55%	56%	45%	47%	50%	39%	52%
Matt Doheny	30%	9%	50%	21%	28%	32%	33%	27%	4%	74%	32%	26%	30%	31%	29%	30%	34%	22%
Don't know/No opinion	24%	15%	26%	30%	16%	35%	19%	28%	15%	19%	34%	19%	14%	24%	24%	19%	27%	25%
Q30. Currently the Republicans hav		h - 11 C	Hauss	ef Dec			-4 !- :::	e for all		Navana'	. Wandanan lika ta t	ha Damuhliaana natair:ti	al af the Hauss			•	.	Щ
Democrats take control of the hous		ne U.S	. House	е от кер	resentative	es. Every se	at is u	o tor ele	ection in	Novembe	r. Would you like to see t	ne kepublicans retain contr	of the House or w	ouia yo	u preter	to see	tne	
Democrats take control of the nous	er		Party		Dravious	Cong Dist	Go	nder	Vote	Choice		Region		Λ.	ge		Religio	<u></u>
			raity	Ind/	CD 23	Other CD	Gei	luci	Vote	Choice	Fulton/Warren/	Clinton/Essex/Franklin/	Jefferson/Lewis/		55 and		Keligio	" -
	Total	Dem	Rep	Other	2010	2010	м	F	Owens	Doheny	Washington/Saratoga	Hamilton/Herkimer	St. Lawrence	55	older	Cath	Prot	Othe
Republicans	44%	8%	74%	36%	41%	49%	51%	38%	17%	86%	49%	43%	38%	45%	44%	41%	53%	35%
Democrats	50%	89%	19%	57%	52%	47%	44%	55%	79%	9%	46%	52%	54%	49%	50%	53%	41%	60%
Don't know/No opinion	6%	3%	7%	7%	7%		5%	6%				5%	8%		6%	6%	5%	5%

Nature of the Sample										
New York State Likely Voters										
Congressional District 21										
Party										
Democrat	30%									
Republican	43%									
Independent/Other	25%									
Previous Congressional District										
CD 23 in 2010	58%									
Other CD in 2010	42%									
Region										
Fulton/Warren/Washington/Saratoga	43%									
Clinton/Essex/Franklin/Hamilton/Herkimer	26%									
Jefferson/Lewis/ St. Lawrence	31%									
Religion										
Catholic	38%									
Protestant	41%									
Other	20%									
Age										
Under 55	44%									
55 and older	56%									
Gender										
Male	48%									
Female	52%									

CD21 September 2012 Crosstabs 7 of 7