

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q1. Is the United States on the right track, or is it headed in the wrong direction?																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Right track	27%	25%	32%	23%	46%	11%	7%	48%	41%	15%	31%	23%	31%	20%	32%	27%	25%	32%	
Wrong direction	64%	66%	56%	69%	40%	87%	90%	38%	45%	78%	62%	68%	59%	74%	56%	63%	69%	52%	
Don't know/No opinion	9%	9%	11%	8%	15%	2%	3%	14%	14%	7%	7%	9%	10%	6%	12%	10%	6%	16%	
I'm going to read the names of several people and institutions 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 or institutions I name.																			
Q2. Bill Owens																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	46%	41%	58%	39%	81%	14%	28%	67%	68%	34%	39%	47%	45%	36%	54%	46%	43%	52%	
Unfavorable	35%	37%	32%	36%	9%	64%	54%	18%	22%	47%	32%	39%	31%	42%	30%	36%	38%	27%	
Don't know/No opinion	19%	21%	11%	25%	10%	22%	17%	15%	11%	19%	29%	14%	24%	22%	17%	18%	19%	22%	
Q3. Matt Doheny																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	36%	35%	42%	31%	21%	62%	51%	23%	22%	48%	34%	41%	30%	34%	37%	41%	37%	24%	
Unfavorable	34%	33%	36%	32%	53%	14%	25%	50%	48%	27%	28%	33%	34%	34%	34%	35%	28%	42%	
Don't know/No opinion	30%	32%	22%	37%	27%	24%	24%	27%	30%	24%	38%	25%	35%	32%	29%	24%	35%	34%	
Q4. Doug Hoffman																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	28%	31%	23%	28%	16%	35%	42%	15%	16%	41%	20%	30%	25%	31%	24%	27%	33%	17%	
Unfavorable	55%	48%	67%	49%	70%	51%	44%	71%	69%	44%	59%	57%	52%	54%	56%	57%	50%	62%	
Don't know/No opinion	18%	21%	9%	23%	14%	14%	14%	14%	16%	16%	21%	13%	22%	15%	19%	16%	17%	21%	
Q5. Barack Obama																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	44%	45%	48%	39%	75%	13%	16%	74%	66%	27%	48%	39%	49%	36%	51%	41%	40%	59%	
Unfavorable	52%	51%	47%	57%	22%	83%	83%	22%	29%	69%	49%	58%	45%	60%	45%	55%	55%	37%	
Don't know/No opinion	4%	3%	5%	4%	3%	4%	1%	4%	5%	3%	3%	3%	6%	4%	5%	4%	4%	4%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q6. Nancy Pelosi																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	27%	27%	30%	22%	48%	6%	8%	50%	47%	11%	28%	19%	34%	20%	32%	20%	25%	43%	
Unfavorable	63%	63%	61%	66%	42%	89%	87%	41%	41%	81%	62%	71%	55%	69%	58%	70%	64%	45%	
Don't know/No opinion	10%	10%	10%	12%	11%	6%	5%	8%	12%	8%	10%	10%	11%	11%	10%	10%	11%	12%	
Q7. Tea Party Movement																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	45%	46%	41%	47%	20%	70%			26%	58%	45%	53%	36%	50%	40%	46%	48%	32%	
Unfavorable	41%	38%	47%	39%	69%	16%			59%	27%	44%	38%	45%	34%	47%	39%	37%	56%	
Don't know/No opinion	14%	16%	12%	14%	11%	15%			15%	15%	10%	10%	19%	16%	13%	15%	15%	12%	
Q8. United States Congress																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	27%	35%	28%	17%	39%	14%	18%	33%	37%	20%	26%	23%	30%	25%	28%	34%	22%	21%	
Unfavorable	66%	61%	64%	73%	55%	82%	80%	58%	52%	73%	71%	73%	60%	69%	64%	59%	70%	72%	
Don't know/No opinion	7%	4%	8%	9%	6%	5%	2%	9%	11%	7%	3%	4%	10%	6%	8%	7%	8%	7%	
Q9. Sarah Palin																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Favorable	39%	46%	38%	35%	16%	64%	67%	11%	16%	56%	42%	46%	33%	45%	34%	39%	45%	27%	
Unfavorable	54%	50%	56%	55%	79%	31%	28%	85%	78%	36%	55%	49%	59%	48%	59%	55%	46%	69%	
Don't know/No opinion	7%	4%	6%	10%	5%	5%	5%	4%	6%	8%	4%	5%	8%	7%	7%	6%	8%	4%	
Q10. If the 2010 election for governor were held today, who would you vote for if the candidates were:																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Andrew Cuomo on the Democratic, Independence and Working Families Party lines	55%	53%	64%	47%	85%	24%	29%	83%	79%	38%	55%	52%	58%	47%	61%	55%	48%	69%	
Carl Paladino on the Republican, Conservative and Taxpayer Party lines	32%	34%	25%	37%	7%	64%	57%	7%	9%	51%	31%	37%	27%	39%	27%	34%	36%	21%	
or are you voting for someone else	2%	1%	2%	2%	2%	1%	2%	2%	3%	1%	2%	2%	1%	3%	1%	1%	1%	5%	
Not voting	1%	1%	3%	0%	1%	2%	1%	1%	0%	2%	1%	0%	2%	2%	1%	0%	2%	0%	
Don't know/No opinion	10%	11%	7%	14%	5%	9%	11%	7%	9%	9%	11%	8%	13%	9%	11%	10%	12%	5%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q11. 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:																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	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 fully implemented as soon as possible	43%	43%	49%	35%	71%	17%	17%	70%	65%	24%	47%	40%	45%	33%	50%	42%	38%	55%	
I'm in favor of repealing the health care reform legislation	50%	49%	46%	56%	25%	77%	79%	24%	29%	68%	46%	56%	45%	61%	42%	50%	57%	38%	
Don't know/No opinion	7%	8%	5%	8%	5%	6%	4%	6%	7%	7%	7%	5%	10%	6%	8%	8%	5%	7%	
Q12. 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?																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Eliminated	56%	53%	58%	57%	73%	36%	41%	72%	67%	46%	62%	53%	59%	62%	52%	57%	48%	74%	
Keep	40%	42%	39%	40%	24%	62%	56%	25%	30%	51%	33%	45%	35%	35%	45%	39%	48%	24%	
Don't know/No opinion	4%	5%	3%	3%	2%	2%	3%	3%	3%	4%	4%	2%	6%	3%	4%	3%	5%	1%	
Q13. President Obama has also recently proposed a new stimulus package of \$50 billion for road and infrastructure improvements and to help create jobs. Do you support or oppose the President's new proposed \$50 billion stimulus package?																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Support	53%	51%	58%	50%	77%	28%	31%	77%	71%	40%	55%	50%	56%	45%	60%	56%	46%	60%	
Oppose	42%	42%	38%	44%	19%	67%	67%	18%	24%	55%	40%	45%	38%	49%	36%	39%	49%	34%	
Don't know/No opinion	5%	7%	4%	5%	5%	4%	2%	5%	5%	5%	5%	4%	6%	6%	4%	5%	5%	6%	
Q14. Of the following issues, which SINGLE issue is the MOST important one you want your Member of Congress to be working on in Washington:																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Health care	10%	9%	12%	10%	13%	8%	7%	13%	13%	8%	11%	8%	13%	8%	12%	9%	9%	17%	
Education	9%	11%	4%	10%	11%	5%	5%	11%	11%	6%	9%	8%	9%	13%	5%	8%	7%	15%	
Jobs	39%	38%	39%	39%	45%	35%	38%	42%	44%	34%	41%	38%	40%	35%	42%	45%	38%	26%	
Taxes	10%	9%	10%	10%	7%	12%	13%	7%	5%	11%	13%	8%	11%	13%	7%	8%	10%	12%	
The federal budget deficit	21%	22%	22%	20%	13%	32%	30%	14%	14%	30%	15%	27%	15%	22%	20%	18%	25%	21%	
The war in Afghanistan	9%	9%	12%	6%	9%	5%	6%	10%	10%	9%	8%	9%	9%	6%	11%	10%	9%	7%	
Other	1%	1%	0%	2%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	1%	2%	0%	1%	
Don't know/No opinion	1%	1%	0%	3%	1%	1%	0%	1%	2%	1%	1%	1%	2%	1%	2%	1%	1%	2%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q15. Bill Owens 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	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Re-elect Owens	40%	35%	53%	30%	84%	4%	17%	65%	66%	23%	36%	41%	38%	31%	46%	41%	34%	48%	
Prefer someone else	45%	50%	37%	50%	10%	83%	70%	22%	25%	62%	42%	48%	43%	57%	36%	48%	48%	36%	
Don't know/No opinion	15%	14%	10%	20%	7%	13%	13%	13%	9%	15%	21%	11%	19%	12%	17%	11%	18%	16%	

Q16. If the election for Member of Congress from the 23rd Congressional District was held today, who would you vote for if the candidates were:																			
	Total	Region					Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego			Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens on the Democrat and Working Families Party lines	42%	38%	52%	35%			16%	72%	72%	20%	43%	42%	42%	35%	47%	42%	34%	58%	
Matt Doheny on the Republican and Independence Party lines	31%	29%	29%	36%			46%	14%	12%	47%	29%	34%	29%	32%	31%	35%	33%	23%	
Doug Hoffman on the Conservative Party line	15%	22%	10%	15%			28%	5%	8%	22%	14%	17%	13%	20%	12%	13%	21%	11%	
Not voting	1%	1%	2%	1%			1%	1%	1%	1%	1%	0%	2%	1%	1%	1%	1%	1%	
Don't know/No opinion	10%	10%	8%	13%			10%	9%	7%	10%	13%	7%	14%	12%	9%	10%	11%	7%	

Q17. (If voting for Hoffman) Doug Hoffman has suspended his campaign and asked his supporters to vote for Matt Doheny. Knowing that, will you:																			
	Total																		
vote for Bill Owens	16%																		
vote for Matt Doheny	47%																		
still vote for Doug Hoffman	8%																		
or will you not vote	10%																		
Don't know/No opinion	19%																		

(Combined with Hoffman voters who were told of his suspended campaign and asked who they would vote for again) If the election for Member of Congress from the 23rd Congressional District was held today, who would you vote for if the candidates were:																			
	Total	Region					Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego			Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens on the Democrat and Working Families Party lines	44%	42%	53%	38%			20%	73%	73%	23%	47%	46%	43%	39%	48%	45%	36%	60%	
Matt Doheny on the Republican and Independence Party lines	39%	41%	33%	41%			60%	15%	15%	60%	32%	42%	35%	41%	37%	39%	43%	28%	
Doug Hoffman on the Conservative Party line	1%	2%	2%	1%			2%	1%	0%	2%	1%	1%	2%	1%	1%	1%	2%	0%	
Not voting	3%	3%	4%	1%			4%	1%	4%	2%	3%	2%	3%	4%	2%	2%	3%	5%	
Don't know/No opinion	13%	13%	9%	18%			14%	10%	8%	14%	18%	9%	17%	15%	12%	13%	16%	7%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q18. How likely would you say you are to vote for [CANDIDATE NAME]? Are you...																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Absolutely certain; there's no chance I will change my mind	47%	47%	51%	44%	49%	48%	43%	54%	59%	44%	40%	51%	44%	41%	52%	43%	50%	54%	
Fairly certain; it's unlikely I will change my mind	37%	41%	38%	32%	36%	40%	39%	35%	29%	40%	39%	33%	40%	38%	35%	40%	35%	30%	
Not very certain; I very well may change my mind	10%	7%	7%	17%	10%	9%	10%	9%	8%	10%	14%	11%	9%	14%	7%	12%	9%	9%	
Not certain at all; there's a good chance I will change my mind	3%	2%	3%	5%	4%	2%	4%	2%	3%	3%	3%	3%	4%	4%	3%	3%	4%	3%	
Don't know/No opinion	2%	3%	2%	3%	1%	0%	3%	0%	1%	2%	4%	2%	3%	2%	2%	2%	3%	3%	

Q19. Have you seen or heard any commercials for Matt Doheny or been contacted by the Doheny campaign?																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Seen or heard Doheny commercial	56%	47%	65%	55%	61%	50%	53%	61%	64%	48%	59%	57%	55%	52%	59%	61%	50%	56%	
Been contacted by the Doheny campaign	2%	3%	3%	2%	2%	3%	2%	3%	1%	4%	2%	3%	2%	2%	3%	2%	2%	4%	
Both	13%	12%	14%	14%	12%	17%	18%	8%	5%	24%	5%	15%	12%	14%	13%	15%	14%	9%	
Neither	26%	37%	18%	24%	23%	29%	24%	25%	28%	22%	31%	23%	29%	28%	24%	21%	31%	28%	
Don't know/No opinion	2%	1%	1%	4%	2%	1%	2%	2%	3%	1%	3%	2%	2%	3%	2%	1%	3%	4%	

Q20. Have you seen or heard any commercials for Bill Owens or been contacted by the Owens campaign?																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Seen or heard Owens commercial	51%	44%	57%	50%	54%	48%	51%	52%	51%	51%	49%	51%	51%	50%	51%	52%	52%	44%	
Been contacted by the Owens campaign	5%	3%	7%	7%	7%	4%	4%	8%	5%	3%	10%	5%	6%	3%	8%	3%	6%	9%	
Both	15%	17%	14%	15%	16%	16%	16%	14%	18%	16%	10%	17%	13%	15%	16%	17%	13%	18%	
Neither	28%	35%	22%	27%	23%	31%	28%	26%	26%	28%	29%	27%	29%	31%	25%	27%	27%	29%	
Don't know/No opinion	1%	1%	1%	1%	0%	0%	1%	1%	0%	1%	1%	1%	1%	1%	1%	1%	2%	0%	

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.

Q21. Health Care																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	42%	36%	52%	37%	81%	8%	19%	70%	68%	22%	43%	42%	41%	38%	45%	39%	39%	56%	
Matt Doheny	36%	41%	31%	38%	7%	77%	61%	15%	14%	56%	32%	40%	32%	39%	34%	38%	41%	26%	
Don't know/No opinion	22%	23%	17%	25%	12%	15%	21%	14%	18%	22%	24%	17%	27%	23%	21%	23%	20%	18%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q22. Education																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	45%	43%	52%	39%	85%	8%	24%	70%	71%	26%	45%	46%	43%	40%	48%	44%	39%	62%	
Matt Doheny	32%	36%	28%	34%	3%	72%	53%	14%	12%	49%	31%	36%	29%	37%	29%	33%	38%	20%	
Don't know/No opinion	23%	21%	20%	27%	12%	20%	23%	16%	17%	25%	24%	18%	28%	23%	23%	22%	23%	18%	
Q23. Jobs																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	41%	36%	49%	38%	82%	4%	19%	69%	67%	25%	38%	41%	41%	35%	47%	40%	39%	51%	
Matt Doheny	37%	40%	35%	36%	6%	80%	59%	14%	18%	54%	33%	41%	32%	42%	33%	39%	40%	27%	
Don't know/No opinion	22%	24%	16%	26%	12%	16%	21%	17%	16%	21%	29%	18%	26%	23%	21%	21%	21%	22%	
Q24. Taxes																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	38%	37%	45%	31%	75%	2%	18%	62%	61%	21%	38%	36%	40%	30%	44%	38%	34%	48%	
Matt Doheny	40%	40%	37%	42%	9%	84%	61%	19%	22%	57%	35%	45%	34%	46%	35%	41%	46%	28%	
Don't know/No opinion	22%	23%	18%	27%	16%	14%	21%	19%	17%	23%	27%	19%	26%	24%	21%	21%	21%	23%	
Q25. Federal budget deficit																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	35%	32%	43%	30%	71%	3%	16%	59%	59%	20%	31%	33%	38%	27%	41%	34%	33%	44%	
Matt Doheny	41%	46%	38%	41%	14%	82%	63%	22%	20%	57%	43%	47%	35%	49%	35%	43%	45%	34%	
Don't know/No opinion	23%	22%	19%	29%	15%	15%	21%	19%	21%	23%	26%	20%	27%	23%	23%	24%	22%	21%	
Q26. The war in Afghanistan																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	41%	34%	49%	38%	79%	4%	20%	65%	68%	19%	43%	39%	42%	37%	44%	39%	38%	54%	
Matt Doheny	31%	37%	26%	30%	3%	71%	50%	12%	11%	47%	29%	35%	27%	36%	27%	34%	33%	21%	
Don't know/No opinion	29%	29%	25%	32%	19%	25%	29%	23%	21%	34%	28%	26%	31%	27%	30%	27%	29%	25%	
Q27. Representing the interests of our community in Washington																			
	Total	Region			Vote Choice		Tea Party		Party			Gender		Age		Religion			
		Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other	
Bill Owens	44%	43%	52%	36%	85%	7%	22%	71%	70%	28%	39%	46%	41%	38%	49%	43%	39%	56%	
Matt Doheny	35%	34%	33%	38%	4%	78%	58%	13%	14%	52%	33%	38%	32%	38%	33%	39%	40%	18%	
Don't know/No opinion	21%	23%	15%	26%	11%	15%	20%	16%	16%	20%	28%	16%	27%	24%	19%	18%	21%	26%	

Siena College Research Institute
 October 5-7, 2010
 607 New York State Likely Voters Congressional District 23
 MOE +/-4.0%

Q28. 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			Gender		Age		Religion		
	Total	Clinton/Essex/Franklin /Fulton/Hamilton	Jefferson/Lewis/ St. Lawrence	Madison/Oneida/ Oswego	Owens	Doheny	Fav	Unfav	Dem	Rep	Ind/ Other	M	F	Under 55	55 and older	Cath	Prot	Other
Democrats	41%	42%	49%	32%	75%	8%	14%	73%	75%	13%	48%	40%	42%	35%	46%	36%	36%	66%
Republicans	50%	52%	42%	56%	17%	87%	79%	19%	16%	78%	44%	55%	44%	58%	44%	55%	55%	27%
Don't know/No opinion	9%	6%	9%	12%	8%	5%	7%	8%	9%	9%	8%	5%	14%	7%	11%	9%	9%	7%