

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q1. Is the United States on the right track, or is it headed in the wrong direction?															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Right track	31%	61%	12%	24%	26%	35%	55%	8%	30%	31%	29%	32%	32%	26%	39%
Wrong direction	64%	33%	82%	72%	70%	58%	39%	89%	65%	62%	64%	63%	62%	69%	54%
Don't know/No opinion	6%	7%	7%	3%	4%	7%	6%	3%	5%	7%	7%	5%	6%	6%	7%

I'm going to read the names of several people in public life and I'd like for you to tell me whether you have a favorable opinion or an unfavorable opinion of each of the people I name.

Q2. Kathy Hochul

	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	52%	76%	36%	47%	44%	59%	85%	24%	54%	50%	47%	55%	54%	47%	56%
Unfavorable	33%	12%	47%	37%	42%	25%	7%	60%	39%	29%	33%	33%	34%	34%	28%
Don't know/No opinion	15%	12%	17%	15%	14%	16%	8%	16%	8%	20%	20%	11%	12%	18%	16%

Q3. Chris Collins

	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	48%	24%	68%	45%	54%	42%	19%	80%	57%	41%	49%	47%	51%	52%	32%
Unfavorable	33%	57%	17%	31%	29%	37%	62%	8%	38%	30%	28%	38%	38%	24%	40%
Don't know/No opinion	19%	19%	15%	24%	17%	20%	19%	12%	5%	29%	24%	15%	11%	24%	28%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q4. Barack Obama															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	42%	78%	19%	36%	36%	48%	75%	10%	42%	42%	43%	41%	42%	35%	59%
Unfavorable	56%	21%	78%	61%	63%	49%	24%	88%	56%	56%	55%	56%	57%	62%	38%
Don't know/No opinion	2%	1%	3%	3%	1%	3%	1%	2%	2%	2%	2%	2%	1%	3%	3%
Q5. Mitt Romney															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	51%	21%	75%	50%	57%	45%	19%	85%	49%	52%	48%	53%	53%	56%	32%
Unfavorable	44%	76%	21%	43%	41%	48%	77%	13%	46%	43%	46%	43%	43%	37%	62%
Don't know/No opinion	5%	3%	4%	7%	2%	7%	4%	2%	5%	5%	6%	4%	3%	6%	5%
Q6. Kirsten Gillibrand															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	47%	69%	34%	39%	41%	52%	70%	25%	47%	47%	44%	49%	50%	41%	54%
Unfavorable	35%	16%	47%	38%	42%	28%	13%	58%	37%	33%	35%	35%	37%	36%	26%
Don't know/No opinion	18%	15%	18%	23%	17%	20%	18%	17%	16%	20%	22%	16%	13%	23%	20%
Q7. Wendy Long															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Favorable	15%	11%	21%	10%	16%	14%	10%	22%	15%	15%	13%	17%	18%	14%	12%
Unfavorable	14%	14%	13%	17%	14%	14%	16%	14%	13%	15%	15%	14%	17%	13%	13%
Don't know/No opinion	71%	75%	66%	73%	70%	71%	74%	65%	71%	70%	72%	70%	65%	74%	75%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q8. Andrew Cuomo															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/Other	M	F	Hochul	Collins	Erie	Niagara/All others	Under 55	55 and older	Cath	Prot	Other
Favorable	66%	77%	57%	69%	67%	66%	78%	55%	66%	66%	63%	69%	70%	62%	70%
Unfavorable	29%	19%	40%	24%	30%	28%	18%	41%	30%	28%	33%	26%	27%	32%	25%
Don't know/No opinion	5%	5%	3%	7%	3%	6%	4%	4%	4%	5%	4%	5%	3%	6%	6%

Q9. If the 2012 election for President were held today, who would you vote for if the candidates were:															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/Other	M	F	Hochul	Collins	Erie	Niagara/All others	Under 55	55 and older	Cath	Prot	Other
Barack Obama on the Democratic line	41%	77%	15%	40%	35%	46%	75%	9%	42%	41%	42%	40%	40%	34%	58%
Mitt Romney on the Republican line	53%	17%	80%	53%	59%	48%	19%	89%	54%	53%	54%	52%	54%	62%	33%
Someone else	1%	1%	1%	2%	1%	1%	1%	1%	0%	2%	1%	1%	1%	1%	3%
Not voting	0%	0%	1%	1%	1%	0%	0%	0%	0%	0%	0%	1%	0%	0%	1%
Don't know/No opinion	4%	5%	4%	5%	5%	4%	5%	1%	4%	4%	3%	5%	5%	3%	5%

Q10. And if the election for U.S. Senator was held today, who would you vote for if the candidates were:															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/Other	M	F	Hochul	Collins	Erie	Niagara/All others	Under 55	55 and older	Cath	Prot	Other
Kirsten Gillibrand on the Democratic line	49%	80%	27%	46%	44%	53%	82%	17%	49%	49%	47%	50%	49%	44%	62%
Wendy Long on the Republican line	40%	11%	63%	37%	47%	33%	10%	72%	40%	39%	40%	39%	37%	48%	26%
Someone else	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%
Not voting	0%	0%	0%	1%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%	1%
Don't know/No opinion	11%	9%	10%	15%	8%	14%	7%	12%	10%	11%	11%	11%	14%	9%	9%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q11. Looking at the issue of health care and the Federal health care legislation enacted two years ago, which of the following two choices is closest to your point of view:															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	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 fully implemented as soon as possible	40%	70%	19%	37%	38%	43%	68%	12%	40%	41%	42%	39%	37%	35%	59%
I'm in favor of repealing the health care reform legislation	56%	23%	78%	61%	61%	52%	26%	86%	56%	56%	54%	57%	58%	62%	38%
Don't know/No opinion	4%	6%	3%	2%	2%	6%	6%	2%	4%	4%	4%	4%	5%	3%	3%
Q12. President Obama has proposed eliminating the income tax cuts passed during the Bush Administration for taxpayers earning 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?															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Eliminated	50%	74%	31%	50%	49%	50%	75%	25%	49%	51%	54%	47%	46%	46%	68%
Keep	47%	23%	64%	48%	49%	45%	23%	70%	50%	44%	42%	50%	52%	49%	30%
Don't know/No opinion	4%	3%	5%	2%	2%	5%	2%	5%	2%	5%	4%	3%	3%	5%	2%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q13. Of the following issues, which single issue is the most important one you want your Member of Congress to be working on in Washington:															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Health care	13%	20%	10%	11%	10%	17%	16%	10%	10%	16%	12%	15%	13%	14%	13%
Education	7%	11%	5%	6%	6%	9%	10%	4%	10%	5%	11%	5%	7%	7%	9%
Jobs	40%	42%	41%	37%	39%	40%	42%	39%	41%	39%	42%	38%	41%	41%	38%
Taxes	6%	4%	8%	5%	6%	6%	4%	8%	9%	4%	7%	6%	8%	5%	4%
The federal budget deficit	25%	14%	31%	32%	31%	20%	17%	34%	23%	27%	25%	26%	22%	29%	27%
The war in Afghanistan	6%	8%	4%	6%	5%	6%	9%	3%	5%	6%	3%	8%	8%	3%	6%
Other	1%	1%	1%	2%	1%	2%	1%	2%	1%	1%	1%	2%	1%	2%	2%
Don't know/No opinion	1%	0%	1%	1%	1%	1%	1%	0%	1%	1%	0%	1%	0%	0%	1%

Q14. Kathy Hochul is running for re-election to be a Member of Congress. As things stand now, would you vote to re-elect her or would you prefer someone else?															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Re-elect Hochul	45%	75%	26%	40%	40%	50%	86%	12%	48%	44%	40%	50%	47%	41%	52%
Prefer someone else	40%	16%	58%	42%	46%	35%	9%	72%	44%	38%	39%	41%	43%	41%	30%
Don't know/No opinion	14%	9%	16%	18%	13%	15%	5%	16%	9%	19%	21%	10%	10%	18%	18%

Q15. If the election for Member of Congress from the 27th Congressional District was held today, who would you vote for if the candidates were:															
	Party				Gender				Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F			Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul on the Democratic line	45%	80%	21%	41%	39%	51%			47%	44%	42%	48%	49%	35%	57%
Chris Collins on the Republican line	47%	12%	74%	47%	55%	39%			47%	46%	48%	46%	46%	55%	31%
Not voting	1%	2%	1%	1%	0%	2%			0%	2%	2%	1%	1%	2%	1%
Don't know/No opinion	7%	6%	5%	11%	6%	7%			6%	8%	9%	5%	4%	8%	10%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q16. How likely would you say you are to vote for [CANDIDATE NAME]? Are you...															
	Party			Gender		Vote Choice		Region		Age		Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	49%	61%	50%	34%	49%	50%	52%	47%	58%	43%	37%	59%	53%	46%	47%
Fairly certain; it's unlikely I will change my mind	33%	29%	35%	35%	35%	31%	27%	38%	28%	37%	38%	29%	33%	35%	29%
Not very certain; I very well may change my mind	12%	7%	10%	21%	11%	12%	13%	11%	10%	13%	17%	8%	9%	12%	18%
Not certain at all; there's a good chance I will change my mind	6%	4%	5%	10%	5%	7%	8%	3%	4%	7%	8%	4%	5%	7%	6%
Don't know/No opinion	0%	0%	1%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%
Q17. Have you seen or heard any commercials for Kathy Hochul or been contacted by the Hochul campaign?															
	Party			Gender		Vote Choice		Region		Age		Religion			
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Seen or heard Hochul commercial	24%	25%	24%	23%	21%	27%	26%	22%	27%	22%	20%	27%	25%	26%	18%
Been contacted by the Hochul campaign	6%	10%	4%	5%	3%	9%	8%	5%	5%	7%	4%	8%	6%	5%	9%
Both	7%	7%	7%	6%	8%	6%	7%	8%	6%	8%	4%	9%	7%	6%	7%
Neither	62%	57%	64%	64%	67%	57%	58%	65%	61%	62%	70%	55%	60%	62%	65%
Don't know/No opinion	1%	0%	1%	2%	0%	2%	1%	1%	1%	1%	1%	1%	1%	0%	1%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q18. Have you seen or heard any commercials for Chris Collins or been contacted by the Collins campaign?															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Seen or heard Collins commercial	21%	21%	23%	19%	21%	21%	20%	22%	23%	19%	16%	24%	20%	20%	23%
Been contacted by the Collins campaign	4%	1%	7%	1%	4%	4%	2%	5%	4%	3%	3%	4%	4%	5%	1%
Both	6%	4%	7%	7%	5%	7%	8%	5%	10%	3%	5%	7%	8%	5%	3%
Neither	69%	73%	63%	73%	70%	68%	69%	68%	62%	74%	75%	64%	68%	70%	72%
Don't know/No opinion	0%	1%	0%	0%	1%	0%	1%	0%	1%	0%	0%	0%	0%	0%	2%

On each of the following issues, I'd like you to tell me who you think would do a better job representing you in the United States Congress.

Q19. Health Care															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	42%	77%	20%	36%	38%	47%	85%	7%	47%	39%	38%	46%	46%	32%	55%
Chris Collins	44%	11%	69%	46%	52%	38%	6%	85%	46%	43%	45%	44%	45%	51%	28%
Don't know/No opinion	13%	12%	11%	18%	11%	16%	9%	8%	7%	18%	17%	10%	9%	17%	17%

Q20. Education															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	47%	77%	26%	45%	45%	50%	83%	16%	49%	46%	47%	48%	52%	36%	59%
Chris Collins	37%	11%	59%	36%	44%	31%	6%	71%	43%	33%	35%	39%	37%	43%	25%
Don't know/No opinion	16%	12%	15%	19%	12%	19%	10%	13%	8%	21%	18%	14%	11%	21%	16%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q21. Jobs															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	41%	72%	19%	39%	37%	45%	81%	6%	44%	39%	38%	44%	45%	31%	53%
Chris Collins	48%	17%	71%	49%	57%	40%	11%	88%	52%	45%	47%	49%	48%	55%	34%
Don't know/No opinion	11%	10%	10%	12%	6%	15%	7%	6%	4%	16%	15%	7%	7%	14%	13%
Q22. Taxes															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	39%	69%	18%	37%	35%	42%	79%	5%	42%	37%	35%	42%	41%	30%	52%
Chris Collins	49%	20%	71%	48%	57%	41%	12%	89%	52%	47%	49%	49%	50%	52%	37%
Don't know/No opinion	12%	11%	11%	15%	7%	17%	9%	6%	6%	17%	16%	9%	9%	17%	11%
Q23. Federal budget deficit															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	35%	65%	16%	27%	30%	39%	71%	3%	34%	35%	29%	39%	37%	27%	44%
Chris Collins	52%	24%	71%	55%	61%	44%	19%	89%	58%	47%	53%	51%	53%	55%	42%
Don't know/No opinion	13%	11%	13%	18%	9%	17%	10%	8%	7%	18%	19%	9%	10%	18%	14%
Q24. The war in Afghanistan															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	42%	69%	22%	41%	40%	43%	79%	10%	46%	39%	40%	43%	43%	32%	56%
Chris Collins	37%	14%	56%	34%	41%	33%	7%	70%	39%	35%	36%	37%	38%	44%	19%
Don't know/No opinion	22%	17%	22%	25%	19%	24%	14%	20%	16%	26%	24%	20%	19%	24%	24%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Q25. Representing the interests of our community in Washington															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Kathy Hochul	46%	77%	25%	41%	42%	49%	88%	8%	50%	43%	41%	49%	50%	36%	55%
Chris Collins	42%	13%	63%	44%	48%	36%	6%	82%	46%	39%	41%	43%	43%	46%	28%
Don't know/No opinion	12%	10%	12%	15%	10%	15%	6%	10%	4%	18%	18%	8%	7%	17%	16%

Q26. 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?															
	Party				Gender		Vote Choice		Region		Age		Religion		
	Total	Dem	Rep	Ind/ Other	M	F	Hochul	Collins	Erie	Niagara/ All others	Under 55	55 and older	Cath	Prot	Other
Republicans	54%	17%	83%	54%	61%	47%	16%	92%	53%	54%	55%	52%	51%	65%	38%
Democrats	40%	78%	13%	37%	34%	46%	77%	6%	43%	38%	39%	41%	42%	31%	56%
Don't know/No opinion	6%	5%	4%	9%	5%	7%	7%	2%	4%	7%	5%	7%	7%	4%	6%

The Buffalo News/WGRZ-TV/Siena College Poll
 August 12-14, 2012
 628 New York State Likely Voters Congressional District 27
 MOE +/- 3.9%

Nature of the Sample	
New York State Likely Voters Congressional District 27	
Party	
Democrat	32%
Republican	41%
Independent/Other	26%
Region	
Erie	42%
Niagara/All others	58%
Religion	
Catholic	44%
Protestant	35%
Other	19%
Age	
Under 55	44%
55 and older	56%
Gender	
Male	47%
Female	53%