633 New York State Likely Voters Congressional District 27 MOE +/- 3.9%

			Party		Ger	nder	Vote (Choice	ı	Region	Previous	Cong Dist	Α	ge		Religio	n
	+		1	Ind/		1				Niagara/	CD 26	Other CD	Under	55 and			1
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Right track	35%	66%	16%	29%	30%	40%	64%	8%	39%	33%	36%	34%	33%	37%	37%	30%	43%
Wrong direction	58%	27%	79%	65%	63%	54%	28%	88%	55%	61%	57%	59%	61%	56%	58%	64%	51%
Don't know/No opinion	7%	7%	6%	6%	7%	6%	8%	4%	7%	7%	7%	6%	6%	7%	6%	6%	5%
I'm going to read the names of several peop name. Q2. Kathy Hochul	le in pu	blic life	and I'	d like fo	r you to	o tell m	l ie wheth	l er you ha	ve a fa	l Ivorable opir	nion or an ı	l unfavorable	opinion	of each	of the	people	I
Q2. Ratily Hochui	\top		Party		Ger	nder	Vote	Choice	Region		Previous	Cong Dist	А	ge	Religio		n
	1		<u> </u>	Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Favorable	47%	73%	26%	50%	45%	48%	87%	11%	54%	42%	46%	48%	40%	52%	49%	40%	57%
Unfavorable	39%	18%	57%	35%	44%	34%	5%	75%	37%	40%	40%	37%	40%	38%	40%	43%	29%
Don't know/No opinion	14%	9%	18%	15%	11%	18%	9%	14%	9%	18%	14%	15%	20%	10%	12%	17%	14%
Q3. Chris Collins																	
			Party	'	Gender		Vote Choice		Region		Previous Cong Dist		Age			Religio	n
			_	Ind/		_				Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Favorable	46%	28%	64%	41%	48%	45%	15%	81%	47%	46%	49%	43%	48%	45%	48%	53%	27%
Unfavorable	40%	62%	22%	41%	39%	40%	74%	8%	47%	34%	39%	40%	35%	43%	41%	32%	56%
Don't know/No opinion	14%	10%	14%	18%	13%	14%	10%	12%	6%	20%	11%	17%	16%	11%	11%	15%	18%
Q4. Barack Obama		l.						I									ı
			Party		Ger	nder	Vote (Choice	ı	Region		Cong Dist		ge		Religio	n
4		Ind/		Ind/ Other	М	F	Hochul	Collins	Erie	Niagara/ All others	CD 26 2010	Other CD 2010	Under 55	55 and older	Cath	Prot	Other
	Total	Dem					riociiul	Commis	Lile	All others	2010	2010	25	oluei	Catii	FIUL	Other
Favorable	Total	Dem 79%	Rep 20%			47%	77%	13%	51%	39%	42%	46%	40%	47%	46%	36%	59%
Favorable Unfavorable	Total 44% 52%	79% 19%	20% 78%	42% 52%	41% 57%	47% 47%	77% 18%	13% 86%	51% 45%	39% 57%	42% 54%	46% 50%	40% 56%	47% 49%	46% 51%	36% 60%	59% 37%

633 New York State Likely Voters Congressional District 27 MOE +/- 3.9%

Q5. Mitt Romney									_				_				
			Party		Ger	nder	Vote (Choice	F	Region		Cong Dist		ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Favorable	51%	23%	75%	49%	57%	45%	18%	85%	44%	56%	52%	49%	53%	49%	52%	59%	30%
Unfavorable	44%	74%	21%	44%	40%	48%	77%	13%	51%	40%	43%	46%	41%	47%	44%	35%	66%
Don't know/No opinion	5%	3%	4%	7%	3%	6%	5%	2%	5%	5%	5%	5%	5%	4%	4%	5%	4%
Q6. Joe Biden																	
			Party		Ger	nder	Vote (Choice	F	Region	Previous	Cong Dist	Α	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Favorable	40%	73%	17%	37%	38%	42%	71%	11%	45%	37%	40%	41%	35%	44%	40%	36%	52%
Unfavorable	53%	23%	76%	53%	58%	48%	22%	85%	47%	57%	54%	51%	58%	49%	55%	57%	38%
Don't know/No opinion	7%	4%	6%	10%	4%	10%	7%	4%	8%	7%	6%	8%	7%	7%	4%	7%	10%
Q7. Paul Ryan																	
			Party		Ger	nder	Vote (Choice	F	Region	Previous	Cong Dist	Α	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Favorable	45%	17%	69%	43%	51%	41%	17%	76%	41%	48%	47%	44%	47%	44%	47%	51%	26%
Unfavorable	39%	68%	15%	41%	34%	43%	67%	12%	44%	35%	38%	40%	35%	42%	39%	28%	65%
Don't know/No opinion	16%	15%	16%	16%	15%	17%	16%	13%	15%	17%	15%	17%	18%	14%	13%	20%	9%
	<u> </u>		L	<u> </u>													
Q8. If the 2012 election for President were	nela tod	ay, wn										0 0: :				- I: :	
			Party		Ger	nder	vote	Choice	- 1	Region		Cong Dist		ge Lee and		Religio	n I
	Total	Dem	Rep	Ind/ Other	М	F	Hochul	Collins	Erie	Niagara/ All others	CD 26 2010	Other CD 2010	Under 55	55 and older	Cath	Prot	Other
Barack Obama on the Democratic line	42%	78%	16%	39%	37%	46%	78%	8%	48%	38%	41%	43%	38%	46%	43%	33%	60%
Mitt Romney on the Republican line	51%	17%	80%	47%	56%	46%	13%	90%	43%	56%	53%	49%	55%	48%	51%	60%	29%
Someone else	1%	0%	1%	2%	2%	1%	2%	1%	1%	1%	1%	2%	1%	1%	0%	1%	5%
Don't know/No opinion	6%	4%	3%	11%	4%	7%	6%	1%	6%	5%	5%	6%	6%	4%	5%	6%	5%

The Buffalo News/WGRZ-TV/Siena College Poll October 1-4, 2012 633 New York State Likely Voters Congressional District 27

MOE +/- 3.9%

			Partv			nder	Vote (ould you				<u> </u>				Religio	n
			Party		Ger	iaer	vote	Lnoice	- 1	Region		Cong Dist		ge		Keligio	n
		_	_	Ind/		_				Niagara/	CD 26	Other CD		55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Othe
	44%	72%	23%	44%	42%	45%	89%	5%	48%	41%	43%	45%	38%	49%	44%	38%	58%
	44%	18%	64%	45%	50%	40%	5%	85%	44%	45%	46%	43%	49%	41%	45%	50%	32%
Don't know/No opinion	12%	10%	13%	11%	8%	15%	6%	10%	8%	14%	11%	13%	14%	10%	11%	13%	10%
Q10. If the election for Member of Congress fi	rom th	ne 27th	Congr	<u> </u> essional	Distric	t was h	l neld toda	y, who w	ould y	ou vote for i	f the candi	l dates were:					
			Party		Ger	nder			F	Region	Previous	Cong Dist	Αį	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
·	Total	Dem	Rep	Other	М	F			Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul on the Democratic line	47%	77%	21%	50%	44%	49%			51%	44%	46%	47%	42%	51%	47%	37%	69%
Chris Collins on the Republican line	47%	19%	73%	42%	51%	44%			45%	48%	48%	46%	51%	45%	48%	56%	27%
Not voting	1%	1%	1%	1%	1%	1%			0%	2%	1%	1%	1%	1%	2%	1%	1%
Don't know/No opinion	5%	3%	4%	7%	4%	6%			4%	6%	5%	6%	6%	4%	3%	6%	3%
Q11. How likely would you say you are to vote	e for [CANDI	DATE N	AME]?	Are voi	 J											
			Party			nder	Vote (Choice	F	Region	Previous	Cong Dist	A	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD		55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	60%	72%	58%	45%	65%	55%	62%	58%	62%	58%	60%	60%	52%	66%	61%	56%	63%
Fairly certain: it's unlikely I will change my	29%	19%	31%	38%	27%	31%	26%	31%	27%	30%	30%	28%	35%	24%	28%	32%	25%
Not very certain; I very well may change my	6%	5%	7%	7%	5%	8%	5%	8%	6%	7%	6%	7%	8%	5%	4%	10%	3%
mind				-		i											
mind Not certain at all; there's a good chance I will change my mind	5%	3%	3%	9%	4%	5%	6%	3%	5%	4%	5%	5%	5%	4%	6%	2%	9%

The Buffalo News/WGRZ-TV/Siena College Poll October 1-4, 2012 633 New York State Likely Voters Congressional District 27

MOE +/- 3.9%

			Party		Ger	nder	Vote	Choice	F	Region	Previous	Cong Dist	A	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Othe
Kathy Hochul	30%	18%	43%	26%	31%	29%	9%	54%	29%	30%	29%	31%	30%	31%	32%	33%	16%
Chris Collins	34%	54%	19%	34%	30%	38%	65%	6%	38%	31%	35%	34%	32%	36%	36%	27%	47%
Vol: Both	11%	11%	11%	11%	14%	9%	8%	11%	10%	11%	12%	10%	11%	11%	11%	11%	11%
Vol: Neither	3%	1%	4%	3%	4%	2%	2%	4%	2%	3%	4%	2%	3%	3%	4%	2%	3%
Don't know/No opinion	22%	17%	23%	26%	22%	23%	17%	25%	20%	23%	21%	24%	24%	20%	18%	27%	24%
Q13. Looking at the issue of health care and	the Fed	l deral he	ealth ca	re legis	lation e	enacted	l d two vea	rs ago. w	/hich o	f the followi	ng two cho	 pices is close	st to voi	ur point	of view	:	
			Party			nder	T	Choice		Region		Cong Dist		ge		Religio	n
			<u> </u>	Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Othe
Although it may not go far enough, I'd like																	
to see the health care reform legislation	42%	71%	22%	39%	39%	44%	75%	10%	45%	39%	40%	44%	37%	46%	40%	35%	60%
fully implemented as soon as possible																	
I'm in favor of repealing the health care reform legislation	51%	22%	73%	53%	56%	48%	19%	83%	49%	53%	54%	49%	56%	48%	53%	57%	37%
Don't know/No opinion	7%	7%	5%	8%	5%	8%	5%	7%	6%	7%	6%	7%	7%	6%	7%	8%	3%
Q14. Thinking specifically about the Medicar	e prog	ram, wl	hich of	the two	candio	dates d	o you tru	ist more t	to do tl	he right thin	g when it c	omes to Me	dicare?				
			Party		Ger	nder	Vote	Choice	F	Region		Cong Dist		ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Othe
Kathy Hochul	43%	73%	21%	41%	41%	44%	86%	4%	48%	39%	41%	45%	35%	49%	44%	33%	62%
Chris Collins	43%	15%	65%	41%	45%	40%	3%	86%	42%	43%	44%	41%	47%	39%	45%	50%	24%
Don't know/No opinion	15%	12%	14%	18%	13%	16%	11%	10%	10%	19%	16%	14%	19%	11%	12%	17%	13%
On each of the following issues, I'd like you t	to tell n	l ne who	vou th	ink wou	ıld do a	hette	l r iob repr	esenting	vou in	the United S	States Cons	ress.					
Q15. Health Care			700.0.				, je., . ep.		,			,					
•			Party		Ger	nder	Vote	Choice	F	Region	Previous	Cong Dist	A	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	7		_	
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Othe
Kathy Hochul	44%	72%	22%	45%	43%	45%	85%	6%	50%	40%	42%	46%	38%	49%	44%	37%	59%
Chris Collins	45%	19%	69%	42%	49%	42%	7%	86%	41%	48%	49%	42%	50%	42%	48%	53%	29%
		9%	9%	13%		13%	8%			12%		12%	12%	9%	8%	10%	12%

633 New York State Likely Voters Congressional District 27 MOE +/- 3.9%

Q16. Fixing the economy									_				_		1	Religion	
			Party		Gei	nder	Vote (Choice		Region		Cong Dist		ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul	39%	69%	19%	34%	35%	42%	80%	3%	42%	37%	40%	38%	31%	45%	42%	30%	53%
Chris Collins	49%	21%	72%	48%	53%	45%	10%	91%	49%	49%	51%	46%	53%	46%	48%	57%	33%
Don't know/No opinion	12%	10%	9%	17%	11%	13%	11%	6%	9%	15%	9%	15%	16%	9%	10%	13%	14%
Q17. Jobs						<u> </u>											
			Party		Ger	nder	Vote Choice		Region		Previous	Cong Dist	Α	ge	Relig		n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul	40%	66%	19%	42%	37%	42%	82%	3%	42%	39%	42%	39%	35%	44%	40%	32%	56%
Chris Collins	50%	24%	74%	45%	54%	46%	11%	91%	51%	49%	50%	50%	52%	48%	52%	58%	32%
Don't know/No opinion	10%	10%	7%	12%	8%	11%	7%	6%	7%	12%	9%	11%	13%	7%	8%	10%	12%
Q18. Taxes																	
			Party		Ger	nder	Vote (Choice	F	Region	Previous	Cong Dist	А	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul	42%	71%	19%	44%	41%	43%	84%	3%	48%	38%	42%	42%	36%	47%	45%	31%	57%
Chris Collins	46%	20%	70%	42%	49%	44%	7%	89%	44%	48%	48%	45%	51%	43%	46%	56%	29%
Don't know/No opinion	12%	10%	11%	14%	10%	13%	8%	7%	8%	14%	10%	13%	13%	10%	9%	13%	14%
Q19. Federal budget deficit																	
Q13. I cuciai buuget uciicit			Party		Ger	nder	Vote (Choice	l F	Region	Previous	Cong Dist	A	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	ř			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul	37%	68%	17%	32%	35%	40%	75%	2%	41%	35%	36%	39%	30%	43%	39%	28%	54%
Chris Collins	49%	20%	72%	48%	53%	45%	11%	90%	48%	50%	52%	45%	54%	45%	51%	55%	32%
Don't know/No opinion	14%	12%	10%	20%	13%	15%	14%	8%	11%	16%	12%	16%	16%	11%	10%	16%	14%

633 New York State Likely Voters Congressional District 27 MOE +/- 3.9%

			Party		Gender		der Vote Choice		Region		Previous Cong Dist		Age		Religion		n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	М	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Kathy Hochul	47%	75%	26%	47%	44%	50%	89%	9%	56%	41%	45%	50%	41%	53%	49%	38%	64%
Chris Collins	42%	18%	64%	38%	46%	39%	3%	84%	39%	45%	45%	39%	46%	39%	42%	51%	26%
Don't know/No opinion	11%	7%	10%	15%	10%	11%	7%	7%	5%	14%	10%	11%	12%	8%	9%	11%	10%

Q21. 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		Gen	der	Vote (Choice	F	Region	Previous	Cong Dist	Α	ge		Religio	n
				Ind/						Niagara/	CD 26	Other CD	Under	55 and			
	Total	Dem	Rep	Other	M	F	Hochul	Collins	Erie	All others	2010	2010	55	older	Cath	Prot	Other
Republicans	53%	15%	82%	54%	58%	48%	16%	91%	45%	58%	54%	51%	58%	49%	52%	62%	34%
Democrats	41%	81%	13%	37%	38%	43%	78%	5%	48%	35%	39%	42%	36%	45%	41%	31%	65%
Don't know/No opinion	7%	4%	6%	9%	4%	9%	6%	4%	7%	7%	7%	7%	6%	6%	7%	7%	1%

The Buffalo News/WGRZ-TV/Siena College Poll October 1-4, 2012 633 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	39%
Independent/Other	27%
Region	
Erie	42%
Niagara/All others	58%
Previous Congressional District	
CD 26 2010	51%
Other CD 2010	49%
Religion	
Catholic	44%
Protestant	37%
Other	16%
Age	
Under 55	43%
55 and older	56%
Gender	
Male	47%
Female	53%