

Siena College Research Institute
 October 27-28, 2012
 649 Likely Voters Congressional District 19
 MOE +/- 3.8%

Q1. Is the United States on the right track, or is it headed in the wrong direction?																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Right track	40%	71%	14%	37%	39%	40%	33%	45%	69%	15%	41%	39%	37%	35%	43%	35%	30%	56%
Wrong direction	53%	20%	80%	55%	55%	51%	59%	47%	21%	81%	50%	50%	57%	57%	49%	59%	62%	34%
Don't know/No opinion	8%	9%	7%	8%	7%	9%	7%	8%	9%	4%	8%	10%	6%	7%	8%	6%	8%	10%
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. Julian Schreibman																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Favorable	30%	52%	12%	30%	29%	32%	28%	33%	62%	6%	30%	35%	27%	27%	33%	21%	27%	47%
Unfavorable	33%	16%	44%	37%	37%	28%	39%	27%	9%	57%	29%	23%	44%	33%	33%	38%	38%	19%
Don't know/No opinion	37%	32%	44%	34%	34%	40%	34%	40%	29%	37%	41%	42%	29%	41%	34%	42%	34%	34%
Q3. Chris Gibson																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Favorable	46%	27%	63%	48%	52%	41%	50%	42%	13%	80%	39%	46%	55%	46%	46%	53%	51%	32%
Unfavorable	31%	49%	16%	31%	31%	32%	29%	33%	63%	5%	32%	32%	30%	29%	34%	24%	31%	42%
Don't know/No opinion	22%	25%	21%	21%	17%	27%	20%	24%	24%	15%	29%	22%	15%	26%	20%	24%	17%	26%
Q4. Barack Obama																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Favorable	53%	89%	20%	53%	51%	54%	46%	59%	90%	20%	55%	57%	46%	53%	53%	45%	43%	75%
Unfavorable	44%	9%	79%	42%	46%	43%	51%	39%	9%	78%	42%	39%	51%	44%	45%	53%	54%	22%
Don't know/No opinion	3%	2%	1%	5%	4%	3%	4%	3%	1%	2%	3%	3%	3%	3%	3%	3%	3%	3%
Q5. Mitt Romney																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Favorable	44%	11%	80%	39%	47%	42%	51%	39%	10%	77%	40%	43%	50%	43%	45%	55%	54%	20%
Unfavorable	52%	86%	17%	56%	49%	55%	45%	58%	87%	21%	56%	52%	47%	54%	51%	42%	44%	76%
Don't know/No opinion	4%	3%	2%	5%	4%	3%	4%	3%	3%	1%	4%	4%	3%	4%	3%	3%	2%	4%

Siena College Research Institute
 October 27-28, 2012
 649 Likely Voters Congressional District 19
 MOE +/- 3.8%

Q6. Andrew Cuomo																			
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion			
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other	
Favorable	69%	82%	59%	66%	69%	68%	63%	73%	79%	60%	68%	66%	71%	64%	72%	66%	66%	77%	
Unfavorable	24%	15%	31%	26%	26%	23%	28%	20%	16%	32%	22%	23%	28%	27%	22%	26%	27%	19%	
Don't know/No opinion	7%	3%	11%	7%	5%	9%	8%	6%	5%	7%	10%	11%	2%	8%	7%	9%	8%	4%	
Q7. If the 2012 election for President were held today, who would you vote for if the candidates were:																			
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion			
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other	
Barack Obama on the Democratic line	50%	88%	14%	51%	47%	52%	42%	57%	88%	17%	54%	51%	44%	47%	52%	42%	42%	72%	
Mitt Romney on the Republican line	42%	7%	79%	39%	44%	40%	48%	37%	6%	77%	39%	38%	49%	41%	42%	53%	51%	19%	
Someone else	1%	0%	1%	2%	2%	0%	2%	0%	1%	1%	0%	2%	1%	2%	0%	1%	2%	1%	
Don't know/No opinion	7%	5%	7%	9%	7%	7%	8%	6%	4%	5%	7%	9%	6%	9%	5%	5%	5%	9%	
Q8. Chris Gibson is running for re-election to be a Member of Congress. As things stand now, would you vote to re-elect him or would you prefer someone else?																			
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion			
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other	
Re-elect Gibson	43%	23%	63%	43%	50%	38%	46%	40%	8%	81%	36%	40%	55%	43%	43%	50%	51%	26%	
Prefer someone else	39%	60%	21%	39%	37%	41%	37%	42%	75%	9%	42%	41%	35%	37%	41%	31%	36%	53%	
Don't know/No opinion	18%	17%	16%	18%	13%	22%	17%	18%	18%	10%	23%	19%	10%	20%	16%	19%	13%	21%	
Q9. If the election for Member of Congress from the 19th Congressional District was held today, who would you vote for if the candidates were:																			
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion			
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other	
Julian Schreibman on the Democratic line	43%	74%	13%	44%	39%	46%	39%	46%			49%	45%	34%	43%	42%	32%	35%	66%	
Chris Gibson on the Republican line	48%	17%	80%	46%	54%	44%	53%	44%			42%	43%	59%	47%	49%	58%	57%	26%	
Not voting	1%	0%	1%	0%	0%	1%	0%	1%			0%	1%	1%	0%	1%	0%	1%	0%	
Don't know/No opinion	8%	9%	6%	9%	7%	9%	8%	8%			9%	11%	6%	9%	7%	9%	7%	7%	

Siena College Research Institute
 October 27-28, 2012
 649 Likely Voters Congressional District 19
 MOE +/- 3.8%

Q10. How likely would you say you are to vote for [CANDIDATE NAME]? Are you...																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Absolutely certain; there's no chance I will change my mind	61%	58%	66%	58%	64%	58%	68%	55%	58%	64%	63%	54%	63%	54%	65%	65%	58%	59%
Fairly certain; it's unlikely I will change my mind	28%	32%	27%	26%	26%	30%	24%	31%	30%	25%	26%	33%	27%	33%	24%	25%	30%	29%
Not very certain; I very well may change my mind	7%	7%	4%	9%	6%	7%	5%	8%	7%	6%	5%	11%	5%	8%	6%	6%	6%	9%
Not certain at all; there's a good chance I will change my mind	4%	2%	3%	6%	3%	4%	3%	5%	4%	4%	5%	2%	4%	4%	4%	5%	3%	
Don't know/No opinion	1%	0%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	0%	
Q11. Regardless of who you support, which candidate do you think has been waging the more negative campaign?																		
	Total	Party			Previous Cong		Gender		Vote Choice		Region			Age		Religion		
		Dem	Rep	Ind/Other	CD 20 2010	Other CD 2010	M	F	Schreibman	Gibson	Ulster/Dutchess	Sullivan/Broome/Delaware/Otsego	Montgomery/Schoharie/Greene/Columbia/Rensselaer	Under 55	55 and older	Cath	Prot	Other
Julian Schreibman	35%	15%	54%	36%	40%	31%	40%	30%	10%	62%	30%	33%	43%	35%	35%	44%	38%	21%
Chris Gibson	18%	30%	8%	18%	17%	20%	19%	18%	38%	2%	18%	16%	21%	18%	19%	18%	16%	22%
Vol: Both	8%	9%	6%	8%	8%	8%	7%	8%	9%	5%	7%	7%	9%	8%	8%	5%	9%	8%
Vol: Neither	4%	6%	3%	4%	4%	4%	4%	4%	4%	3%	5%	6%	2%	3%	5%	3%	6%	4%
Don't know/No opinion	35%	41%	30%	33%	31%	38%	29%	40%	39%	28%	40%	38%	26%	37%	33%	29%	31%	46%

Siena College Research Institute
 October 27-28, 2012
 649 Likely Voters Congressional District 19
 MOE +/- 3.8%

Nature of the Sample	
New York State Likely Voters	
Congressional District 19	
Party	
Democrat	31%
Republican	33%
Independent/Other	33%
Previous Congressional District	
CD 20 in 2010	45%
Other CD in 2010	55%
Region	
Ulster/Dutchess	44%
Sullivan/Broome/Delaware/Otsego	23%
Montgomery/Schoharie/Greene/ Columbia/Rensselaer	33%
Religion	
Catholic	37%
Protestant	34%
Other	27%
Age	
Under 55	42%
55 and older	58%
Gender	
Male	46%
Female	54%