			Party	•	Ger	nder	Vote	Choice		Region			Age			Relig	gion		P	olitical	View	Educa	ation
				Ind/																		Less than	Colleg
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degre
Right track	33%	58%	13%	26%	32%	34%	52%	10%	36%	30%	30%	24%	31%	37%	21%	59%	31%	34%	71%	32%	8%	23%	39%
Wrong direction	56%	31%	81%	60%	58%	53%	36%	86%	54%	51%	60%	62%	60%	52%	67%	31%	59%	56%	23%	52%	86%	66%	51%
Don't know/No opinion	11%	11%	6%	15%	10%	13%	11%	5%	10%	19%	10%	14%	9%	11%	11%	10%	10%	9%	6%	15%	6%	12%	10%
I'm going to read a series of names of pe	ople and	institut	ions in	public	life and	l I'd lik	e you to	tell me w	hether y	ou have a	favorab	le opini	ion or a	ın unfa	vorabl	e opinio	n of ea	ch perso	on or ir	stitutio	on I name	. [Q2-Q12 F	ROTATE
Q2. Tom Suozzi																							
			Party	1	Ger	nder	Vote	Choice		Region			Age			Reli	gion		P	olitical	View	Educa	ation
				Ind/																		Less than	Colleg
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degre
Favorable	44%	60%	35%	33%	46%	43%	70%	20%	51%	26%	41%	31%	44%	49%	42%	60%	43%	37%	62%	47%	28%	44%	45%
Unfavorable	29%	15%	42%	32%	32%	26%	12%	57%	31%	24%	28%	31%	26%	29%	34%	18%	27%	30%	12%	25%	45%	27%	29%
Don't know/No opinion	27%	24%	23%	34%	23%	31%	18%	23%	18%	49%	31%	38%	30%	23%	24%	22%	30%	33%	26%	28%	27%	30%	26%
Q3. Jack Martins				•		-		•			-		-	-		•	-	•		-	•		
			Party		Ger	nder	Vote	Choice		Region			Age		Religion			P	olitical	View	Educa	ation	
				Ind/																		Less than	Colleg
	Total	Dem	Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degre
Favorable	23%	11%	36%	22%	22%	24%	13%	44%	29%	7%	19%	19%	22%	22%	28%	18%	21%	15%	11%	22%	32%	18%	23%
Unfavorable	18%	23%	14%	17%	21%	15%	22%	12%	20%	19%	15%	23%	16%	18%	15%	21%	17%	20%	23%	18%	15%	22%	16%
Don't know/No opinion	59%	66%	50%	61%	57%	61%	65%	44%	51%	73%	66%	58%	62%	60%	57%	61%	63%	65%	66%	61%	54%	60%	60%
Q4. Steve Israel																							
			Party		Ger	nder	Vote	Choice		Region			Age			Relig	gion		P	olitical	View	Educa	
				Ind/																		Less than	Colleg
	Total		Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54		Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degre
Favorable	53%	68%	39%	52%	47%	59%	69%	34%	53%	42%	57%	39%	49%	59%	44%	83%	46%	51%	70%	56%	38%	49%	55%
Unfavorable	25%	13%	36%	27%	29%	20%	13%	46%	23%	23%	28%	18%	26%	25%	32%	8%	23%	24%	8%	20%	44%	24%	25%
Don't know/No opinion	22%	19%	25%	21%	24%	21%	18%	20%	24%	36%	14%	43%	24%	16%	24%	10%	30%	25%	21%	24%	19%	26%	20%
Q5. Chuck Schumer																							
			Party		Ger	nder	Vote	Choice		Region			Age	,		Reli	gion		P	olitical	View	Educa	
				Ind/																		Less than	Colleg
	Total		Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34			Cath	Jewish		Other	Lib	Mod	Conserv	college	degre
Favorable	62%	82%	41%	61%	56%	68%	81%	34%	63%	61%	60%	55%	60%	64%	53%	81%	56%	65%	84%	68%	35%	62%	62%
Unfavorable	31%	10%	54%	32%	37%	24%	14%	59%	29%	32%	32%	22%	35%	31%	40%	13%	39%	24%	9%	25%	58%	29%	32%
	8%	8%	5%	7%	7%	8%	5%	7%	7%	7%	8%	23%	5%	4%	7%	6%	5%	11%	7%	7%	7%	8%	6%

CD030916 Crosstabs.xlsx 1 of 6

		<u></u>	Party		Gei	nder	Vote	Choice		Region			Age		<u> </u>	Relig	gion		P	olitical	View	Educa	ation
				Ind/																	_	Less than	
Farrandela	Total	Dem	Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk		35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	8%	5%	9%	7%	8%	8%	7%	11%	8%	10%	6%	18%	4%	5%	7%	5%	9%	10%	7%	5%	10%	7%	7%
Unfavorable	12%	13%	9%	14%	15%	9%	14%	9%	10%	19%	12%	7%	14%	11%	11%	9%	11%	14%	14%	11%	13%	12%	12%
Don't know/No opinion	80%	82%	81%	79%	78%	83%	79%	79%	82%	71%	82%	76%	81%	83%	82%	86%	79%	77%	79%	84%	78%	81%	81%
Q7. Hillary Clinton		l			l			1			l		l				l					l	·I
			Party		Gei	nder	Vote	Choice		Region			Age			Relig	gion		P	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34		55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	46%	80%	16%	38%	43%	50%	72%	11%	50%	53%	38%	56%	44%	46%	33%	68%	44%	55%	90%	49%	13%	35%	52%
Unfavorable	50%	18%	81%	58%	54%	47%	25%	87%	47%	40%	59%	37%	55%	51%	64%	30%	54%	42%	10%	47%	85%	62%	45%
Don't know/No opinion	3%	2%	3%	4%	3%	3%	3%	1%	3%	7%	2%	7%	1%	3%	3%	3%	2%	3%	1%	4%	2%	3%	3%
Q8. Donald Trump																							
	Party				Gei	nder	Vote	Choice		Region			Age			Relig	gion		Р	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	38%	10%	68%	42%	40%	36%	17%	71%	35%	40%	42%	22%	48%	37%	58%	15%	35%	19%	3%	30%	78%	53%	31%
Unfavorable	58%	85%	31%	53%	57%	60%	81%	27%	62%	53%	53%	73%	52%	58%	39%	82%	60%	75%	96%	65%	19%	42%	66%
Don't know/No opinion	4%	5%	1%	4%	3%	4%	3%	2%	3%	6%	4%	5%	1%	5%	3%	3%	5%	5%	1%	5%	3%	5%	3%
Q9. Gary Johnson																							ļ
Q3. Gary Johnson			Party		Gender Vote Choice					Region			Age			Relig	gion		Р	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	13%	9%	14%	21%	16%	11%	12%	18%	17%	15%	7%	30%	14%	10%	13%	9%	15%	19%	10%	18%	12%	15%	14%
Unfavorable	48%	55%	43%	46%	53%	43%	52%	48%	47%	41%	50%	41%	46%	51%	44%	62%	40%	45%	64%	44%	44%	40%	51%
Don't know/No opinion	39%	36%	42%	33%	32%	46%	36%	34%	36%	44%	42%	28%	40%	40%	43%	29%	45%	36%	26%	39%	44%	46%	35%
Q10. Jill Stein						<u> </u>											<u> </u>						<u> </u>
Q10.3 5tc			Party		Gei	nder	Vote	Choice		Region			Age			Relig	gion		Р	olitical	View	Educa	ation
				Ind/						Ī						<u> </u>	ĺ					Less than	College
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	15%	18%	14%	16%	17%	14%	19%	12%	16%	18%	13%	30%	13%	14%	12%	17%	17%	21%	21%	16%	12%	18%	15%
Unfavorable	35%	34%	34%	35%	35%	34%	37%	40%	33%	31%	39%	27%	40%	32%	35%	39%	30%	33%	39%	34%	30%	26%	37%
Don't know/No opinion	50%	47%	52%	50%	48%	52%	44%	48%	51%	51%	48%	43%	47%	54%	53%	44%	53%	47%	40%	50%	58%	57%	48%
Q11. Barack Obama			Party		Gei	nder	Vote	Choice		Region			Age			Relig	zion		Р	olitical	View	Educa	ation
			,	Ind/			1010	Cirolec		l legion			7.50			110112				I		Less than	
	Total	Dem	Rep	Other	м	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	53%	86%	23%	48%	52%	55%	78%	20%	57%	61%	45%	70%	49%	53%	38%	72%	57%	69%	92%	61%	15%	43%	59%
Unfavorable	44%	13%	77%	47%	45%	43%	21%	78%	41%	37%	52%	22%	51%	45%	60%	24%	41%	28%	8%	35%	83%	55%	38%
Don't know/No opinion	3%	2%	0%	5%	3%	3%	1%	3%	2%	2%	3%	8%	0%	2%	1%	3%	2%	4%	0%	4%	1%	1%	3%

CD030916 Crosstabs.xlsx 2 of 6

			Party		Ger	nder	Vote	Choice		Region			Age			Relig	zion		P	olitical	View	Educa	ation
			,	Ind/		<u> </u>	1000			liegieii			1.85									Less than	
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	34%	28%	40%	29%	32%	36%	32%	39%	37%	35%	29%	40%	38%	28%	38%	30%	27%	29%	31%	33%	36%	39%	31%
Unfavorable	53%	59%	50%	57%	59%	48%	58%	51%	51%	57%	56%	45%	52%	58%	47%	62%	57%	59%	59%	55%	49%	47%	58%
Don't know/No opinion	13%	13%	9%	14%	9%	16%	10%	10%	12%	9%	15%	14%	10%	13%	15%	8%	16%	12%	10%	12%	15%	14%	12%
										<u> </u>													
Q13. If the 2016 election for President was	held to	day, w							: [CHOIC		ED]												
			Party		Ger	nder	Vote	Choice		Region	ı		Age			Religion			Po	olitical	View	Educa	
		_	_	Ind/		_											. .	۵.,		١	_	Less than	
	Total		Rep	Other	M	F	Suozzi			Queens			35-54		Cath	Jewish		Other	Lib	Mod	Conserv	college	degree
Hillary Clinton on the Democratic line	47%	81%	16%	37%	43%	50%	74%	13%	52%	46%	39%	62%	41%	46%	30%	74%	45%	60%	91%	48%	13%	34%	53%
Donald Trump on the Republican line	38%	10%	70%	41%	38%	38%	16%	72%	33%	40%	46%	19%	45%	39%	57%	15%	39%	19%	3%	30%	76%	53%	31%
Gary Johnson on the Libertarian Party line	4%	1%	4%	5%	5%	2%	4%	5%	5%	2%	2%	4%	5%	3%	2%	5%	7%	5%	0%	7%	2%	1%	5%
Jill Stein on the Green Party line	2%	2%	1%	4%	3%	1%	2%	2%	2%	1%	2%	3%	2%	2%	1%	0%	0%	6%	3%	3%	0%	2%	2%
Vol: Someone else	1%	0%	1%	3%	1%	1%	1%	1%	1%	0%	1%	3%	0%	2%	2%	1%	0%	1%	0%	2%	1%	1%	1%
Don't know/No opinion	8%	5%	7%	11%	10%	7%	4%	8%	7%	10%	9%	9%	7%	8%	8%	5%	8%	9%	3%	11%	8%	8%	8%
Q14. If the 2016 election for United States S	enato	r was h	eing he	ld toda	v who	would	l vou vot	te for if th	e candid	ates were	· [CHOIC	FS ROT	ATED1										
Q14111 the 2010 election for officed states t		11000	Party			nder		Choice	Region			Loncon	Age			Relig	ion		P	olitical	View	Educa	ation
			,	Ind/		<u> </u>	1000			liegieii			1.85									Less than	
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Charles Schumer on the Democratic line	61%	90%	32%	58%	58%	64%	87%	29%	63%	62%	57%	59%	56%	65%	50%	84%	48%	72%	94%	66%	31%	57%	63%
Wendy Long on the Republican line	32%	5%	64%	31%	34%	30%	11%	67%	31%	26%	35%	21%	39%	29%	46%	12%	41%	13%	2%	25%	63%	33%	30%
Don't know/No opinion	7%	5%	4%	11%	8%	6%	2%	4%	6%	11%	8%	19%	5%	6%	4%	4%	11%	15%	4%	8%	6%	10%	6%
Q15. If the election for Member of Congress	from	the 3rd	Congr	essiona	l Distri	ct was	held tod	lay, who v	would yo	u vote fo	if the ca	ndidate	es were	e: [CHO	ICES R	OTATED]							
			Party		Ger	nder				Region			Age			Relig	gion		P	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	М	F			Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Tom Suozzi on the Democratic line	50%	81%	25%	37%	47%	53%			55%	47%	44%	54%	44%	53%	39%	72%	42%	60%	83%	54%	19%	43%	53%
Jack Martins on the Republican line	34%	9%	66%	32%	36%	32%			35%	24%	36%	23%	41%	33%	47%	20%	38%	19%	6%	30%	65%	39%	32%
Vol: Someone else	0%	1%	0%	1%	1%	0%			0%	0%	1%	0%	2%	0%	0%	0%	0%	1%	1%	1%	0%	1%	0%
Don't know/No opinion	15%	9%	9%	29%	16%	15%			9%	29%	19%	24%	13%	14%	14%	7%	20%	20%	10%	16%	16%	16%	15%

CD030916 Crosstabs.xlsx 3 of 6

Q16. How likely would you say you are to ve		Ī	Do-t-			dor	V-+-	Choice		Dog!on			۸۵۵			Dal!	rior		_	olitica!	Viou	F.J.,	tion
		 	Party	,	Gen	uer	vote	споісе		Region			Age			Relig	gion	1	Р	olitical	view	Educa	
	Total	Dem	Don	Ind/ Other	м	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	25 54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Less than	College
Absolutely certain; there's no chance I will			Rep			-	JUUZZI			-,-			35-54		Cath				LID			college	degree
change my mind	49%	52%	53%	42%	49%	49%	46%	52%	51%	37%	50%	32%	45%	55%	47%	63%	54%	29%	61%	41%	52%	48%	49%
,																					 		
Fairly certain; it's unlikely I will change my	36%	35%	34%	41%	36%	35%	35%	36%	35%	36%	37%	45%	38%	34%	42%	29%	27%	41%	32%	40%	35%	38%	36%
mind																					├──		
Not very certain; I very well may change	13%	12%	10%	15%	12%	14%	16%	9%	12%	20%	11%	23%	13%	9%	9%	6%	18%	26%	6%	16%	11%	11%	13%
my mind																							
Not certain at all; there's a good chance I	2%	1%	3%	2%	2%	2%	2%	2%	2%	5%	1%	0%	3%	2%	2%	1%	1%	3%	2%	3%	2%	3%	2%
will change my mind																							
Don't know/No opinion	0%	0%	1%	0%	0%	1%	0%	1%	0%	2%	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	1%	1%	0%
I'm going to mention a few issues and I'd lik	ce you	to tell ı	me whi	ch of tv	vo posi	tions is	closer t	to yours. [Q17-Q21	ROTATE)]												
Q17. When it comes to the Affordable Care	Act - a	lso kno	wn as	Obama	care - a	re you	more in	favor of:	[CHOICE	S ROTATE	D]												
			Party		Gen	der	Vote	Choice		Region			Age			Relig	gion		P	olitical	View	Educa	ition
				Ind/																		Less than	College
	Total	Dem	Rep	Other	м	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Repealing and replacing it	51%	19%	85%	51%	52%	50%	27%	84%	48%	46%	57%	41%	59%	48%	65%	30%	56%	32%	10%	46%	88%	61%	46%
Keeping and improving it	46%	79%	14%	45%	46%	46%	69%	14%	48%	51%	41%	55%	39%	49%	32%	69%	41%	65%	89%	51%	10%	35%	52%
Don't know/No opinion	3%	2%	2%	4%	2%	4%	4%	2%	4%	3%	3%	4%	3%	2%	2%	1%	4%	3%	1%	3%	2%	4%	2%
Don't know/ to opinion	370	2/0	2/0	470	2/0	770	470	270	770	370	370	470	370	270	270	1/0	7/0	370	170	370	2/0	470	2/0
Q18. When it comes to the issue of undocu	montor	d immi	trants (or illoga	Lalione	in the	IIS ar	o vou mo	ro in favo	r of: [CHC	ICES DO	TATEDI											
Q18. When it comes to the issue of undocui	lientet	7 111111118 T		oi illega	Gen			Choice	e III Iavo		ICLS RO	IAILD	A ===			Relig				olitical	View	Educa	tion.
			Party	Ind/	Gei	uei	vote	Choice		Region			Age			Keng	31011	1	Р	Untical	view	Less than	
				•		_					c ((II	40.04	25.54		6 . II								College
	Total	Dem	Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk		35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Deporting those here illegally	28%	7%	50%	34%	27%	30%	12%	52%	25%	26%	34%	23%	32%	28%	42%	12%	29%	19%	4%	22%	56%	40%	23%
Creating a pathway for those here illegally																							
	66%	89%	43%	62%	68%	64%	84%	40%	70%	68%	59%	73%	61%	67%	53%	84%	68%	75%	94%	73%	36%	53%	72%
to become citizens	66%	89%	43%	62%	68%	64%	84%		70%	68%	59%	73%	61%	67%	53%	84%	68%	75%	94%	73%	36%	53%	72%
to become citizens Don't know/No opinion	66%	89% 4%	43% 6%	62% 4%	68% 6%	64% 7%	84% 4%	40% 8%	70% 5%	68% 6%	59% 7%	73% 3%	61% 7%	67% 5%	53% 6%	84% 4%	68% 3%	75% 6%	94%	73% 5%	36% 8%	53% 7%	72% 5%
	6%	4%	6%	4%	6%	7%	4%	8%	5%														
Don't know/No opinion	6%	4%	6%	4%	6%	7% of a: [4% CHOICES	8%	5%								3%		2%		8%		5%
Don't know/No opinion	6%	4%	6% ribe yo	4%	6%	7% of a: [4% CHOICES	8% S ROTATE	5%	6%			7%			4%	3%		2%	5%	8%	7%	5%
Don't know/No opinion	6%	4%	6% ribe yo	4% urself a	6%	7% of a: [4% CHOICES	8% S ROTATE	5%	6%		3%	7%			4%	3%		2%	5%	8%	7% Educa	5%
Don't know/No opinion	6% ould yo	4% ou desc	6% ribe yo Party	4% ourself a	6% es more	7% of a: [4% CHOICES Vote	8% S ROTATE Choice	5% D]	6% Region	7%	3%	7% Age	5%	6%	4% Relig	3% gion	6%	2% P	5% olitical	8% View	7% Educa Less than	5%
Don't know/No opinion Q19. When it comes to the issue of guns, w	6% ould yo	4% ou desc Dem	6% ribe yo Party Rep	4% urself a Ind/ Other	6% s more Gen	7% of a: [der F	4% CHOICES Vote Suozzi	8% S ROTATE Choice Martins	5% D] Nassau	6% Region Queens	7% Suffolk	3% 18-34	7% Age 35-54	5%	6% Cath	4% Relig	3% gion Prot	6% Other	2% P	5% olitical	8% View Conserv	7% Educa Less than college	5% tion College degree
Don't know/No opinion Q19. When it comes to the issue of guns, we are also as a support of guns, and	6% ould your	4% ou desc Dem 15%	6% ribe yo Party Rep 64%	4% urself a Ind/ Other 42%	6% s more Gen M 43%	7% of a: [der F 33%	4% CHOICES Vote Suozzi 17%	8% S ROTATE Choice Martins 73%	5% D] Nassau 34%	6% Region Queens 38%	7% Suffolk 44%	3% 18-34 30%	7% Age 35-54 40%	5% 55+ 40%	6% Cath 52%	4% Relig Jewish 17%	3% gion Prot 45%	6% Other 30%	2% P Lib 7%	5% olitical Mod 35%	8% View Conserv 68%	7% Educa Less than college 48%	5% tion College degree 34%
Don't know/No opinion Q19. When it comes to the issue of guns, we will also be a supporter Gun control supporter	6% ould you Total 38% 56%	4% Dem 15% 82%	ribe yo Party Rep 64% 29%	4% urself a Ind/ Other 42% 55%	6% s more Gen M 43% 54%	7% of a: [der F 33% 58%	4% CHOICES Vote Suozzi 17% 78%	8% S ROTATE Choice Martins 73% 24%	5% D] Nassau 34% 60%	6% Region Queens 38% 55%	7% Suffolk 44% 52%	3% 18-34 30% 63%	7% Age 35-54 40% 56%	5% 55+ 40% 55%	6% Cath 52% 43%	4% Relig Jewish 17% 79%	3% gion Prot 45% 50%	6% Other 30% 67%	2% P Lib 7% 91%	5% olitical Mod 35% 60%	8% View Conserv 68% 26%	7% Educa Less than college 48% 45%	5% tion College degree 34% 62%
Don't know/No opinion Q19. When it comes to the issue of guns, we can be also be a supporter gun control supporter Don't know/No opinion	6% ould you Total 38% 56% 6%	4% Dem 15% 82% 3%	6% ribe yo Party Rep 64% 29% 6%	4% urself a Ind/ Other 42% 55% 4%	6% s more Gen M 43% 54% 2%	7% of a: [der F 33% 58% 9%	4% CHOICES Vote Suozzi 17% 78% 6%	8% S ROTATE Choice Martins 73% 24% 4%	5% D] Nassau 34% 60% 6%	6% Region Queens 38% 55% 7%	7% Suffolk 44% 52% 4%	3% 18-34 30% 63% 8%	7% Age 35-54 40% 56%	5% 55+ 40% 55%	6% Cath 52% 43%	4% Relig Jewish 17% 79%	3% gion Prot 45% 50%	6% Other 30% 67%	2% P Lib 7% 91%	5% olitical Mod 35% 60%	8% View Conserv 68% 26%	7% Educa Less than college 48% 45%	5% tion College degree 34% 62%
Don't know/No opinion Q19. When it comes to the issue of guns, we will also be a supporter Gun control supporter	6% ould you Total 38% 56% 6%	4% Dem 15% 82% 3%	6% Party Rep 64% 29% 6%	4% urself a Ind/ Other 42% 55% 4%	6% S more Gen M 43% 54% 2%	7% of a: [der F 33% 58% 9%	4% CHOICES Vote Suozzi 17% 78% 6% called g	8% S ROTATE Choice Martins 73% 24% 4% lobal war	5% D] Nassau 34% 60% 6%	6% Region Queens 38% 55% 7%	7% Suffolk 44% 52% 4%	3% 18-34 30% 63% 8%	7% Age 35-54 40% 56% 4%	5% 55+ 40% 55%	6% Cath 52% 43%	4% Relig Jewish 17% 79% 4%	3% gion Prot 45% 50% 5%	6% Other 30% 67%	2% P Lib 7% 91% 1%	5% olitical Mod 35% 60% 5%	8% View Conserv 68% 26% 5%	7% Educa Less than college 48% 45% 7%	5% ction College degree 34% 62% 4%
Don't know/No opinion Q19. When it comes to the issue of guns, we can be also be a supporter gun control supporter Don't know/No opinion	6% ould you Total 38% 56% 6%	4% Dem 15% 82% 3%	6% ribe yo Party Rep 64% 29% 6%	urself a Ind/ Other 42% 55% 4%	6% s more Gen M 43% 54% 2%	7% of a: [der F 33% 58% 9%	4% CHOICES Vote Suozzi 17% 78% 6% called g	8% S ROTATE Choice Martins 73% 24% 4%	5% D] Nassau 34% 60% 6%	6% Region Queens 38% 55% 7%	7% Suffolk 44% 52% 4%	3% 18-34 30% 63% 8%	7% Age 35-54 40% 56%	5% 55+ 40% 55%	6% Cath 52% 43%	4% Relig Jewish 17% 79%	3% gion Prot 45% 50% 5%	6% Other 30% 67%	2% P Lib 7% 91% 1%	5% olitical Mod 35% 60%	8% View Conserv 68% 26% 5%	7% Educa Less than college 48% 45% 7%	5% College degree 34% 62% 4%
Don't know/No opinion Q19. When it comes to the issue of guns, we can be added to the issue of guns, and the issue of guns	6% Total 38% 56% 6% ould yo	15% 82% 3%	Rep 64% 29% 6% Climate	urself a Ind/ Other 42% 55% 4% Change	6% s more Gen M 43% 54% 2% e - some	7% of a: [der F 33% 58% 9% etimes der	4% CHOICES Vote Suozzi 17% 78% 6% called g	8% 6 ROTATE Choice Martins 73% 24% 4% lobal war Choice	5% D] Nassau 34% 60% 6% ming - is:	Region Queens 38% 55% 7% [CHOICES	7% Suffolk 44% 52% 4% BROTATE	3% 18-34 30% 63% 8%	7% Age 35-54 40% 56% 4% Age	5% 55+ 40% 55% 4%	6% Cath 52% 43% 5%	4% Relig Jewish 17% 79% 4%	3% gion Prot 45% 50% 5%	0ther 30% 67% 3%	2% P Lib 7% 91% 1%	5% olitical Mod 35% 60% 5%	8% Conserv 68% 26% 5%	7% Educa Less than college 48% 45% 7% Educa Less than	5% College degree 34% 62% 4% College
Don't know/No opinion Q19. When it comes to the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue	6% Total 38% 56% 6% Ould you	4% Dem 15% 82% 3% Du say o	Rep 64% 29% 6% Climate Party	urself a Ind/ Other 42% 55% 4% Change	6% ss more Gen M 43% 54% 2% e - some	7% of a: [der F 33% 58% 9% etimes der F	4% CHOICES Vote Suozzi 17% 78% 6% called g Vote Suozzi	8% 6 ROTATE Choice Martins 73% 24% 4% lobal war Choice Martins	5% D] Nassau 34% 60% 6% ming - is:	Region Queens 38% 55% 7% [CHOICES Region Queens	7% Suffolk 44% 52% 4% BROTATE Suffolk	3% 18-34 30% 63% 8% ED]	7% Age 35-54 40% 56% 4% Age	5% 55+ 40% 55% 4%	6% Cath 52% 43% 5% Cath	Religion American Ame	3% gion Prot 45% 50% 5% gion Prot	6% Other 30% 67% 3% Other	2% P Lib 7% 91% 1% P	5% olitical Mod 35% 60% 5% olitical	8% Conserv 68% 26% 5% View Conserv	7% Educa Less than college 48% 45% 7% Educa Less than college	5% College degree 34% 62% 4% College degree degree degree degree
Don't know/No opinion Q19. When it comes to the issue of guns, we can be considered as a control supporter and control supporter con't know/No opinion Q20. When it comes to the environment, we can be considered as a control supporter control su	6% Total 38% 56% 6% Ould you Total 17%	4% Dem 15% 82% 3% Du say o Dem 3%	Rep 64% 29% 6% climate Party Rep 35%	Ind/Other 42% 55% 4% change Ind/Other 17%	6% ss more Gen M 43% 54% 2% e - some Gen M 21%	7% of a: [der F 33% 58% 9% ettimes der F 14%	4% CHOICES Vote Suozzi 17% 78% 6% called g Vote Suozzi 5%	8% 6 ROTATE Choice Martins 73% 24% 4% lobal war Choice Martins 40%	5% D] Nassau 34% 60% 6% ming - is: Nassau 17%	Region Queens 38% 55% 7% [CHOICES Region Queens 13%	7% Suffolk 44% 52% 4% SROTATE Suffolk 20%	3% 18-34 30% 63% 8% ED] 18-34 7%	7% Age 35-54 40% 56% 4% Age 35-54	5% 55+ 40% 55% 4% 55+ 19%	6% Cath 52% 43% 5% Cath 28%	Relig Jewish 17% 79% 4% Relig Jewish 5%	3% gion Prot 45% 50% 5% gion Prot 20%	6% Other 30% 67% 3% Other 6%	P Lib 7% 91% 1% P Lib 2%	5% olitical Mod 35% 60% 5% olitical Mod 10%	8% Conserv 68% 26% 5% View Conserv 42%	7% Educa Less than college 48% 45% 7% Educa Less than college 22%	5% College degree 34% 62% 4% College degree 15%
Don't know/No opinion Q19. When it comes to the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue of guns, we can be considered as a constant of the issue	6% Total 38% 56% 6% Ould you	4% Dem 15% 82% 3% Du say o	Rep 64% 29% 6% Climate Party	urself a Ind/ Other 42% 55% 4% Change	6% ss more Gen M 43% 54% 2% e - some	7% of a: [der F 33% 58% 9% etimes der F	4% CHOICES Vote Suozzi 17% 78% 6% called g Vote Suozzi	8% 6 ROTATE Choice Martins 73% 24% 4% lobal war Choice Martins	5% D] Nassau 34% 60% 6% ming - is:	Region Queens 38% 55% 7% [CHOICES Region Queens	7% Suffolk 44% 52% 4% BROTATE Suffolk	3% 18-34 30% 63% 8% ED]	7% Age 35-54 40% 56% 4% Age	5% 55+ 40% 55% 4%	6% Cath 52% 43% 5% Cath	Religion American Ame	3% gion Prot 45% 50% 5% gion Prot	6% Other 30% 67% 3% Other	2% P Lib 7% 91% 1% P	5% olitical Mod 35% 60% 5% olitical	8% Conserv 68% 26% 5% View Conserv	7% Educa Less than college 48% 45% 7% Educa Less than college	5% College degree 34% 62% 4% College degree degree degree degree

CD030916 Crosstabs.xlsx 4 of 6

Q21. When it comes to jobs and the econor	ny, wo	uld you	ı say th	at: [CH	DICES	KOTATI	[טי																
			Party		Ge	nder	Vote	Choice		Region			Age			Relig	ion		P	olitical	View	Educa	ation
	Total	Dem	Rep	Ind/ Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34		55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Less than college	College degree
The federal government should do more to		Dem	кер	Other	IVI	 '	300221	IVIAICIIIS	IVassau	Queens	Julioik	10-34	33-34	331	Catii	JEWISH	riot	Other	LID	IVIOU	Conserv	conege	uegree
stimulate economic activity	45%	70%	25%	37%	40%	51%	63%	21%	51%	46%	36%	60%	39%	45%	37%	61%	47%	53%	78%	44%	21%	42%	47%
The federal government should lessen its																							
role, allowing business more freedom to	48%	23%	70%	54%	54%	41%	31%	76%	45%	39%	55%	36%	53%	48%	58%	36%	45%	39%	20%	47%	72%	48%	48%
operate	4070	23/0	7070	3470	3470	41/0	31/0	7070	4370	3370	3370	30%	3370	4070	3070	3070	4370	3370	2070	4770	72/0	4070	4070
Don't know/No opinion	7%	6%	5%	9%	6%	8%	6%	3%	4%	15%	8%	4%	9%	7%	5%	4%	8%	8%	2%	9%	7%	10%	5%
Don't know/No opinion	7 /0	070	3/0	370	070	670	076	370	470	13/0	070	4/0	370	7 /0	3/0	4/0	070	670	2/0	370	7 /0	10/6	3/0
Q22. Have you seen or heard any commerci	als for	Tom Si	uozzi o	r heen o	ontac	ted by t	he Suoz	zi camnai	gn?		<u> </u>			<u> </u>									<u> </u>
Q22. Have you seen of heard any commerci	101	10111 3	Party	Deen		nder		Choice	5111	Region			Age			Relig	rion		D	olitical	View	Educa	ation
			raity	Ind/	GE	laci	VOLE	CHOICE		.vegion			756	1		IVEIIE	,,,,,,	1	F	litical	VICVV	Less than	College
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Seen or heard commercials	39%	38%	45%	37%	44%	34%	41%	43%	46%	13%	39%	26%	40%	43%	42%	41%	42%	29%	39%	36%	47%	41%	39%
Been contacted by campaign	3%	5%	1%	4%	3%	3%	4%	2%	3%	4%	2%	3%	3%	3%	3%	5%	3%	3%	6%	2%	2%	2%	4%
Both	5%	9%	1%	5%	5%	6%	8%	2%	7%	1%	5%	7%	5%	6%	4%	8%	7%	5%	9%	6%	2%	2%	7%
Neither	50%	47%	52%	54%	48%	52%	46%	52%	41%	81%	53%	65%	51%	48%	51%	45%	48%	64%	45%	55%	49%	54%	50%
Don't know/No opinion	2%	1%	0%	0%	0%	4%	3%	1%	3%	1%	1%	0%	0%	1%	0%	1%	0%	0%	1%	0%	0%	1%	0%
Q23. Have you seen or heard any commerci	ials for	Jack M	lartins	or been	conta	cted by	the Ma	rtins cam	paign?	l													
			Party		Ge	nder	Vote Choice Region						Age			Relig	gion		P	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Seen or heard commercials	22%	23%	24%	20%	25%	20%	22%	26%	28%	4%	20%	16%	18%	25%	22%	29%	23%	15%	26%	20%	23%	19%	23%
Been contacted by campaign	4%	1%	4%	5%	3%	4%	3%	4%	4%	1%	3%	4%	3%	3%	4%	1%	4%	4%	4%	3%	3%	2%	4%
Both	3%	3%	4%	4%	5%	2%	3%	3%	4%	3%	3%	2%	2%	5%	5%	2%	4%	1%	3%	5%	2%	2%	4%
Neither	69%	73%	66%	71%	67%	71%	69%	64%	60%	91%	73%	78%	75%	66%	69%	68%	69%	79%	67%	72%	70%	75%	68%
Don't know/No opinion	2%	0%	1%	0%	1%	3%	2%	2%	3%	1%	1%	0%	1%	1%	1%	0%	0%	2%	0%	0%	2%	2%	0%
-																							
Q24. Of the following issues, which SINGLE																							•
	issue is			ortant	one yo	ou wan	t your M	lember of	Congres	s to be w	orking on	in Was	l shingto	n: [CH	OICES F	ROTATED]						
	issue is	the m	ost imp Party			ou wan nder	·	lember of Choice	Congres	s to be we Region	orking on	in Was	shingto Age	n: [CH	DICES F	ROTATED Relig			P	olitical	View	Educa	ation
	issue is	the m					·		Congres		orking on	in Was		n: [CH	OICES F				P	olitical	View	Educa Less than	tion College
	Total	the m					·		Congres					n: [CH	OICES F			Other	P.	olitical Mod	View Conserv		
Jobs and the economy			Party	Ind/	Ge	nder	Vote	Choice		Region			Age			Relig	ion	Other 31%				Less than	College
Jobs and the economy Health care	Total	Dem	Party	Ind/ Other	Ge	nder F	Vote Suozzi	Choice Martins	Nassau	Region Queens	Suffolk	18-34	Age 35-54	55+	Cath	Relig Jewish	gion Prot		Lib	Mod	Conserv	Less than college	College degree
•	Total	Dem 28%	Rep 33%	Ind/ Other 38%	M 42%	F 23%	Vote Suozzi 29%	Choice Martins 37%	Nassau 32%	Region Queens 28%	Suffolk 34%	18-34 32%	Age 35-54 38%	55+ 30%	Cath 34%	Relig Jewish 28%	Prot	31%	Lib 29%	Mod 34%	Conserv 34%	Less than college	College degree 37%
Health care	Total 32% 11%	Dem 28% 16%	Rep 33% 8%	Ind/ Other 38% 11%	M 42% 10%	F 23% 13%	Vote Suozzi 29% 15%	Martins 37% 5%	Nassau 32% 10%	Region Queens 28% 18%	Suffolk 34% 11%	18-34 32% 15%	Age 35-54 38% 13%	55+ 30% 10%	Cath 34% 10%	Jewish 28% 9%	Prot 35% 14%	31% 16%	Lib 29% 14%	Mod 34% 11%	34% 12%	Less than college 23% 13%	College degree 37% 11%
Health care Keeping America safe	Total 32% 11% 29%	Dem 28% 16% 22%	Rep 33% 8% 40%	Ind/ Other 38% 11% 28%	M 42% 10% 24%	F 23% 13% 35%	Vote Suozzi 29% 15% 24%	Martins 37% 5% 38%	Nassau 32% 10% 27%	Queens 28% 18% 36%	Suffolk 34% 11% 30%	18-34 32% 15% 18%	Age 35-54 38% 13% 27%	55+ 30% 10% 35%	Cath 34% 10% 37%	Jewish 28% 9% 30%	Prot 35% 14% 19%	31% 16% 20%	Lib 29% 14% 19%	Mod 34% 11% 32%	34% 12% 35%	Less than college 23% 13% 38%	College degree 37% 11% 27%
Health care Keeping America safe Immigration	Total 32% 11% 29% 7%	Dem 28% 16% 22% 6%	Rep 33% 8% 40% 9%	Ind/ Other 38% 11% 28% 6%	M 42% 10% 24% 8%	F 23% 13% 35% 5%	Vote Suozzi 29% 15% 24% 5%	Martins 37% 5% 38% 10%	Nassau 32% 10% 27% 7%	Queens 28% 18% 36% 8%	Suffolk 34% 11% 30% 5%	18-34 32% 15% 18% 4%	Age 35-54 38% 13% 27% 7%	55+ 30% 10% 35% 7%	Cath 34% 10% 37% 7%	Relig Jewish 28% 9% 30% 5%	Prot 35% 14% 19% 11%	31% 16% 20% 7%	Lib 29% 14% 19% 7%	Mod 34% 11% 32% 4%	24% 12% 35% 11%	Less than college 23% 13% 38% 11%	College degree 37% 11% 27% 5%
Health care Keeping America safe Immigration Environmental issues	Total 32% 11% 29% 7% 7%	Dem 28% 16% 22% 6% 12%	Rep 33% 8% 40% 9% 3%	Ind/ Other 38% 11% 28% 6% 5%	M 42% 10% 24% 8% 7%	F 23% 13% 35% 5% 7%	Vote Suozzi 29% 15% 24% 5% 11%	Martins 37% 5% 38% 10% 1%	Nassau 32% 10% 27% 7% 7%	Region Queens 28% 18% 36% 8% 2%	Suffolk 34% 11% 30% 5% 9%	18-34 32% 15% 18% 4% 12%	Age 35-54 38% 13% 27% 7%	55+ 30% 10% 35% 7% 6%	Cath 34% 10% 37% 7% 3%	Relig Jewish 28% 9% 30% 5% 9%	Prot 35% 14% 19% 11% 6%	31% 16% 20% 7% 17%	Lib 29% 14% 19% 7% 13%	Mod 34% 11% 32% 4% 8%	Conserv 34% 12% 35% 11%	Less than college 23% 13% 38% 11% 6%	College degree 37% 11% 27% 5% 8%
Health care Keeping America safe Immigration Environmental issues Policies concerning gun ownership	Total 32% 11% 29% 7% 7% 8%	Dem 28% 16% 22% 6% 12% 13%	Rep 33% 8% 40% 9% 3% 4%	Ind/ Other 38% 11% 28% 6% 5% 7%	M 42% 10% 24% 8% 7% 5%	F 23% 13% 35% 5% 7% 11%	Vote Suozzi 29% 15% 24% 5% 11% 11%	Martins 37% 5% 38% 10% 1% 3%	Nassau 32% 10% 27% 7% 7% 10%	Region Queens 28% 18% 36% 8% 2% 6%	Suffolk 34% 11% 30% 5% 9% 5%	18-34 32% 15% 18% 4% 12% 14%	Age 35-54 38% 13% 27% 7% 7%	55+ 30% 10% 35% 7% 6% 7%	Cath 34% 10% 37% 7% 3% 5%	Relig Jewish 28% 9% 30% 5% 9% 16%	Prot 35% 14% 19% 11% 6% 9%	31% 16% 20% 7% 17% 6%	Lib 29% 14% 19% 7% 13%	Mod 34% 11% 32% 4% 8% 8%	Conserv 34% 12% 35% 11% 1% 2%	Less than college 23% 13% 38% 11% 6% 7%	College degree 37% 11% 27% 5% 8% 9%

CD030916 Crosstabs.xlsx 5 of 6

Q25. Currently the Republicans have a majority in the U.S. House of Representatives or would you prefer to see the Democrats take control of the House?

			Party			der	Vote	Choice		Region			Age			Relig	ion		P	olitical	View	Educa	ation
				Ind/																		Less than	College
	Total	Dem	Rep	Other	M	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree
Republican retain control	45%	11%	85%	48%	48%	41%	19%	85%	41%	41%	51%	31%	52%	46%	65%	22%	52%	26%	6%	40%	86%	55%	42%
Democrats take control	43%	83%	8%	35%	40%	46%	72%	7%	46%	45%	38%	52%	37%	46%	27%	71%	35%	64%	91%	46%	8%	34%	49%
Don't know/No opinion	12%	6%	6%	17%	12%	12%	9%	8%	13%	14%	11%	18%	11%	7%	8%	7%	13%	10%	3%	14%	7%	11%	10%

Nature of the Sample									
NY CD03 Likely Voters									
Party									
Democrat	37%								
Republican	31%								
Independent/Other	26%								
Region									
Nassau	52%								
Queens	14%								
Suffolk	34%								
Political View									
Liberal	22%								
Moderate	46%								
Conservative	27%								
Religion									
Catholic	42%								
Jewish	20%								
Protestant	14%								
Other	17%								
Age									
18 to 34	14%								
35 to 54	31%								
55 and older	53%								
Gender									
Male	50%								
Female	50%								
Education									
Less than college degree	31%								
College degree or higher	67%								

CD030916 Crosstabs.xlsx 6 of 6