

Q1. Is the United States on the right track, or is it headed in the wrong direction?																				
	Party				Gender		Vote Choice		Region			Age		Religion			Political View			
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv	
Right track	31%	48%	17%	31%	29%	34%	47%	14%	41%	31%	28%	33%	30%	33%	29%	33%	51%	38%	12%	
Wrong direction	56%	40%	73%	53%	58%	53%	36%	80%	41%	54%	65%	56%	56%	55%	60%	49%	32%	45%	82%	
Don't know/No opinion	13%	12%	10%	16%	14%	13%	17%	6%	18%	15%	8%	12%	14%	12%	11%	18%	17%	16%	6%	

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

[Q2-Q7 ROTATED]

Q2. Dan Maffei																				
	Party				Gender		Vote Choice		Region			Age		Religion			Political View			
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv	
Favorable	49%	74%	33%	37%	44%	54%	84%	12%	73%	46%	42%	46%	51%	49%	42%	61%	78%	56%	26%	
Unfavorable	41%	18%	58%	48%	47%	34%	7%	80%	22%	46%	42%	44%	38%	43%	41%	34%	13%	36%	63%	
Don't know/No opinion	10%	8%	9%	15%	9%	12%	9%	7%	5%	9%	16%	10%	11%	8%	17%	5%	8%	8%	11%	

Q3. John Katko																				
	Party				Gender		Vote Choice		Region			Age		Religion			Political View			
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv	
Favorable	33%	16%	46%	38%	37%	28%	9%	64%	29%	38%	27%	32%	34%	37%	30%	28%	8%	31%	50%	
Unfavorable	31%	53%	15%	25%	30%	32%	52%	8%	44%	30%	27%	28%	34%	30%	25%	44%	57%	32%	15%	
Don't know/No opinion	36%	31%	39%	37%	33%	40%	40%	28%	27%	32%	46%	41%	33%	33%	45%	28%	36%	37%	35%	

Q4. Barack Obama																				
	Party				Gender		Vote Choice		Region			Age		Religion			Political View			
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv	
Favorable	46%	76%	20%	42%	41%	50%	76%	11%	66%	45%	37%	45%	46%	42%	42%	63%	87%	54%	11%	
Unfavorable	50%	21%	78%	49%	55%	45%	20%	87%	32%	48%	60%	51%	48%	52%	54%	37%	11%	41%	85%	
Don't know/No opinion	5%	3%	2%	9%	4%	6%	4%	2%	2%	7%	3%	4%	6%	6%	4%	0%	2%	5%	4%	

Q5. U.S. House of Representatives																				
	Party				Gender		Vote Choice		Region			Age		Religion			Political View			
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv	
Favorable	27%	26%	34%	20%	27%	27%	25%	30%	32%	25%	27%	28%	26%	29%	25%	25%	22%	25%	34%	
Unfavorable	63%	63%	56%	68%	67%	59%	67%	60%	55%	64%	64%	63%	62%	62%	61%	67%	68%	67%	56%	
Don't know/No opinion	11%	10%	10%	12%	6%	15%	8%	10%	13%	11%	9%	9%	12%	9%	14%	8%	9%	8%	10%	

Q6. Rob Astorino																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Favorable	23%	11%	34%	25%	29%	17%	8%	42%	21%	21%	26%	27%	20%	28%	19%	18%	5%	20%	38%
Unfavorable	40%	57%	27%	35%	39%	41%	55%	22%	46%	41%	36%	32%	46%	40%	36%	45%	59%	41%	26%
Don't know/No opinion	37%	32%	39%	40%	32%	42%	37%	36%	33%	37%	39%	41%	34%	31%	45%	37%	36%	39%	36%
Q7. Andrew Cuomo																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Favorable	46%	64%	35%	40%	41%	50%	64%	25%	58%	48%	37%	46%	46%	51%	42%	45%	59%	52%	31%
Unfavorable	47%	28%	63%	50%	54%	41%	31%	69%	36%	45%	57%	49%	46%	44%	52%	46%	34%	42%	64%
Don't know/No opinion	7%	8%	2%	10%	5%	9%	6%	5%	6%	7%	6%	5%	8%	5%	6%	9%	7%	6%	6%
Q8. If the 2014 election for Governor was held today, who would you vote for if the candidates were: [CHOICES ROTATED]																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Andrew Cuomo on the Democratic, Working Families and Independence Party lines	44%	65%	28%	39%	39%	49%	67%	18%	52%	46%	37%	41%	46%	48%	39%	45%	66%	51%	23%
Rob Astorino on the Republican and Conservative Party lines	32%	11%	53%	36%	36%	29%	9%	65%	18%	32%	40%	35%	31%	34%	37%	24%	7%	23%	62%
Howie Hawkins on the Green Party line	15%	17%	12%	15%	17%	13%	17%	12%	24%	12%	15%	16%	14%	12%	12%	23%	19%	17%	10%
Vol: Someone else	1%	1%	0%	0%	1%	0%	1%	0%	2%	0%	0%	1%	0%	0%	1%	1%	2%	0%	0%
Don't know/No opinion	8%	6%	7%	11%	8%	9%	6%	5%	5%	9%	9%	8%	9%	6%	11%	7%	6%	10%	6%
Q9. If the election for Member of Congress from the 24th Congressional District was held today, who would you vote for if the candidates were: [CHOICES ROTATED]																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F			Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei on the Democratic and Working Families Party lines	50%	84%	23%	43%	44%	56%			70%	46%	46%	50%	50%	48%	44%	66%	88%	57%	20%
John Katko on the Republican, Conservative and Independence Party lines	42%	11%	67%	50%	48%	36%			22%	44%	47%	41%	42%	43%	49%	28%	7%	34%	74%
Don't know/No opinion	8%	5%	10%	6%	9%	8%			8%	9%	7%	9%	8%	9%	7%	6%	5%	8%	7%

Q10. How likely would you say you are to vote for [CANDIDATE NAME]?																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Absolutely certain; there's no chance I will change my mind	48%	54%	45%	44%	50%	46%	44%	52%	54%	51%	40%	42%	52%	47%	40%	59%	58%	41%	49%
Fairly certain; it's unlikely I will change my mind	38%	35%	40%	40%	37%	40%	43%	34%	36%	39%	38%	44%	35%	44%	36%	30%	36%	42%	35%
Not very certain; I very well may change my mind	10%	9%	11%	11%	9%	10%	11%	9%	7%	8%	14%	13%	8%	6%	17%	9%	6%	12%	10%
Not certain at all; there's a good chance I will change my mind	3%	2%	3%	4%	4%	3%	3%	4%	2%	2%	7%	2%	4%	2%	6%	2%	1%	4%	5%
Don't know/No opinion	0%	0%	0%	1%	1%	0%	0%	1%	1%	0%	1%	0%	1%	0%	1%	0%	0%	0%	1%

For each of the following proposals that some have made, tell me whether you support it, oppose it, or neither support it nor oppose it at this time. [Q11-Q14 ROTATED]

Q11. Repeal and replace the Affordable Care Act known as Obamacare																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Support it	47%	27%	64%	53%	48%	45%	27%	71%	37%	44%	56%	50%	44%	51%	48%	39%	17%	42%	73%
Oppose it	38%	58%	22%	33%	36%	40%	58%	18%	47%	38%	35%	34%	41%	35%	34%	52%	69%	39%	18%
Neither support it nor oppose it	14%	15%	14%	12%	14%	13%	14%	10%	16%	17%	8%	15%	13%	13%	18%	9%	14%	17%	8%
Refused	1%	0%	1%	2%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	1%	0%	0%	2%	0%

Q12. Pass comprehensive Immigration Reform that would include a pathway to citizenship for those already here as well increased border security																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Support it	63%	72%	56%	60%	62%	63%	76%	48%	69%	61%	61%	65%	60%	62%	60%	70%	77%	65%	51%
Oppose it	22%	14%	28%	26%	25%	20%	13%	35%	13%	23%	25%	19%	25%	25%	21%	16%	10%	20%	32%
Neither support it nor oppose it	14%	12%	14%	13%	13%	14%	10%	16%	18%	12%	13%	13%	14%	11%	17%	14%	13%	12%	16%
Refused	2%	2%	2%	1%	0%	3%	1%	1%	0%	3%	0%	2%	1%	2%	2%	0%	0%	2%	1%

Q13. Enact the Buffett Rule which would apply a minimum income tax rate of 30 percent on individuals making more than a million dollars a year																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Support it	64%	79%	55%	58%	63%	66%	80%	47%	68%	63%	64%	64%	65%	65%	58%	75%	86%	69%	47%
Oppose it	19%	11%	26%	20%	19%	18%	8%	32%	15%	18%	22%	21%	17%	18%	21%	15%	7%	14%	32%
Neither support it nor oppose it	16%	9%	18%	22%	18%	15%	11%	21%	16%	18%	14%	15%	17%	17%	20%	9%	5%	17%	20%
Refused	1%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	0%	1%	0%	1%	1%	1%	0%	1%

Syracuse.com/The Post-Standard/Siena College Poll  
September 17-18, 2014  
598 Likely Voters Congressional District 24  
MOE +/- 4.0%

Q14. Enact legislation that would change the federal minimum wage from \$7.25 per hour to \$10.10 per hour																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
<b>Support it</b>	61%	85%	45%	51%	54%	68%	84%	35%	85%	58%	55%	55%	67%	60%	55%	75%	87%	67%	39%
<b>Oppose it</b>	27%	10%	43%	30%	32%	22%	10%	51%	11%	28%	33%	33%	23%	30%	29%	18%	8%	20%	48%
<b>Neither support it nor oppose it</b>	11%	4%	11%	18%	13%	9%	7%	13%	3%	13%	11%	12%	10%	9%	16%	6%	5%	12%	13%
<b>Refused</b>	1%	0%	1%	1%	1%	1%	0%	1%	1%	1%	0%	0%	1%	1%	1%	1%	1%	1%	0%

Q15. Which of the following two positions is closer to your view? [CHOICES ROTATED]																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
<b>The United States should do more both politically and militarily in countries in the Middle East including Syria and Iraq in order to combat the spread of terrorism</b>	43%	37%	49%	44%	47%	39%	38%	52%	44%	39%	48%	42%	43%	42%	40%	51%	38%	45%	47%
<b>The United States has had successes in the war on terror but we cannot continue to involve ourselves in countries in the Middle East. We should concentrate on our problems and let those countries figure out their own</b>	47%	54%	44%	45%	46%	49%	52%	39%	46%	49%	45%	50%	45%	51%	47%	41%	52%	46%	46%
<b>Don't know/No opinion</b>	10%	9%	7%	11%	7%	12%	9%	9%	11%	11%	7%	7%	11%	7%	13%	8%	10%	10%	8%

[Q16-Q17 ROTATED] Q16. Have you seen or heard any commercials for Dan Maffei or been contacted by the Maffei campaign?																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
<b>Seen or heard Maffei commercial</b>	55%	55%	64%	47%	57%	53%	54%	55%	52%	56%	54%	49%	59%	55%	52%	60%	53%	59%	50%
<b>Been contacted by the Maffei campaign</b>	3%	3%	1%	6%	3%	3%	3%	3%	3%	4%	2%	3%	3%	4%	3%	1%	3%	2%	4%
<b>Both</b>	22%	28%	16%	21%	22%	23%	26%	20%	30%	22%	18%	23%	21%	27%	17%	19%	27%	21%	22%
<b>Neither</b>	19%	13%	19%	25%	17%	21%	16%	22%	13%	17%	25%	24%	16%	14%	28%	18%	14%	18%	23%
<b>Don't know/Refused</b>	1%	1%	0%	1%	1%	0%	1%	0%	2%	0%	1%	1%	1%	0%	1%	2%	2%	0%	0%

Q17. Have you seen or heard any commercials for John Katko or been contacted by the Katko campaign?																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Seen or heard Katko commercial	48%	47%	48%	47%	48%	48%	44%	52%	48%	49%	46%	41%	53%	48%	47%	48%	44%	51%	45%
Been contacted by the Katko campaign	2%	2%	3%	3%	2%	2%	2%	4%	3%	4%	0%	3%	2%	3%	3%	1%	1%	3%	3%
Both	15%	10%	14%	19%	14%	15%	12%	19%	14%	19%	8%	16%	14%	22%	7%	8%	11%	15%	17%
Neither	35%	40%	34%	30%	35%	34%	42%	25%	34%	28%	46%	40%	31%	27%	42%	43%	43%	31%	35%
Don't know/Refused	1%	0%	1%	1%	1%	1%	0%	0%	1%	1%	0%	1%	1%	0%	1%	0%	1%	0%	0%
Q18. Of the following issues, which single issue is the most important one you want your Member of Congress to be working on in Washington: [CHOICES ROTATED]																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Health care	17%	16%	20%	15%	12%	22%	19%	17%	16%	15%	20%	21%	14%	16%	21%	14%	19%	17%	18%
Jobs	36%	39%	35%	33%	37%	35%	36%	34%	52%	39%	24%	43%	31%	38%	33%	34%	38%	39%	32%
Taxes	12%	5%	14%	17%	13%	11%	9%	16%	5%	12%	16%	15%	10%	12%	14%	11%	4%	14%	15%
Wars/Turmoil in the Mideast	6%	5%	8%	5%	6%	6%	5%	8%	6%	6%	6%	4%	7%	5%	7%	8%	5%	5%	8%
Immigration	7%	8%	6%	5%	8%	5%	7%	8%	4%	7%	8%	4%	9%	6%	8%	7%	8%	5%	9%
Social Security and Medicare	16%	18%	12%	18%	16%	15%	19%	12%	11%	15%	19%	7%	22%	17%	14%	18%	19%	17%	11%
Vol: Something else	3%	4%	1%	3%	3%	3%	4%	1%	3%	2%	3%	3%	2%	4%	0%	6%	5%	1%	3%
Don't know/No opinion	4%	3%	4%	4%	4%	3%	2%	4%	2%	4%	4%	2%	5%	3%	4%	4%	1%	2%	5%
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 - Dan Maffei or John Katko. [Q19-Q24 ROTATED]																			
Q19. Health Care																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	48%	79%	24%	40%	45%	51%	86%	9%	69%	46%	42%	47%	49%	45%	42%	66%	86%	56%	18%
John Katko	34%	8%	57%	38%	38%	30%	2%	76%	18%	36%	38%	35%	33%	38%	36%	20%	6%	24%	64%
Don't know/No opinion	18%	13%	19%	22%	17%	19%	12%	15%	13%	19%	20%	18%	19%	17%	21%	14%	8%	20%	18%
Q20. Wars and Political Turmoil in the Middle East																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	38%	64%	20%	31%	33%	44%	70%	6%	52%	37%	34%	41%	36%	37%	32%	52%	70%	44%	14%
John Katko	35%	15%	53%	40%	42%	28%	7%	72%	22%	37%	38%	36%	34%	36%	39%	25%	11%	28%	60%
Don't know/No opinion	27%	22%	27%	29%	25%	29%	23%	21%	25%	26%	28%	23%	30%	26%	28%	23%	19%	27%	26%

Q21. Jobs																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	46%	74%	23%	40%	42%	49%	83%	7%	63%	44%	41%	44%	47%	44%	41%	61%	80%	52%	19%
John Katko	35%	10%	56%	40%	41%	29%	2%	78%	19%	38%	37%	37%	33%	39%	36%	24%	6%	29%	61%
Don't know/No opinion	20%	16%	21%	19%	17%	22%	15%	15%	18%	19%	21%	19%	20%	17%	23%	15%	13%	19%	20%
Q22. Taxes																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	43%	72%	21%	34%	37%	48%	78%	4%	64%	39%	38%	43%	42%	39%	37%	59%	80%	48%	15%
John Katko	38%	12%	57%	46%	47%	30%	6%	82%	21%	41%	41%	40%	36%	43%	40%	26%	8%	31%	66%
Don't know/No opinion	19%	15%	21%	19%	16%	22%	16%	13%	15%	19%	22%	17%	21%	18%	23%	15%	12%	21%	18%
Q23. Immigration																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	42%	69%	21%	36%	39%	45%	75%	7%	63%	40%	35%	42%	42%	40%	34%	61%	76%	49%	16%
John Katko	35%	12%	54%	40%	42%	28%	7%	74%	20%	38%	38%	39%	32%	38%	38%	25%	5%	31%	61%
Don't know/No opinion	23%	18%	25%	23%	19%	26%	18%	19%	17%	22%	27%	19%	25%	22%	27%	14%	19%	21%	24%
Q24. Social Security and Medicare																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	47%	76%	23%	43%	45%	49%	85%	9%	72%	44%	41%	47%	47%	45%	39%	67%	81%	54%	21%
John Katko	34%	11%	53%	39%	39%	29%	4%	73%	17%	37%	37%	36%	32%	37%	37%	22%	8%	29%	58%
Don't know/No opinion	19%	13%	24%	18%	16%	22%	11%	18%	11%	20%	21%	17%	20%	18%	24%	11%	11%	17%	22%
Q25. Representing the interests of our community in Washington																			
	Party				Gender		Vote Choice		Region			Age		Religion			Political View		
	Total	Dem	Rep	Ind/ Other	M	F	Maffei	Katko	Syracuse	Rest of Onondaga	Cayuga/Wayne/ Oswego	Under 55	55 and older	Cath	Prot	Other	Lib	Mod	Conserv
Dan Maffei	48%	77%	27%	41%	44%	53%	88%	7%	69%	45%	42%	46%	49%	47%	43%	61%	82%	56%	19%
John Katko	35%	10%	56%	40%	40%	30%	1%	79%	19%	38%	37%	39%	31%	40%	36%	23%	9%	27%	62%
Don't know/No opinion	17%	13%	17%	19%	17%	17%	11%	14%	12%	17%	20%	14%	19%	13%	21%	16%	10%	16%	19%

<b>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?</b>																			
	<b>Party</b>				<b>Gender</b>		<b>Vote Choice</b>		<b>Region</b>			<b>Age</b>		<b>Religion</b>			<b>Political View</b>		
	<b>Total</b>	<b>Dem</b>	<b>Rep</b>	<b>Ind/ Other</b>	<b>M</b>	<b>F</b>	<b>Maffei</b>	<b>Katko</b>	<b>Syracuse</b>	<b>Rest of Onondaga</b>	<b>Cayuga/Wayne/ Oswego</b>	<b>Under 55</b>	<b>55 and older</b>	<b>Cath</b>	<b>Prot</b>	<b>Other</b>	<b>Lib</b>	<b>Mod</b>	<b>Conserv</b>
<b>Republicans</b>	43%	12%	78%	43%	50%	37%	13%	84%	28%	43%	52%	44%	43%	43%	54%	31%	7%	37%	77%
<b>Democrats</b>	47%	84%	14%	42%	42%	51%	82%	7%	64%	47%	38%	49%	45%	47%	36%	62%	89%	52%	14%
<b>Don't know/No opinion</b>	10%	5%	8%	16%	7%	12%	5%	10%	8%	10%	11%	7%	12%	10%	11%	7%	4%	11%	9%

Syracuse.com/The Post-Standard/Siena College Poll  
 September 17-18, 2014  
 598 Likely Voters Congressional District 24  
 MOE +/- 4.0%

<b>Nature of the Sample</b>	
<b>New York State Likely Voters Congressional District 24</b>	
<b>Party</b>	
Democrat	34%
Republican	32%
Independent/Other	29%
<b>Political View</b>	
Liberal	20%
Moderate	41%
Conservative	34%
<b>Region</b>	
Syracuse	16%
Rest of Onondaga	51%
Cayuga/Wayne/Oswego	33%
<b>Religion</b>	
Catholic	46%
Protestant	32%
Other	19%
<b>Age</b>	
Under 55	43%
55 and older	57%
<b>Gender</b>	
Male	49%
Female	51%