MOE +/- 3.9%

Q1. Is the United States on the right track	.,		Party		Previous	Cana Dict	Gar	nder	Voto	Choice		Donie	n.	Λ	~		Daliaia	'n
			Party				Ger	ider	vote	Choice		Regio			ge		Religio	on
		_	_	Ind/	Other CD	CD 25		_				Rest of	Cayuga/Wayne/					
	Total	_	Rep	Other	2010	2010	M	F	Maffei		Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Right track	46%	71%	24%	44%	50%	45%	41%	50%	74%	17%	55%	43%	46%	46%	45%	47%	38%	51%
Wrong direction	48%	21%	71%	50%	43%	49%	53%	44%	20%	78%	36%	52%	47%	49%	47%	47%	56%	38%
Don't know/No opinion	7%	8%	6%	6%	7%	6%	6%	7%	6%	5%	9%	5%	7%	5%	8%	5%	5%	11%
I'm going to read the names of several pe	eople in pu	blic life	and I	d like fo	r you to tel	l me wheth	ner you	have a	a favorab	le opinior	n or an unfa	ı vorable opii	nion of each of the	people I	name.			I
Q2. Dan Maffei																		
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Favorable	49%	73%	31%	42%	48%	49%	49%	48%	87%	19%	57%	48%	46%	47%	50%	50%	40%	58%
Unfavorable	37%	17%	53%	42%	31%	39%	40%	35%	7%	67%	29%	45%	30%	37%	37%	38%	39%	33%
Don't know/No opinion	14%	11%	16%	16%	21%	13%	11%	17%	6%	14%	14%	7%	25%	16%	13%	11%	21%	10%
Q3. Ann Marie Buerkle																		
			Party	•	Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Favorable	44%	24%	60%	49%	39%	46%	43%	45%	11%	87%	34%	48%	44%	42%	46%	45%	52%	31%
Unfavorable	44%	67%	27%	40%	47%	44%	45%	44%	83%	2%	56%	44%	40%	44%	45%	46%	32%	59%
Don't know/No opinion	11%	10%	13%	11%	14%	11%	12%	11%	6%	11%	11%	8%	16%	13%	9%	9%	16%	10%
Q4. Ursula Rozum																		
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Favorable	7%	8%	4%	11%	6%	7%	10%	4%	8%	6%	13%	6%	6%	8%	6%	7%	3%	14%
Unfavorable	12%	13%	11%	11%	18%	11%	17%	8%	11%	12%	13%	11%	13%	13%	11%	13%	11%	11%
Don't know/No opinion	81%	79%	85%	78%	77%	82%	73%	88%	81%	82%	74%	83%	81%	79%	83%	80%	86%	75%
Q5. Barack Obama																		
			Party	,	Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n
			<u> </u>	Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/		55 and			
								. –				0	0			C-11-	D	046-
	Total	Dem	Rep	Other	2010	2010	M	F	Maffei		Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Favorable	57%	88%	33%	49%	59%	56%	54%	59%	89%	24%	71%	55%	53%	57%	56%	56%	47%	71%
Favorable Unfavorable		_									•							

								, -										
Q6. Mitt Romney	1									a	1							
			Party		1	Cong Dist	Ger	nder	Vote	Choice		Regio			ge		Religio	n
	Total	Da	Dan	Ind/ Other	Other CD 2010	CD 25 2010	м	F	Maffei	Buerkle	Cump auga	Rest of	Cayuga/Wayne/	Under		Cath	Prot	Othe
Passaulta.	Total	Dem	Rep 59%	45%			1	37%			Syracuse	Onondaga	Oswego	55 36%	older	Cath 39%		
Favorable	39%	12%			34% 60%	40%	42%	57%	9% 88%	76% 21%	27%	43%	39%		41% 55%		49%	25%
Unfavorable	56%	83%	35%	51%	1	55%	55%				69%	53%	54%	58%	+	56%	47%	71%
Don't know/No opinion	5%	4%	6%	4%	6%	4%	3%	6%	4%	3%	4%	4%	6%	6%	4%	5%	4%	4%
Q7. Joe Biden					1				l		1							
			Party	,	Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Favorable	53%	79%	35%	47%	53%	54%	52%	55%	83%	23%	67%	51%	50%	53%	54%	53%	43%	70%
Unfavorable	42%	16%	60%	49%	40%	42%	45%	40%	14%	73%	28%	45%	44%	43%	41%	43%	53%	25%
Don't know/No opinion	5%	5%	5%	4%	7%	4%	4%	6%	4%	4%	5%	4%	5%	4%	5%	4%	4%	5%
Q8. Paul Ryan				•		•		•		•		•	•		•			
				Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	on	Α	ge		Religio	n	
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Favorable	36%	12%	58%	41%	33%	37%	41%	32%	10%	69%	24%	40%	37%	34%	39%	37%	48%	19%
Unfavorable	48%	77%	25%	45%	49%	48%	49%	48%	79%	14%	62%	47%	44%	54%	45%	46%	39%	69%
Don't know/No opinion	15%	11%	17%	14%	18%	14%	10%	20%	11%	17%	14%	13%	18%	12%	17%	16%	13%	13%
Q9. Andrew Cuomo					11						11							
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio			ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Favorable	75%	84%	66%	75%	73%	76%	76%	74%	83%	67%	82%	73%	75%	73%	77%	78%	70%	80%
Unfavorable	19%	11%	28%	19%	22%	19%	19%	20%	12%	28%	15%	21%	20%	22%	17%	18%	24%	16%
Don't know/No opinion	5%	4%	6%	6%	5%	5%	5%	6%	5%	6%	3%	6%	5%	5%	6%	4%	7%	5%
Q10. If the 2012 election for President we	re held to	day, w	hο wοι	ıld you	vote for if t	he candida	ites we	re:			11							
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio			ge		Religio	n
		_	_	Ind/	Other CD	CD 25		_				Rest of	Cayuga/Wayne/		55 and		_	l
	Total	Dem	Rep	Other	2010	2010	M	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Barack Obama on the Democratic line	55%	87%	31%	47%	58%	54%	52%	58%	89%	20%	71%	51%	53%	56%	54%	56%	44%	68%
Mitt Romney on the Republican line	36%	10%	56%	42%	28%	38%	38%	34%	5%	74%	23%	39%	37%	33%	38%	37%	44%	23%
Vol: Someone else	1%	0%	1%	3%	2%	1%	2%	1%	0%	1%	2%	1%	1%	2%	1%	1%	2%	2%
Vol: Not voting	1%	0%	1%	2%	3%	1%	1%	1%	1%	1%	0%	1%	2%	2%	1%	1%	1%	1%
Don't know/No opinion	7%	2%	11%	6%	9%	7%	7%	7%	4%	5%	4%	8%	7%	7%	7%	6%	10%	5%

	<u> </u>		Party		Previous	Cong Dist	Ger	ıder	Vote	Choice		Regio	n	Α	ge	L	Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Re-elect Buerkle	44%	22%	61%	50%	44%	44%	43%	45%	9%	89%	33%	46%	47%	43%	45%	46%	49%	34%
Prefer someone else	47%	70%	30%	42%	45%	48%	47%	47%	84%	5%	60%	48%	39%	48%	47%	50%	36%	56%
Don't know/No opinion	9%	8%	9%	8%	11%	8%	10%	8%	7%	6%	7%	5%	15%	9%	9%	5%	14%	9%
Q12. If the election for Member of Congress	rom th	e 24th	Congr	essiona essiona	 District wa	s held tod	ay, wh	o would	l d you vot	te for if th	 e candidate	es were:						<u> </u>
			Party		Previous	Cong Dist	Ger	nder				Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F			Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Dan Maffei on the Democratic line	43%	72%	22%	36%	41%	43%	43%	42%			60%	44%	33%	42%	43%	43%	34%	53%
Ann Marie Buerkle on the Republican line	43%	16%	66%	45%	38%	44%	42%	43%			30%	45%	45%	43%	42%	40%	56%	29%
Ursula Rozum on the Green Party line	7%	6%	6%	10%	11%	6%	7%	7%			8%	7%	8%	9%	6%	8%	2%	13%
Vol: Someone else	0%	0%	0%	1%	0%	0%	1%	0%			0%	1%	0%	1%	0%	1%	0%	0%
Vol: Not voting	1%	1%	1%	1%	1%	1%	1%	1%			0%	1%	1%	0%	1%	1%	1%	1%
Don't know/No opinion	6%	5%	6%	7%	9%	6%	6%	6%			3%	4%	12%	5%	7%	6%	7%	4%
Q13. How likely would you say you are to vo	to for [CANDIE	ATE N	VVIEIS	Are you													<u> </u>
Q13. How likely would you say you are to vo	le ioi [CANDIL	Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	Δ	ge		Religio	
			· u· cy	Ind/	Other CD	CD 25	GCI		Vote			Rest of	Cayuga/Wayne/		55 and		tengio	i
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	53%	56%	55%	50%	41%	56%	60%	47%	56%	55%	56%	60%	41%	41%	63%	54%	54%	49%
Fairly certain; it's unlikely I will change my mind	33%	31%	32%	37%	43%	31%	29%	37%	32%	35%	33%	26%	45%	41%	27%	32%	31%	38%
Not very certain; I very well may change my mind	9%	9%	9%	8%	8%	9%	7%	10%	9%	6%	7%	11%	7%	12%	6%	9%	8%	11%
Not certain at all; there's a good chance I will change my mind	4%	4%	4%	4%	6%	4%	3%	5%	3%	4%	3%	3%	6%	6%	3%	5%	5%	1%
Don't know/No opinion	0%	0%	0%	1%	1%	0%	0%	0%	0%	1%	0%	0%	1%	0%	1%	0%	1%	0%

MOE +/- 3.9%

	<u>L</u>	<u>L</u>	Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	A	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Although it may not go far enough, I'd like																		
to see the health care reform legislation	52%	81%	28%	47%	50%	53%	51%	53%	84%	19%	67%	51%	47%	53%	52%	52%	40%	72%
fully implemented as soon as possible																		
I'm in favor of repealing the health care	440/	420/	620/	470/	270/	420/	4.40/	200/	420/	7.40/	270/	420/	4.40/	420/	400/	440/	F20/	2.40
reform legislation	41%	13%	63%	47%	37%	42%	44%	38%	13%	74%	27%	43%	44%	42%	40%	41%	53%	24%
Don't know/No opinion	7%	6%	9%	6%	12%	6%	5%	8%	4%	8%	6%	6%	9%	5%	8%	7%	8%	4%
Q15. President Obama has proposed elimina	ting th	e incor	ne tax	cuts pas	sed during	the Bush A	dminis	tration	for taxp	ayers ear	ning more t	han \$250,00	0. Would you like	to see th	ose tax o	uts elir	minate	d or
are you in favor of keeping those tax cuts in	place?																	
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	А	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Eliminated	61%	81%	45%	56%	65%	60%	60%	62%	85%	34%	74%	59%	57%	63%	60%	62%	53%	73%
Keep	35%	16%	49%	41%	31%	36%	37%	34%	13%	61%	22%	39%	37%	35%	35%	36%	40%	26%
- I. I. I. I.	40/	20/	C0/							==/	40/	20/	6%	3%	5%	20/	7%	1%
Don't know/No opinion	4%	2%	6%	3%	4%	4%	4%	4%	2%	5%	4%	2%	0%	3%	3/0	2%	7 70	1/0
For each of the following other political issu candidate truly represents your position on	es that this iss	have b ue.	een in					-			·							
For each of the following other political issu candidate truly represents your position on	es that this iss	have b ue.	een in	the new	s lately, tel	l me whetl	her you	ır posit	ion is clo	ser to tha	·	ent Obama's	position or that of	Governo	or Romne	ey or if	neithe	r
For each of the following other political issu candidate truly represents your position on	es that this iss	have b ue.	een in	the new	s lately, tel	I me whetl	her you	-	ion is clo		·	ent Obama's Regio	position or that of	Governo	or Romne	ey or if		r
For each of the following other political issu candidate truly represents your position on	es that this issi future	have b ue. seniors	een in	the new	Previous Other CD	I me whetl Cong Dist CD 25	her you Ger	r positi	ion is clo	ser to tha	t of Preside	ent Obama's Regio Rest of	position or that of on Cayuga/Wayne/	Governo A Under	or Romne ge 55 and	ey or if	neithe	r
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and	es that this issi future Total	have bue. seniors	een in S Party Rep	Ind/	Previous Other CD 2010	Cong Dist	her you Ger M	nder	Vote	ser to tha	t of Preside	Region Rest of Onondaga	position or that of on Cayuga/Wayne/ Oswego	Governo A Under 55	ge 55 and older	ey or if	neither Religio Prot	r on Othe
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position	es that this issi future Total	have bue. seniors Dem 81%	een in Party Rep 23%	Ind/ Other	Previous Other CD 2010 51%	Cong Dist CD 25 2010 49%	Ger M 50%	nder F 50%	Vote Maffei 80%	ser to tha Choice Buerkle 19%	t of Preside Syracuse 67%	Regic Rest of Onondaga 47%	position or that of Cayuga/Wayne/ Oswego 45%	Governo A Under 55 49%	ge 55 and older 50%	cath	Religio Prot 40%	on Othe
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position	es that this issi future Total 50% 30%	have bue. seniors Dem 81%	een in Party Rep 23% 48%	Ind/ Other 45% 33%	Previous Other CD 2010 51% 25%	Cong Dist CD 25 2010 49% 31%	Ger M 50% 33%	r positionder F 50% 27%	Vote Maffei 80% 4%	Ser to tha Choice Buerkle 19% 62%	Syracuse 67% 17%	Regic Rest of Onondaga 47% 32%	position or that of Cayuga/Wayne/ Oswego 45% 32%	Governo A Under 55 49% 28%	ge 55 and older 50% 31%	ey or if Cath 47% 32%	Religio Prot 40% 38%	Othe 68%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position	rotal 50% 30% 14%	have bue. seniors Dem 81% 8% 7%	een in Party Rep 23% 48% 20%	Ind/ Other 45% 33% 15%	Previous Other CD 2010 51% 25% 14%	Cong Dist CD 25 2010 49% 31% 14%	Ger M 50% 33% 14%	r position der F 50% 27% 14%	Vote Maffei 80% 4% 11%	Choice Buerkle 19% 62% 14%	Syracuse 67% 17% 13%	Regic Rest of Onondaga 47% 32% 14%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14%	Governo 4 Under 55 49% 28% 16%	ge 55 and older 50% 31% 13%	Cath 47% 32% 15%	Religio Prot 40% 38% 11%	Othe 68% 15% 14%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position	es that this issi future Total 50% 30%	have bue. seniors Dem 81%	een in Party Rep 23% 48%	Ind/ Other 45% 33%	Previous Other CD 2010 51% 25%	Cong Dist CD 25 2010 49% 31%	Ger M 50% 33%	r positionder F 50% 27%	Vote Maffei 80% 4%	Ser to tha Choice Buerkle 19% 62%	Syracuse 67% 17%	Regic Rest of Onondaga 47% 32%	position or that of Cayuga/Wayne/ Oswego 45% 32%	Governo A Under 55 49% 28%	ge 55 and older 50% 31%	ey or if Cath 47% 32%	Religio Prot 40% 38%	Othe 68% 15% 14%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused	rotal 50% 30% 14% 7%	Dem 81% 8% 7% 3%	Rep 23% 48% 20% 10%	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14%	Cong Dist CD 25 2010 49% 31% 14%	Ger M 50% 33% 14%	r position der F 50% 27% 14%	Vote Maffei 80% 4% 11%	Choice Buerkle 19% 62% 14%	Syracuse 67% 17% 13%	Regic Rest of Onondaga 47% 32% 14%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14%	Governo 4 Under 55 49% 28% 16%	ge 55 and older 50% 31% 13%	Cath 47% 32% 15%	Religio Prot 40% 38% 11%	Othe 68% 15% 14%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position	rotal 50% 30% 14% 7%	Dem 81% 8% 7% 3%	Rep 23% 48% 20% 10%	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14% 9%	Cong Dist CD 25 2010 49% 31% 14% 6%	Ger M 50% 33% 14% 4%	r position der F 50% 27% 14%	Vote Maffei 80% 4% 11% 4%	Choice Buerkle 19% 62% 14%	Syracuse 67% 17% 13%	Region Rest of Onondaga 47% 32% 14% 6%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9%	Governo 40 Under 55 49% 28% 16% 7%	ge 55 and older 50% 31% 6%	Cath 47% 32% 15% 6%	Religio Prot 40% 38% 11%	Othe 68% 15% 3%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused	rotal 50% 30% 14% 7%	Dem 81% 8% 7% 3%	Rep 23% 48% 20% 10%	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14% 9% Previous	Cong Dist CD 25 2010 49% 31% 14% 6%	Ger M 50% 33% 14% 4%	r position F	Vote Maffei 80% 4% 11% 4%	Choice Buerkle 19% 62% 14% 6%	Syracuse 67% 17% 13%	Region Rest of Onondaga 47% 32% 14% 6%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9%	Governo A Under 55 49% 28% 16% 7%	ge 55 and older 50% 31% 13%	Cath 47% 32% 15% 6%	Religio Prot 40% 38% 11%	Othe 68% 15% 14% 3%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused	rotal 50% 30% 14% 7%	Dem 81% 8% 7% 3%	Rep 23% 48% 20% 10%	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14% 9%	Cong Dist CD 25 2010 49% 31% 14% 6%	Ger M 50% 33% 14% 4%	r position F	Vote Maffei 80% 4% 11% 4%	Choice Buerkle 19% 62% 14% 6%	Syracuse 67% 17% 13% 3%	Region Rest of Onondaga 47% 32% 14% 6%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9%	Governo A Under 55 49% 28% 16% 7%	ge 55 and older 50% 31% 6%	Cath 47% 32% 15% 6%	Religio Prot 40% 38% 11% 11%	Othe 68% 15% 14% 3%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused Q17. Insuring the long-term solvency of the	rotal 50% 30% 14% 7% Social S	Dem 81% 8% 7% 3% Security	Rep 23% 48% 20% 10% System Party Rep	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14% 9% Previous Other CD	Cong Dist CD 25 2010 49% 31% 14% 6% Cong Dist CD 25 2010	Ger M 50% 33% 14% 4%	r position	Vote Maffei 80% 4% 11% 4% Vote Maffei	Choice Buerkle 19% 62% 14% 6% Choice	Syracuse 67% 17% 13% 3%	Region Rest of Onondaga 47% 32% 14% 6% Region Rest of Onondaga	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9% Cayuga/Wayne/	Governo Under 55 49% 28% 16% 7%	ge 55 and older 50% 31% 6%	Cath 47% 32% 15% 6%	Religio Prot 40% 38% 11%	Othe 68% 15% 3% Othe Othe
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused Q17. Insuring the long-term solvency of the Closer to President Obama's position	rotal 50% 30% 14% 7% Total Total	Dem 81% 8% 7% 3% Security Dem 75%	Rep 23% 48% 20% 10% Party Rep 25%	Ind/ Other 45% 33% 15% 6% Ind/ Other 41%	Previous Other CD 2010 51% 25% 14% 9% Previous Other CD 2010	Cong Dist CD 25 2010 49% 31% 14% 6% Cong Dist CD 25 2010 46%	Ger M 50% 33% 14% 4% Ger	r position	Vote Maffei 80% 4% 11% 4% Vote Maffei 77%	Choice Buerkle 19% 62% 14% 6% Choice Buerkle	Syracuse 67% 17% 13% 3% Syracuse	Region Rest of Onondaga 47% 32% 14% 6% Region Rest of Rest of Rest of	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9% Cayuga/Wayne/ Oswego	Governo Under 55 49% 28% 16% 7%	ge 55 and older 50% 31% 6% 6%	Cath 47% 32% 15% 6%	Religio Prot 40% 38% 11% Religio	Othe 68% 3% 3% 59% 59% 59% 59% 59% 59% 59% 59% 59% 59
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused	Total 50% 30% 14% 7% Total 46%	Dem 81% 3%	Rep 23% 48% 20% 10% System Party Rep	Ind/ Other 45% 33% 15% 6%	Previous Other CD 2010 51% 25% 14% 9% Previous Other CD 2010 47%	Cong Dist CD 25 2010 49% 31% 14% 6% Cong Dist CD 25 2010	Ger M 50% 33% 14% 4% Ger M 46%	r position of the state of the	Vote Maffei 80% 4% 11% 4% Vote Maffei	Choice Buerkle 19% 62% 14% 6% Choice Buerkle 14%	Syracuse	Regic Rest of Onondaga 47% 32% 14% 6% Regic Rest of Onondaga 44%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9% Cayuga/Wayne/ Oswego 43%	Governo Under 55 49% 28% 16% 7% A Under 55 43%	ge 55 and older 50% 13% 6%	Cath 47% 32% 15% 6% Cath 46%	Religio Prot 40% 38% 11% Religio Prot 39%	Othe 68% 15% 14% 3%
For each of the following other political issu candidate truly represents your position on Q16. Safeguarding Medicare for current and Closer to President Obama's position Closer to Governor Romney's position Neither candidate represents your position Don't know/Refused Q17. Insuring the long-term solvency of the Closer to President Obama's position Closer to Governor Romney's position Closer to Governor Romney's position	Total 50% 30% 14% 7% Total 46% 28%	Dem 81% 8% 7% 3% Security Dem 75%	Rep 23% 48% 20% 10% Party Rep 25% 48%	Ind/ Other 45% 33% 15% 6% Ind/ Other 41% 28%	Previous Other CD 2010 51% 25% 14% 9% Previous Other CD 2010 47% 25%	Cong Dist CD 25 2010 49% 31% 14% 6% Cong Dist CD 25 2010 46% 28%	Ger M 50% 33% 14% 4% Ger M 46% 31%	r position der F 50% 27% 14% 10% 10% 47% 25%	Vote Maffei 80% 4% 11% 4% Vote Maffei 77% 3%	Choice Buerkle 19% 62% 14% 6% Choice Buerkle 14% 59%	Syracuse	Regic Rest of Onondaga 47% 32% 14% 6% Regic Rest of Onondaga 44% 30%	position or that of Cayuga/Wayne/ Oswego 45% 32% 14% 9% Cayuga/Wayne/ Oswego 43% 31%	Governo 49% 28% 16% 7% A Under 55 43% 27%	ge 55 and older 50% 13% 6% 55 and older 49% 28%	Cath 47% 32% 15% 6% Cath 46% 29%	Religio Prot 40% 38% 11% 11% Religio Prot 39% 35%	Oth 688 159 149 3%

Q18. Implementing comprehensive immigrat	.о ро															1		
			Party		Previous	•	Gen	der	Vote	Choice		Regio			ge		Religio	n
	Total	Dem	Rep	Ind/ Other	Other CD 2010	CD 25 2010	М	F	Maffei	Buerkle	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Othe
Closer to President Obama's position	40%	69%	17%	34%	34%	41%	40%	40%	68%	12%	60%	38%	33%	38%	41%	36%	34%	56%
Closer to Governor Romney's position	30%	8%	48%	33%	23%	32%	33%	27%	9%	58%	16%	36%	28%	29%	31%	32%	37%	14%
Neither candidate represents your position	21%	16%	23%	24%	30%	19%	20%	22%	17%	21%	18%	18%	27%	23%	20%	23%	19%	19%
Don't know/Refused	10%	7%	11%	9%	14%	8%	7%	12%	6%	9%	6%	9%	13%	10%	9%	9%	10%	10%
Q19. Addressing women's reproductive healt	:h																	
			Party		Previous	Cong Dist	Gen	der	Vote	Choice		Regio	n	A	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	M	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Closer to President Obama's position	50%	79%	30%	42%	52%	49%	50%	50%	79%	18%	66%	48%	45%	54%	47%	48%	39%	69%
Closer to Governor Romney's position	24%	8%	37%	27%	18%	25%	25%	23%	4%	49%	10%	28%	25%	22%	25%	26%	31%	9%
Neither candidate represents your position	18%	9%	21%	24%	15%	18%	18%	18%	11%	24%	18%	18%	17%	18%	18%	17%	18%	20%
Don't know/Refused	8%	4%	12%	7%	14%	7%	7%	10%	5%	9%	6%	6%	13%	6%	10%	9%	12%	2%
Q20. Have you seen or heard any commercia	ls for D	an Ma		een co							1			ı		1		
			Party	1	Previous	_	Gen	der	Vote	Choice		Regio			ge		Religio	n
!				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/		55 and		l	
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Seen or heard Maffei commercial	50%	47%	56%	49%	47%	51%	50%	50%	52%	52%	53%	59%	36%	49%	52%	52%	52%	44%
Been contacted by the Maffei campaign	2%	3%	1%	3%	2%	20/	20/				221						10/	4%
l						3%	2%	3%	4%	2%	3%	3%	1%	2%	3%	2%	1%	
Both	11%	18%	6%	6%	8%	11%	10%	11%	15%	2% 7%	3% 17%	11%	7%	10%	3% 11%	13%	6%	12%
Neither	11% 37%	18% 32%		6% 41%					15% 29%									12% 39%
			6%	6%	8%	11%	10%	11%	15%	7%	17%	11%	7%	10%	11%	13%	6%	12%
Neither Don't know/No opinion	37% 0%	32% 0%	6% 37% 0%	6% 41% 1%	8% 44% 0%	11% 35% 0%	10% 36% 0%	11% 37% 0%	15% 29% 0%	7% 39%	17% 27%	11% 27%	7% 55%	10% 40%	11% 34%	13% 32%	6% 41%	12% 39%
Neither	37% 0%	32% 0%	6% 37% 0%	6% 41% 1% rkle or l	8% 44% 0% Deen contact	11% 35% 0% cted by the	10% 36% 0% Buerk	11% 37% 0%	15% 29% 0% paign?	7% 39%	17% 27%	11% 27% 0%	7% 55% 1%	10% 40% 0%	11% 34% 0%	13% 32% 1%	6% 41% 0%	12% 39% 0%
Neither Don't know/No opinion	37% 0%	32% 0%	6% 37% 0% rie Bue	6% 41% 1% rkle or l	8% 44% 0% Deen contact	11% 35% 0% cted by the	10% 36% 0% Buerk	11% 37% 0% le camp	15% 29% 0% paign?	7% 39% 0%	17% 27%	11% 27%	7% 55% 1%	10% 40% 0%	11% 34%	13% 32% 1%	6% 41%	12% 39% 0%
Neither Don't know/No opinion	37% 0%	32% 0%	6% 37% 0% rie Bue	6% 41% 1% rkle or l	8% 44% 0% Deen contact	11% 35% 0% Cted by the Cong Dist	10% 36% 0% Buerk	11% 37% 0% le camp	15% 29% 0% paign?	7% 39% 0%	17% 27%	11% 27% 0% Regio	7% 55% 1%	10% 40% 0%	11% 34% 0%	13% 32% 1%	6% 41% 0%	12% 39% 0%
Neither Don't know/No opinion	37% 0% Is for A	32% 0% ann Ma	6% 37% 0% rie Bue Party	6% 41% 1% rkle or l	8% 44% 0% Deen contact Previous Cother CD	11% 35% 0% Cted by the Cong Dist CD 25	10% 36% 0% Buerk Ger	11% 37% 0% le camp der	15% 29% 0% Daign? Vote	7% 39% 0% Choice	17% 27% 0%	11% 27% 0% Regio	7% 55% 1% n Cayuga/Wayne/	10% 40% 0% All Under	11% 34% 0% ge 55 and	13% 32% 1%	6% 41% 0% Religio	12% 39% 0%
Neither Don't know/No opinion Q21. Have you seen or heard any commercia Seen or heard Buerkle commercial	37% 0% Is for A	32% 0% ann Ma	6% 37% 0% rie Bue Party	6% 41% 1% rkle or I	8% 44% 0% Deen contact Previous COther CD 2010	11% 35% 0% Cted by the Cong Dist CD 25 2010	10% 36% 0% Buerk Ger	11% 37% 0% le camp der	15% 29% 0% Daign? Vote Maffei	7% 39% 0% Choice	17% 27% 0% Syracuse	11% 27% 0% Regio Rest of Onondaga	7% 55% 1% n Cayuga/Wayne/ Oswego	10% 40% 0% Ag Under 55	11% 34% 0% ge 55 and older	13% 32% 1% Cath	6% 41% 0% Religio	12% 39% 0%
Neither Don't know/No opinion Q21. Have you seen or heard any commercia Seen or heard Buerkle commercial	37% 0% Is for A Total 45%	32% 0% ann Ma Dem 51%	6% 37% 0% rie Bue Party Rep 44%	6% 41% 1% rkle or l Ind/ Other 41%	8% 44% 0% Deen contact Previous Other CD 2010 48%	11% 35% 0% Cted by the Cong Dist CD 25 2010 45%	10% 36% 0% Buerk Gen M 43%	11% 37% 0% le camp der F 48%	15% 29% 0% Daign? Vote Maffei 48%	7% 39% 0% Choice Buerkle 43%	17% 27% 0% Syracuse 54%	11% 27% 0% Regio Rest of Onondaga 44%	7% 55% 1% n Cayuga/Wayne/ Oswego 44%	10% 40% 0% All Under 55 44%	11% 34% 0% ge 55 and older 47%	13% 32% 1% Cath 53%	6% 41% 0% Religio Prot 41%	12% 39% 0% n Othel
Neither Don't know/No opinion Q21. Have you seen or heard any commercia Seen or heard Buerkle commercial Been contacted by the Buerkle campaign	37% 0% Is for A Total 45% 5%	32% 0% ann Ma Dem 51% 3%	6% 37% 0% rie Bue Party Rep 44% 7%	6% 41% 1% rkle or I Ind/ Other 41% 5%	8% 44% 0% Deen contact Previous Other CD 2010 48% 5%	11% 35% 0% cted by the Cong Dist CD 25 2010 45% 5%	10% 36% 0% Buerk Ger M 43%	11% 37% 0% le camp der F 48% 4%	15% 29% 0% Daign? Vote Maffei 48% 5%	7% 39% 0% Choice Buerkle 43% 5%	17% 27% 0% Syracuse 54% 3%	11% 27% 0% Regio Rest of Onondaga 44% 5%	7% 55% 1% n Cayuga/Wayne/ Oswego 44% 5%	10% 40% 0% Under 55 44%	11% 34% 0% ge 55 and older 47% 8%	13% 32% 1% Cath 53% 5%	6% 41% 0% Religio Prot 41% 6%	12% 39% 0% 0 0 0 0 0 0 0 1 37% 4%

MOE +/- 3.9%

			Party	,	Previous	Cong Dist	Gei	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Health care	15%	18%	12%	15%	16%	15%	12%	17%	19%	12%	16%	14%	16%	10%	19%	15%	14%	15%
Education	13%	21%	9%	9%	12%	13%	8%	17%	17%	7%	14%	14%	10%	19%	8%	13%	11%	15%
lobs	40%	38%	40%	41%	40%	39%	45%	35%	40%	40%	41%	40%	38%	41%	39%	42%	39%	38%
Taxes	6%	5%	7%	6%	9%	5%	6%	6%	5%	6%	3%	5%	9%	5%	7%	5%	5%	8%
The federal budget deficit	19%	9%	26%	21%	15%	20%	20%	17%	10%	27%	17%	19%	19%	19%	18%	19%	24%	10%
The war in Afghanistan	5%	5%	5%	6%	5%	5%	5%	6%	5%	5%	7%	5%	5%	4%	6%	4%	5%	10%
Other	1%	1%	1%	1%	1%	1%	2%	0%	1%	1%	1%	1%	1%	2%	1%	1%	1%	2%
Don't know/No opinion	2%	3%	1%	2%	2%	2%	2%	2%	3%	2%	1%	2%	1%	1%	2%	1%	2%	2%
· ·																		
On each of the following issues, I'd like	you to tell n	ne who	, amor	g the m	ajor party	candidates	, you tl	nink wo	uld do a	better jol	represent	ing you in th	e United States Co	ngress.	•			•
Q23. Health Care	-				· · · · ·		-			•	<u> </u>							
			Party	,	Previous	Cong Dist	Gei	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Dan Maffei	44%	72%	23%	40%	39%	45%	46%	43%	88%	5%	61%	46%	34%	40%	47%	47%	33%	56%
Ann Marie Buerkle	41%	17%	59%	48%	41%	41%	40%	43%	5%	85%	29%	44%	43%	44%	39%	41%	48%	34%
Vol: Ursula Rozum	1%	0%	2%	0%	0%	1%	1%	1%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	14%	11%	17%	12%	20%	12%	14%	14%	7%	11%	8%	9%	24%	15%	13%	12%	19%	8%
•																		
Q24. Education				1	l .	I.					l .					ı		
			Party	,	Previous	Cong Dist	Gei	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Dan Maffei	46%	73%	22%	46%	45%	46%	48%	44%	88%	7%	63%	47%	37%	46%	46%	46%	37%	60%
Ann Marie Buerkle	38%	15%	57%	38%	39%	37%	36%	39%	4%	79%	25%	40%	40%	37%	38%	39%	43%	30%
Vol: Ursula Rozum	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	16%	12%	20%	15%	16%	16%	15%	17%	8%	14%	10%	13%	23%	17%	16%	16%	20%	9%
Q25. Jobs	l			1	I	I			ı	ı	I	I						1
			Party	,	Previous	Cong Dist	Gei	nder	Vote	Choice		Regio	n	А	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Othe
Dan Maffei	43%	70%	20%	41%	46%	42%	44%	42%	85%	6%	61%	42%	36%	41%	44%	43%	34%	56%
Ann Marie Buerkle	40%	16%	59%	44%	37%	41%	41%	39%	5%	82%	28%	44%	40%	40%	40%	40%	45%	33%
Vol: Ursula Rozum	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	16%	14%	19%	15%	17%	16%	15%	18%	10%	12%	9%	14%	24%	18%	15%	16%	21%	10%

Q26. Taxes																		
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
	Total	Dem	Rep	Ind/ Other	Other CD 2010	CD 25 2010	М	F	Maffei	Buerkle	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Othe
Dan Maffei	45%	72%	24%	39%	46%	44%	44%	45%	86%	7%	60%	45%	37%	43%	46%	43%	36%	60%
Ann Marie Buerkle	40%	16%	58%	46%	37%	41%	41%	39%	5%	83%	29%	43%	40%	41%	39%	42%	44%	30%
Vol: Ursula Rozum	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	15%	12%	17%	15%	17%	15%	14%	16%	9%	11%	9%	12%	23%	15%	15%	15%	20%	8%
Q27. Federal budget deficit																		
			Party	,	Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
			•	Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Dan Maffei	41%	67%	21%	37%	39%	42%	43%	40%	84%	3%	54%	42%	34%	39%	43%	42%	32%	54%
Ann Marie Buerkle	43%	19%	62%	47%	43%	43%	43%	43%	6%	87%	33%	46%	43%	44%	42%	43%	50%	34%
Vol: Ursula Rozum	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	16%	14%	16%	15%	18%	15%	14%	17%	10%	10%	11%	12%	23%	16%	15%	15%	17%	11%
Q28. The war in Afghanistan		<u> </u>		<u> </u>			<u> </u>	<u> </u>	ļ									<u> </u>
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	M	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Dan Maffei	38%	65%	20%	29%	36%	38%	40%	35%	75%	5%	51%	38%	31%	35%	40%	38%	27%	54%
Ann Marie Buerkle	36%	15%	50%	42%	33%	36%	35%	36%	6%	70%	28%	37%	36%	38%	34%	34%	44%	26%
Vol: Ursula Rozum	0%	0%	1%	0%	0%	0%	1%	0%	0%	0%	2%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	26%	20%	29%	29%	31%	25%	24%	29%	19%	25%	18%	25%	33%	27%	26%	28%	29%	19%
Q29. Representing the interests of o	ur community	in Wash	l ningtor	<u> </u> 1														<u> </u>
			Party		Previous	Cong Dist	Ger	nder	Vote	Choice		Regio	n	Α	ge		Religio	n
				Ind/	Other CD	CD 25					1	Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Dan Maffei	44%	72%	23%	41%	42%	45%	45%	43%	90%	3%	63%	44%	36%	43%	45%	47%	32%	58%
Ann Marie Buerkle	42%	18%	63%	45%	42%	42%	41%	43%	3%	88%	27%	45%	45%	42%	42%	41%	50%	31%
Vol: Ursula Rozum	1%	1%	1%	0%	1%	0%	1%	0%	1%	0%	2%	0%	1%	1%	0%	1%	0%	1%
Don't know/No opinion	13%	10%	13%	14%	15%	13%	13%	14%	7%	9%	8%	11%	19%	14%	13%	12%	17%	10%
			1															

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?

, p																		
			Party		Previous (Cong Dist	Gen	der	Vote	Choice		Regio	n	A	ge		Religio	n
				Ind/	Other CD	CD 25						Rest of	Cayuga/Wayne/	Under	55 and			
	Total	Dem	Rep	Other	2010	2010	М	F	Maffei	Buerkle	Syracuse	Onondaga	Oswego	55	older	Cath	Prot	Other
Republicans	40%	8%	68%	43%	40%	40%	43%	37%	9%	78%	25%	42%	43%	41%	39%	40%	50%	26%
Democrats	51%	85%	22%	48%	51%	51%	48%	54%	85%	14%	65%	49%	48%	50%	52%	53%	39%	66%
Don't know/No opinion	9%	6%	9%	10%	9%	9%	10%	8%	7%	9%	9%	9%	9%	9%	9%	7%	11%	8%

Nature of the Sample	
New York State Likely Voters	
Congressional District 24	
Party	
Democrat	33%
Republican	34%
Independent/Other	30%
Previous Cong Dist	
Other CD in 2010	20%
CD 25 in 2010	80%
Region	
Syracuse	16%
Rest of Onondaga	50%
Cayuga/Watne/Oswego	34%
Religion	
Catholic	45%
Protestant	32%
Other	21%
Age	
Under 55	44%
55 and older	56%
Gender	
Male	48%
Female	52%