Siena College Research Institute October 10-12, 2010

623 New York State Likely Voters Congressional District 25 MOE +/-3.9%

		į i	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
	Total	Onendess	Wayne/Cayuga /Monroe	Moffo:	Buerkle	Fav	Unfav	Dem	Bon	Ind/	М	F	Under 55	55 and older	Cath	Duct	Othe
Right track	Total	Onondaga 34%	33%	58%	5%	8%	57%	52%	Rep 14%	Other 35%	32%	35%	28%	38%	34%	Prot 26%	44%
Wrong direction	57%	56%	58%	31%	92%	88%	31%	37%	78%	56%	61%	52%	63%	51%	55%	68%	44%
			9%						78% 8%	9%							+
Don't know/No opinion	10%	10%	9%	11%	3%	5%	11%	11%	8%	9%	8%	12%	9%	10%	11%	6%	12%
I'm going to read the names of severa institutions I name.	al people and i	nstitutions in	public life and I'd	l like for y	you to tell	me wh	ether y	ou have	e a favo	orable o	pinion	or an u	nfavorable	opinion of eac	h of the	peop	le or
Q2. Dan Maffei	I	1				_							ı	_			
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
	Total	Onondaga	Wayne/Cayuga /Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Ind/ Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Favorable	50%	50%	49%	87%	9%	21%	75%	72%	29%	50%	50%	50%	43%	57%	47%	47%	61%
Unfavorable	40%	41%	38%	7%	83%	72%	16%	19%	58%	44%	43%	37%	46%	34%	44%	42%	29%
Don't know/No opinion	10%	9%	13%	6%	8%	7%	9%	9%	13%	6%	7%	13%	11%	9%	9%	11%	9%
Q3. Ann Marie Buerkle				<u> </u>					<u> </u>			<u> </u>					
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe			Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Favorable	33%	34%	31%	10%	72%	60%	14%	15%	45%	42%	37%	29%	33%	34%	38%	37%	21%
Unfavorable	41%	42%	38%	67%	7%	17%	62%	62%	25%	36%	39%	43%	37%	44%	38%	36%	53%
Don't know/No opinion	26%	24%	31%	24%	21%	23%	24%	23%	30%	22%	24%	28%	30%	22%	24%	27%	26%
Q4. Barack Obama					<u> </u>				<u> </u>			<u> </u>					ļ
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Favorable	51%	51%	50%	82%	11%	13%	83%	74%	24%	55%	45%	56%	47%	54%	48%	41%	68%
				4.50/	070/	050/	1.40/	220/	720/	410/	52%	38%	48%	420/	47%	56%	200/
Unfavorable	45%	44%	47%	15%	87%	85%	14%	22%	73%	41%	52%	38%	48%	42%	4/%	50%	28%

CD25 Oct10 Crosstabs 1 of 7

Siena College Research Institute October 10-12, 2010

623 New York State Likely Voters Congressional District 25 MOE +/-3.9%

Q5. Nancy Pelosi																	
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Favorable	33%	32%	35%	58%	4%	8%	55%	59%	12%	27%	31%	34%	27%	38%	30%	29%	43%
Unfavorable	61%	62%	59%	33%	94%	91%	38%	34%	82%	69%	65%	57%	68%	55%	66%	62%	49%
Don't know/No opinion	6%	7%	6%	9%	2%	1%	7%	8%	6%	5%	5%	8%	5%	7%	4%	9%	8%
Q6. Tea Party Movement				<u> </u>						<u> </u>					<u> </u>		<u> </u>
			Region	Vote	Choice				Party		Ger	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle			Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Favorable	38%	38%	39%	11%	77%			16%	57%	43%	47%	29%	40%	38%	39%	46%	27%
Unfavorable	51%	50%	52%	81%	12%			76%	30%	46%	44%	57%	50%	52%	47%	44%	66%
Don't know/No opinion	11%	12%	9%	8%	11%			8%	13%	10%	8%	14%	11%	11%	14%	10%	6%
Q7. United States Congress																	<u> </u>
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Favorable	26%	25%	30%	40%	12%	11%	39%	44%	15%	20%	25%	28%	26%	27%	27%	26%	28%
Unfavorable	67%	67%	66%	51%	86%	88%	53%	47%	79%	75%	72%	62%	68%	66%	67%	68%	65%
Don't know/No opinion	7%	8%	4%	9%	2%	1%	8%	9%	6%	5%	3%	11%	7%	7%	6%	6%	7%
Q8. Sarah Palin																	
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Favorable	33%	34%	32%	8%	68%	68%	6%	12%	54%	35%	36%	30%	36%	31%	38%	34%	22%
Unfavorable	62%	61%	63%	90%	25%	27%	91%	85%	41%	59%	59%	64%	58%	64%	58%	59%	75%
Don't know/No opinion	5%	5%	5%	2%	7%	5%	3%	3%	5%	6%	5%	6%	5%	5%	4%	7%	3%

CD25 Oct10 Crosstabs 2 of 7

MOE +/-3.9%

Q9. If the 2010 election for governor were he	eld toda	y, who wou	ld you vote for if t	he candi	dates wer	e:											
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age	ı	Religio	n
			Wayne/Cayuga							Ind/							1
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Andrew Cuomo on the Democratic,																	1
Independence and Working Families Party	59%	59%	59%	87%	24%	25%	86%	85%	34%	59%	51%	67%	53%	65%	57%	55%	71%
lines																	l
Carl Paladino on the Republican,	250/	240/	200/	40/	F 70/	F20/	F0/	70/	400/	220/	2.40/	470/	200/	240/	200/	360/	470/
Conservative and Taxpayer Party lines	25%	24%	30%	4%	57%	53%	5%	7%	49%	22%	34%	17%	30%	21%	30%	26%	17%
or are you voting for someone else	3%	3%	2%	3%	1%	2%	3%	2%	2%	5%	3%	2%	3%	2%	1%	2%	6%
Not voting	1%	1%	0%	0%	2%	2%	0%	0%	1%	1%	1%	1%	1%	1%	0%	1%	2%
Don't know/No opinion	12%	14%	9%	5%	15%	18%	6%	6%	15%	13%	11%	13%	13%	11%	12%	16%	4%
																	1

Q10. Looking at the issue of health care and the recently passed reform legislation, which of the following two choices is closest to your point of view:

		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Although it may not go far enough, I'd like																	
to see the health care reform legislation	47%	48%	47%	77%	10%	12%	79%	73%	21%	48%	43%	52%	43%	51%	43%	40%	66%
fully implemented as soon as possible																	
I'm in favor of repealing the health care	47%	46%	51%	16%	88%	85%	15%	21%	73%	47%	54%	40%	53%	41%	52%	52%	30%
reform legislation	4/%	40%	51%	10%	88%	85%	15%	21%	/3%	4/%	54%	40%	55%	41%	52%	32%	30%
Don't know/No opinion	5%	7%	2%	7%	2%	3%	6%	6%	6%	5%	3%	8%	4%	7%	5%	7%	5%

Q11. President Obama has proposed eliminating the income tax cuts passed during the Bush Administration for individuals earning more than \$200,000 and couples making more than \$250,000. Would you like to see those tax cuts eliminated or are you in favor of keeping those tax cuts in place?

		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	M	F	Under 55	55 and older	Cath	Prot	Other
Eliminated	52%	52%	53%	74%	22%	21%	76%	67%	36%	53%	52%	53%	55%	49%	48%	46%	68%
Кеер	44%	44%	44%	21%	75%	75%	21%	28%	59%	45%	46%	42%	42%	45%	47%	51%	30%
Don't know/No opinion	4%	4%	3%	4%	3%	4%	3%	5%	4%	2%	3%	5%	3%	5%	5%	3%	2%

CD25 Oct10 Crosstabs 3 of 7

MOE +/-3.9%

					MOE +/-	3.9%											
Q12. President Obama has also recently prop		new stimulu	s package of \$50	billion fo	r road and	linfras	tructure	impro	vemen	ts and to	help o	reate j	obs. Do you	ı support or op	pose t	ne Pres	ident's
new proposed \$50 billion stimulus package?	ı	1		,											ı		
		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Support	52%	54%	48%	79%	18%	21%	77%	73%	31%	54%	48%	57%	50%	54%	49%	44%	71%
Oppose	43%	41%	49%	17%	79%	75%	18%	23%	63%	44%	49%	38%	45%	42%	45%	53%	28%
Don't know/No opinion	4%	4%	4%	4%	3%	4%	5%	4%	6%	3%	3%	5%	5%	4%	6%	3%	1%
Q13. Of the following issues, which SINGLE is	sue is	the MOST im	portant one you v	vant you	r Member	of Con	gress to	be wo	rking o	n in Wa	shingto	n:					
		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	M	F	Under 55		Cath	Prot	Other
Health care	7%	6%	12%	8%	7%	6%	7%	10%	6%	5%	8%	7%	7%	7%	7%	5%	9%
Education	9%	9%	8%	12%	5%	6%	12%	12%	4%	10%	6%	12%	12%	6%	6%	10%	13%
Jobs	44%	46%	40%	51%	35%	37%	50%	49%	39%	45%	44%	45%	41%	47%	43%	42%	48%
Taxes	7%	8%	7%	2%	15%	14%	3%	3%	9%	10%	8%	7%	9%	6%	8%	7%	7%
The federal budget deficit	20%	20%	20%	12%	29%	29%	12%	11%	31%	19%	24%	16%	25%	16%	20%	27%	12%
The war in Afghanistan	9%	8%	11%	12%	4%	4%	12%	11%	8%	7%	8%	10%	5%	13%	11%	7%	7%
Other	1%	2%	1%	1%	2%	1%	2%	1%	2%	2%	2%	1%	0%	2%	2%	2%	1%
Don't know/No opinion	2%	2%	2%	1%	2%	2%	1%	2%	1%	2%	1%	2%	0%	3%	1%	0%	3%
Q14. Dan Maffei is running for re-election to	be a N	lember of Co	ngress. As things s	tand nov	w, would y	you vot	e to re-e	elect hi	m or w	ould yo	u prefe	r some	one else?				
		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Re-elect Maffei	48%	49%	47%	90%	3%	14%	77%	74%	24%	48%	47%	50%	43%	53%	46%	46%	60%
Prefer someone else	43%	43%	43%	5%	92%	79%	16%	20%	66%	46%	47%	39%	49%	38%	48%	47%	30%
Don't know/No opinion	9%	8%	10%	4%	5%	7%	6%	7%	10%	6%	6%	11%	8%	9%	7%	7%	10%
Q15. If the election for Member of Congress	from th	ne 25th Cong	ressional District v	was held	today, wh	o wou	ld you vo	ote for	if the c	andidat	es were	e:					
		F	Region			Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe			Fav	Unfav	Dem	Rep	Other	M	F	Under 55	55 and older	Cath	Prot	Other
Dan Maffei on the Democrat and Working Families Party lines	51%	51%	52%			15%	82%	80%	25%	50%	48%	55%	46%	56%	49%	47%	66%
Ann Marie Buerkle on the Republican,	2001	200/	200/			770′	00/	4.40/	CEO.	200/	4.40/	2201	440/	270/	420/	4201	2661
Independence and Conservative Party lines	39%	39%	39%			77%	9%	14%	65%	39%	44%	33%	41%	37%	43%	43%	26%
Not voting	0%	0%	1%			1%	0%	0%	0%	1%	0%	0%	0%	1%	0%	1%	0%
Don't know/No opinion	10%	10%	8%			8%	8%	6%	10%	11%	8%	11%	13%	6%	8%	9%	7%

CD25 Oct10 Crosstabs 4 of 7

MOE +/-3.9%

Total Onondaga Mayne/Cayuga Maffel Buerkle Fav Unfav Dem Rep Other Maffel Dem Rep Dem Rep Other Maffel Dem Rep Other Maffel Dem Rep	Q16. How likely would you say you are to vo				Mat-	Chaine	T	Dant.		Daut: :		C =	4		A		D = 1: = ! -	
Total Onondaga Monroe Maffei Buerkle Fav Unfav Dem Rep Other M F Under 55 55 and older Cath Prot Cath Prot Cath Cath Cath Prot Cath			ı		Vote	Choice	Теа	Party		Party		Gen	der		Age		Religio	n
Absolutely certain; there's no chance I will change my mind 33% 33% 33% 34% 33% 33% 33% 33% 33% 33%							_		_	_			_	l				
change my mind 59% 61% 55% 61% 58% 60% 62% 69% 55% 55% 61% 57% 54% 64% 60% 57% in Fairly certain; it's unlikely I will change my mind 33% 33% 33% 33% 33% 33% 33% 33% 33% 33		Total	Onondaga	/Monroe	Mattei	Buerkie	Fav	Unfav	Dem	кер	Other	IVI	F	Under 55	55 and older	Cath	Prot	Othe
change my mind Fairly certain; it's unlikely I will change my mind Not very certain; it's unlikely I will change my mind Not very certain; it's unlikely I will change my mind Not very certain; it's unlikely I will change my mind Not very certain; it's unlikely I will change my mind Not very certain; it's unlikely I will change my mind Not certain at all; there's a good chance I will change my mind Not certain at all; there's a good chance I will change my mind Don't know/No opinion □ 0 □ 0 □ 0 □ 0 □ 0 □ 0 □ 0 □ 0 □ 0 □	•	59%	61%	55%	61%	58%	60%	62%	69%	55%	55%	61%	57%	54%	64%	60%	57%	64%
Mind	0 ,													• .,.				,.
mind	Fairly certain; it's unlikely I will change my	33%	33%	34%	33%	33%	32%	33%	28%	33%	39%	33%	34%	39%	28%	32%	36%	30%
Mind	mind	3370	3370	3 170	3370	3370	3270	3370	2070	3370	3370	3370	3 170	3370	2070	3270	3070	3070
mind	Not very certain; I very well may change my	10/	20/	70/	10/	E0/	E0/	20/	20/	90/	20/	20/	6%	20/	E0/	E0/	10/	3%
will change my mind 3% 3% 3% 3% 3% 2% 4% 2% 2% 2% 4% 4% 4	mind	470	370	7 /0	470	3/0	3/0	3/0	2/0	070	2/0	3/0	070	3/0	370	3/0	470	3/0
Wayne/Cayusa Cath Prot Party	Not certain at all; there's a good chance I	20/	20/	20/	20/	40/	20/	20/	20/	40/	40/	20/	20/	40/	20/	20/	20/	40/
Q17. Have you seen or heard any commercials for Ann Marie Buerkle or been contacted by the Buerkle campaign? Region Vote Choice Tea Party Party Gender Age Religion Region Maffei Buerkle Fav Unfav Dem Region Vote Choice Tea Party Party Region Region Naffei Buerkle Fav Unfav Dem Region Naffei Religion Naffei Nafei Naf	will change my mind	3%	3%	3%	2%	4%	2%	2%	2%	4%	4%	3%	3%	4%	2%	2%	3%	4%
Region Vote Choice Tea Party Party Gender Age Religion Region Maffei Buerkle Fav Unfav Dem Rep Other M F Under 55 55 and older Cath Prot Cat	Don't know/No opinion	0%	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	0%	0%
Region Vote Choice Tea Party Party Gender Age Religion Region Maffei Buerkle Fav Unfav Dem Rep Other M F Under 55 55 and older Cath Prot Cat																		
Region Vote Choice Tea Party Party Gender Age Religion Region Maffei Buerkle Fav Unfav Dem Rep Other M F Under 55 55 and older Cath Prot Cat	Q17. Have you seen or heard any commercia	ls for A	nn Marie Bu	erkle or been cont	acted by	the Buerl	kle cam	paign?							l		<u> </u>	L
Non-part								• •		Party		Gen	der		Age		Religio	n
Seen or heard Buerkle commercial 64% 69% 52% 64% 64% 62% 65% 65% 55% 59% 70% 64% 64% 64% 64% 62% 65% 65% 55% 70% 64% 64% 64% 62% 65% 65% 59% 70% 64% 64% 62% 62% 65% 55% 59% 70% 64% 63% 66% 67% 62% 62% 68% 65% 65% 59% 70% 64% 64% 66% 67% 62% 62% 68% 65% 59% 70% 64% 64% 66% 67% 62% 62% 65% 59% 10% 12% 13% 14% <t< td=""><td></td><td></td><td>-</td><td></td><td>1000</td><td> </td><td></td><td> </td><td></td><td> </td><td></td><td></td><td></td><td></td><td> </td><td></td><td></td><td></td></t<>			-		1000													
Seen or heard Buerkle commercial 64% 69% 52% 64% 64% 62% 65% 65% 59% 70% 64% 64% 63% 66% 67% 62% 62% 68% 68% 69% 10% 10% 10% 10% 10% 12% 10%		Total	Onondaga		Maffei	Buerkle	Fav	Unfav	Dem	Rep		М	F	Under 55	55 and older	Cath	Prot	Othe
Been contacted by the Buerkle campaign	Seen or heard Buerkle commercial		Ū	•									-					61%
Both 13% 11% 17% 13% 15% 15% 13% 9% 19% 11% 8% 19% 11% 15% 12% 16% 16% 18% 18% 28% 21% 20% 20% 21% 24% 20% 18% 25% 16% 25% 17% 19% 21%								-			-							2%
Neither 21% 18% 28% 21% 20% 20% 21% 24% 20% 18% 25% 16% 25% 17% 19% 21% 21% 21% 21% 22%	,																	10%
Don't know/No opinion 1% 1% 0% 1% 1% 1% 1% 0% 1% 1				=														25%
Q18. Have you seen or heard any commercials for Dan Maffei or been contacted by the Maffei campaign? Region Vote Choice Tea Party Party Gender Age Religion															,-			1%
Region Vote Choice Tea Party Party Gender Age Religion Age Age Religion Age Age Religion Age Ag	Don't know/No opinion	1/0	1/0	070	1/0	1/0	1/0	070	1/0	1/0	076	1/0	070	1/0	1/0	1/0	070	1/0
Region Vote Choice Tea Party Party Gender Age Religion	040 11	l- f D			41 84-	<i></i>	-:											
Note	Q18. Have you seen or neard any commercia	is for L												1	•	1	<u> </u>	
Seen or heard Maffei commercial 59% 62% 52% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 53% 65% 60% 63% 56% 62% 57% 59% 64% 9 Been contacted by the Maffei campaign 4% 3% 5% 4% 4% 4% 4% 5% 3% 3% 4% 3% 2% 5% Both 26% 26% 27% 29% 24% 23% 28% 32% 19% 28% 21% 31% 21% 31% 29% 24% 2 Neither 10% 8% 15% 9% 12% 9% 10% 10% 10% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9%							I PA	Partv		Party		Gen	ider		Age		Keligio	n
Seen or heard Maffei commercial 59% 62% 52% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 59% 62% 59% 60% 63% 56% 62% 57% 59% 64% 9 Been contacted by the Maffei campaign 4% 3% 5% 4% 4% 4% 4% 5% 3% 3% 4% 3% 4% 3% 2% 5% Both 26% 26% 27% 29% 24% 23% 28% 32% 19% 28% 21% 31% 21% 31% 29% 24% 23% 28% 32% 19% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12% 9% 12%			ı		Vote	Choice	ica	· · ·										
Been contacted by the Maffei campaign 4% 3% 5% 4% 4% 4% 4% 5% 3% 4% 3% 4% 3% 2% 5% Both 26% 26% 27% 29% 24% 23% 28% 32% 19% 28% 21% 31% 21% 31% 29% 24% 2 Neither 10% 8% 15% 9% 12% 9% 10% 10% 10% 12% 9% 12%				Wayne/Cayuga							•			_				
Both 26% 26% 27% 29% 24% 23% 28% 32% 19% 28% 21% 31% 21% 31% 29% 24% 2 Neither 10% 8% 15% 9% 12% 9% 10% 10% 10% 12% 9			Onondaga	Wayne/Cayuga /Monroe	Maffei	Buerkle	Fav	Unfav			Other		_					Othe
Neither 10% 8% 15% 9% 12% 9% 10% 10% 12% 9% 12% 9% 12% 9% 9% 7% :	Seen or heard Maffei commercial	59%	Onondaga 62%	Wayne/Cayuga /Monroe 52%	Maffei 59%	Buerkle 59%	Fav 62%	Unfav 59%	53%	65%	Other 60%	63%	56%	62%	57%	59%	64%	56%
		59%	Onondaga 62%	Wayne/Cayuga /Monroe 52%	Maffei 59%	Buerkle 59%	Fav 62%	Unfav 59%	53%	65%	Other 60%	63%	56%	62%	57%	59%	64%	
Don't know/No opinion 1% 1% 0% 0% 1% 1% 0% 1% 1% 0% 0% 1% 0% 1% 0% 0% 1% 0%	Been contacted by the Maffei campaign	59% 4%	Onondaga 62% 3%	Wayne/Cayuga /Monroe 52% 5%	Maffei 59% 4%	Buerkle 59% 4%	Fav 62% 4%	59% 4%	53% 5%	65% 3%	Other 60% 3%	63% 4%	56%	62% 4%	57% 3%	59% 2%	64% 5%	56%
	Been contacted by the Maffei campaign Both	59% 4% 26%	Onondaga 62% 3% 26%	Wayne/Cayuga /Monroe 52% 5% 27%	Maffei 59% 4% 29%	Buerkle 59% 4% 24%	Fav 62% 4% 23%	Unfav 59% 4% 28%	53% 5% 32%	65% 3% 19%	Other 60% 3% 28%	63% 4% 21%	56% 3% 31%	62% 4% 21%	57% 3% 31%	59% 2% 29%	64% 5% 24%	56% 5%

CD25 Oct10 Crosstabs 5 of 7

Siena College Research Institute October 10-12, 2010

623 New York State Likely Voters Congressional District 25

MOE +/-3.9%

Q19. Health Care																	
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Dan Maffei	48%	48%	47%	90%	1%	12%	80%	77%	22%	45%	45%	51%	44%	51%	46%	43%	62%
Ann Marie Buerkle	39%	39%	40%	4%	90%	78%	11%	14%	63%	41%	45%	33%	43%	36%	42%	44%	27%
Don't know/No opinion	13%	13%	13%	6%	9%	11%	9%	9%	15%	13%	10%	16%	13%	12%	12%	13%	10%
Q20. Education																	
			Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Dan Maffei	49%	50%	46%	91%	4%	16%	79%	77%	23%	47%	48%	51%	47%	51%	46%	46%	62%
Ann Marie Buerkle	34%	34%	34%	2%	81%	67%	9%	13%	55%	37%	37%	31%	36%	32%	39%	38%	20%
Don't know/No opinion	17%	16%	20%	7%	15%	17%	13%	10%	22%	16%	15%	19%	17%	17%	14%	16%	18%
Q21. Jobs																	
		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Dan Maffei	49%	50%	46%	90%	4%	13%	78%	76%	24%	46%	44%	53%	44%	53%	47%	45%	61%
Ann Marie Buerkle	36%	36%	38%	4%	85%	72%	11%	15%	57%	39%	46%	26%	40%	33%	39%	41%	26%
Don't know/No opinion	15%	15%	16%	6%	10%	15%	11%	9%	19%	15%	9%	21%	16%	14%	15%	14%	13%
Q22. Taxes																ļ	
,		ı	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
			Wayne/Cayuga			_		_	_	Ind/		_	l .				
	Total		/Monroe		Buerkle	Fav	Unfav	Dem	Rep	Other	M	F	Under 55		Cath	Prot	-
Dan Maffei	45%	45%	45%	83%	3%	14%	72%	69%	21%	45%	40%	49%	38%	51%	41%	45%	55%
Ann Marie Buerkle	41%	42%	39%	10%	88%	75%	17%	22%	61%	43%	51%	32%	48%	36%	47%	41%	34%
Don't know/No opinion	14%	14%	16%	7%	9%	11%	11%	9%	18%	11%	9%	19%	15%	13%	12%	15%	11%
Q23. Federal budget deficit	<u> </u>			1		ļ	Į.		ļ				1	ļ	1		
		l	Region	Vote	Choice	Tea	Party		Party		Ger	nder		Age		Religio	n
	Total	Onondaga	Wayne/Cayuga /Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Ind/ Other	М	F	Under 55	55 and older	Cath	Prot	Othe
Dan Maffei	45%	46%	42%	83%	4%	14%	71%	71%	21%	43%	41%	48%	40%	49%	42%	42%	57%
Ann Marie Buerkle	41%	41%	41%	10%	87%	75%	17%	17%	63%	45%	49%	33%	44%	38%	47%	42%	28%
Don't know/No opinion	14%	13%	17%	7%	9%	11%	11%	12%	17%	12%	9%	20%	15%	13%	11%	16%	14%
, r -	,-													1		1	+

CD25 Oct10 Crosstabs 6 of 7

MOE +/-3.9%

		ı	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age	1	Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	M	F	Under 55	55 and older	Cath	Prot	Other
Dan Maffei	44%	45%	41%	82%	5%	14%	72%	72%	20%	41%	45%	44%	42%	46%	41%	40%	59%
Ann Marie Buerkle	34%	34%	33%	4%	79%	67%	9%	12%	53%	39%	39%	29%	37%	32%	40%	38%	20%
Don't know/No opinion	22%	20%	26%	14%	17%	19%	19%	16%	26%	20%	16%	28%	21%	22%	19%	22%	21%

Q25. Representing the interests of our community in Washington

		F	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	M	F	Under 55	55 and older	Cath	Prot	Other
Dan Maffei	50%	50%	51%	93%	3%	15%	81%	77%	25%	49%	50%	51%	46%	54%	46%	47%	65%
Ann Marie Buerkle	37%	36%	38%	2%	90%	75%	8%	14%	60%	38%	42%	31%	41%	33%	42%	42%	22%
Don't know/No opinion	13%	14%	11%	5%	7%	10%	10%	9%	15%	13%	9%	18%	13%	13%	12%	11%	13%

Q26. Currently the Democrats have a majority in the U.S. House of Representatives. Every seat is up for election in November. Would you like to see the Democrats retain control of the House or would you prefer to see the Republicans take control of the House?

		-	Region	Vote	Choice	Tea	Party		Party		Gen	der		Age		Religio	n
			Wayne/Cayuga							Ind/							
	Total	Onondaga	/Monroe	Maffei	Buerkle	Fav	Unfav	Dem	Rep	Other	М	F	Under 55	55 and older	Cath	Prot	Other
Democrats	45%	45%	46%	81%	4%	10%	77%	77%	13%	46%	43%	48%	40%	50%	41%	42%	61%
Republicans	46%	47%	45%	11%	93%	84%	16%	18%	79%	43%	51%	41%	50%	43%	52%	51%	29%
Don't know/No opinion	8%	8%	9%	8%	4%	6%	6%	4%	8%	11%	5%	11%	9%	7%	7%	8%	10%

CD25 Oct10 Crosstabs 7 of 7