									WIOL 17															
Q1. Is the United States on the right track,	or is it	heade	d in th	e wrong o	lirecti	on?																		
		Party				nder	Vote	Choice		Region			Age		Religion					olitica	l View	Education		
				Ind/																		Less than	College	
		Dem		Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk					Jewish			Lib		Conserv	college	degree	
Right track	34%	59%		33%		35%		9%	36%	35%	31%	46%		35%	23%	59%	42%		64%		9%	24%	40%	
Wrong direction	55%	32%		53%	-	54%	1	82%	51%	52%	61%	43%	-	53%	72%	35%	48%	40%	25%	+	88%	65%	51%	
Don't know/No opinion	11%	9%	6%	14%	11%	11%	8%	9%	12%	13%	9%	11%	6%	11%	6%	7%	11%	20%	11%	14%	2%	11%	9%	
I'm going to read a series of names of peo	alo and	inctitu	tions	in nublic l	ifo an	41,41	iko vou t	o tall ma	whathar	you bayo	a favora	ble oni	inion o	. an	ofavor	able oni	nion c	of oach	norso	n or in	stitution I	name [O2	O12 PC	
Q2. Tom Suozzi	Jie aliu	iiistitu	itions	iii public i	iie aii	uiui	ike you	o ten me	wiletilei	you nave	a lavola	bie opi	illioli oi	all ul	illavoi	abie opi	mon	Ji eacii	perso	11 01 111	Stitutioni	name. [Q2	-Q12 NC	
			Par	ty	Gei	nder	Vote	Choice		Region			Age			Relig	gion		P	olitica	l View	Educa	ition	
				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	degree	
Favorable	43%	60%	29%	38%	39%	47%	74%	15%	48%	31%	41%	42%	41%	46%	35%	66%	49%	40%	69%	44%	23%	33%	48%	
Unfavorable	35%	19%	50%	41%	40%	30%		68%	35%	26%	38%	36%	38%	33%	44%	17%	31%	36%	11%	34%	56%	38%	34%	
Don't know/No opinion	22%	20%	21%	22%	21%	23%	16%	17%	17%	43%	20%	22%	21%	21%	21%	17%	21%	23%	20%	22%	21%	29%	18%	
									ļ															
Q3. Jack Martins					· -				1						1				_					
		Party Gender			nder	Vote Choice Region						Age	ı —		Reli	gion	1	P	olitica	I View	Educa			
	Total	Dem	Rep	Ind/ Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lih	Mod	Conserv	Less than college	College	
Favorable	28%	17%	41%	33%	30%			50%	34%	11%	27%	32%		28%	39%	23%	22%		14%	_	42%	28%	30%	
Unfavorable	22%	26%	17%	23%	22%	23%	33%	13%	23%	22%	21%	17%	18%	27%	19%	26%	27%	23%	26%	26%	14%	18%	24%	
Don't know/No opinion	50%	57%	42%	44%	48%	51%	53%	37%	43%	67%	52%	51%	53%	45%	42%	51%	51%	58%	60%	44%	44%	54%	46%	
Q4. Steve Israel																								
			Par	ty	Gei	nder	Vote	Choice	Region			Age			Religion				P	olitica	l View	Education		
				Ind/																		Less than	College	
	Total	-		Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk		35-54			Jewish	+			Mod	Conserv	college	degree	
Favorable	46%	61%		44%	46%			31%	44%	38%	54%	41%	-	51%	37%	74%	50%	39%		52%	28%	40%	50%	
Unfavorable	26%	13%	+	26%	-	22%	1	48%	27%	21%	29%	34%		24%	38%	8%	21%		11%	+	47%	26%	28%	
Don't know/No opinion	27%	26%	20%	30%	23%	31%	26%	21%	29%	41%	18%	25%	30%	24%	25%	18%	28%	33%	27%	25%	25%	34%	22%	
Q5. Chuck Schumer									<u> </u>													<u> </u>		
Q3. Chack Schamer			Par	tv	Gei	Gender Vote Choice Region							Age			Relig	ion		Р	olitica	l View	Educa	tion	
			1	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	64%	86%	39%	63%	61%	68%	89%	39%	63%	72%	63%	55%	61%	69%	49%	88%	76%	70%	90%	71%	36%	60%	66%	
Unfavorable	29%	8%	55%	33%	35%	23%	9%	55%	30%	19%	32%	34%	32%	29%	45%	10%	19%	27%	8%	24%	59%	34%	29%	
Don't know/No opinion	7%	5%	6%	3%	4%	9%	2%	6%	6%	9%	6%	12%	7%	2%	6%	2%	5%	3%	3%	5%	5%	7%	4%	

CD031016 Crosstabs.xlsx 1 of 5

Q6. Wendy Long			Par	tv	Ger	nder	Vote	Choice		Region			Age			Relia	ion			olitica	l View	Education		
			Pai	Ind/	Gei	luei	Vote	Choice		Region			Age			Keli	SIOII			Untica	liview	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	10%	8%	13%	11%	11%		9%	13%	9%	8%	12%	13%	9%	10%	10%	5%	13%	15%	10%	8%	13%	13%	9%	
			19%								· ·		16%	17%		21%	17%	18%	19%	16%				
Unfavorable	18%		_	17%	1	16%		17%	18%	19%	16%	27%	+		-		1		+	+	21%	17%	19%	
Don't know/No opinion	72%	73%	68%	72%	69%	75%	71%	69%	72%	74%	72%	60%	75%	73%	72%	74%	70%	67%	71%	75%	66%	70%	71%	
Q7. Hillary Clinton						l					ı		1			l		1						
			Part	ty	Ger	nder	Vote	Choice		Region			Age			Relig	gion		F	olitica	l 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	42%	77%	8%	38%	34%	50%	75%	7%	45%	43%	37%	44%	36%	47%	26%	74%	42%	53%	87%	44%	8%	35%	46%	
Unfavorable	54%	20%	91%	60%	64%	45%	23%	93%	50%	52%	60%	54%	62%	51%	72%	23%	57%	45%	11%	53%	90%	63%	51%	
Don't know/No opinion	4%	3%	1%	2%	3%	6%	1%	0%	5%	5%	3%	2%	3%	2%	2%	2%	1%	2%	2%	3%	2%	1%	3%	
Q8. Donald Trump																								
		Party			Gender Vote Choice				Age				Relig	gion		F	olitica	l 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	degree	
Favorable	39%	11%	73%	42%	45%	34%	13%	74%	37%	35%	44%	30%	44%	40%	57%	20%	39%	18%	4%	33%	79%	53%	35%	
Unfavorable	56%	85%	25%	56%	50%	61%	84%	25%	57%	57%	54%	66%	53%	56%	40%	79%	58%	75%	95%	62%	19%	43%	62%	
Don't know/No opinion	5%	4%	2%	2%	5%	5%	3%	1%	7%	7%	2%	4%	3%	4%	2%	1%	3%	7%	1%	4%	3%	4%	3%	
00.0																								
Q9. Gary Johnson	<u> </u>	1			_			a l :	1						1						1.0			
			Par	•	Ger	lder	Vote	Choice		Region			Age			Relig	gion			olitica	l View	Educa		
	Total	Dem	Ren	Ind/ Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	Less than college	College	
Favorable	13%		12%	16%	1	13%		14%	16%	13%	10%	20%	21%	8%	15%	9%	16%	16%	15%		11%	13%	14%	
Unfavorable	45%	45%		46%		41%		48%	44%	38%	50%	65%	41%	46%	44%	55%	52%	49%	51%	45%	49%	37%	52%	
Don't know/No opinion	41%		36%	38%		46%		38%	40%	49%	40%	15%	38%	46%	41%	36%	32%	36%	34%		40%	50%	34%	
Don't know/ No opinion	41/0	41/0	30%	36/6	30%	40%	31/0	3676	40%	4970	40%	13/6	36/6	40%	41/0	30/6	32/0	30%	34/0	33/6	4076	30%	34/0	
Q10. Jill Stein		ļ	, ,			ļ		ļ		ļ		!	ļ			!		,		ļ				
			Par	ty	Ger	nder	Vote	Choice		Region			Age			Relig	gion		P	olitica	l View	Education		
				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	15%	20%	10%	16%	15%	16%	20%	13%	17%	21%	11%	38%	13%	11%	10%	14%	23%	26%	24%	15%	10%	12%	17%	
Unfavorable	35%	32%	43%	35%	37%	33%	33%	41%	35%	25%	39%	33%	42%	34%	41%	37%	39%	26%	31%	33%	45%	32%	38%	

CD031016 Crosstabs.xlsx 2 of 5

									MOE +/-	4.0%													
Q11. Barack Obama																							
			Par	ty	Ger	nder	Vote	Choice		Region			Age		Religion					olitica	l View	Education	
				Ind/																		Less than	College
	Total	Dem	-	Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk		35-54		Cath	Jewish	Prot	Other		Mod	Conserv	college	degree
Favorable	51%	85%	17%	47%	47%	54%	82%	16%	52%	55%	48%	70%	43%	52%	33%	79%	60%	68%	93%	56%	15%	43%	56%
Unfavorable	44%	13%	79%	51%	47%	42%	16%	83%	43%	39%	50%	29%	54%	44%	65%	19%	39%	29%	6%	41%	81%	56%	41%
Don't know/No opinion	5%	2%	3%	2%	5%	4%	1%	1%	6%	6%	2%	1%	3%	3%	3%	2%	2%	3%	1%	2%	3%	1%	3%
Q12. United States House of Representative	es	1																					<u></u>
		Party			Ger	nder	Vote	Choice		Region			Age		Religion				P	olitica	l 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	degree
Favorable	32%	29%	37%	30%	30%	33%	28%	39%	36%	24%	29%	42%	32%	30%	39%	24%	32%	21%	26%	33%	35%	35%	31%
Unfavorable	56%	61%	53%	59%	61%	52%	61%	55%	52%	54%	62%	52%	56%	60%	50%	65%	62%	67%	64%	59%	54%	48%	62%
Don't know/No opinion	12%	_	10%	10%	9%	15%		6%	12%	22%	8%	7%	12%	10%	10%	11%	7%		11%		12%	17%	8%
, , , , , , , , , , , , , , , , , , , ,																	.,.						
Q13. If the 2016 election for President was h	held to	oday, v	vho w	ould you	vote f	or if tl	he candi	dates we	re: [CHOI	CES ROTA	TED]					•						•	
		Party Gender				nder	Vote Choice Region						Age Religion							olitica	l 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
Hillary Clinton on the Democratic line	44%	77%	9%	43%	36%	50%	78%	8%	45%	42%	42%	51%	37%	48%	27%	77%	43%	58%	88%	48%	8%	35%	49%
Donald Trump on the Republican line	43%	11%	81%	48%	48%	39%	14%	84%	42%	39%	48%	33%	50%	44%	63%	16%	43%	25%	3%	39%	83%	53%	40%
Gary Johnson on the Libertarian Party line	2%	1%	3%	5%	4%	1%	2%	2%	3%	3%	2%	6%	3%	1%	2%	1%	1%	6%	1%	3%	3%	3%	2%
Jill Stein on the Green Party line	2%	4%	1%	1%	3%	1%	2%	2%	2%	4%	1%	8%	2%	1%	0%	3%	7%	3%	4%	3%	0%	1%	3%
Vol: Someone else	1%	2%	1%	0%	1%	1%	1%	1%	1%	2%	1%	0%	2%	0%	1%	0%	2%	2%	1%	1%	1%	1%	1%
Don't know/No opinion	7%	5%	6%	3%	7%	8%	4%	2%	7%	11%	6%	2%	5%	6%	6%	3%	4%	5%	3%	6%	5%	6%	5%
Q14. If the 2016 election for United States S	enato	r was l	being	held toda	y, who	wou	ld you v	ote for if	the candi	dates we	re: [CHOI	CES RC	TATED]									
			Par	ty	Ger	nder	Vote	Choice	Region		Age			Religio				P	olitica	l 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
Charles Schumer on the Democratic line	64%	91%	37%	62%	61%	66%	93%	34%	64%	67%	62%	67%	63%	66%	51%	90%	70%	73%	94%	71%	35%	59%	68%
Wendy Long on the Republican line	28%	6%	56%	31%	30%	27%	4%	63%	29%	22%	31%	25%	33%	28%	44%	8%	21%	20%	3%	24%	58%	33%	28%
Don't know/No opinion	8%	3%	7%	6%	9%	6%	3%	3%	7%	11%	7%	8%	3%	6%	5%	2%	9%	7%	4%	5%	7%	8%	5%
Q15. If the election for Member of Congress	from	the 3r	d Con	gressiona	Distr	ict wa	s held to	oday, who	would y	ou vote f	or if the o	candida	ites we	re: [C	HOICE	S ROTAT	ED]						
			Par		Ger	nder				Region			Age		Religion			P	olitica	l View	Educa	_	
				Ind/																		Less than	_
	Total	1		Other	М	F			Nassau	Queens			35-54		Cath	Jewish		Other	1	Mod		college	degree
Tom Suozzi on the Democratic line	47%		15%	43%	42%	52%			51%	43%	44%	49%	49%	49%	32%	79%	49%	60%	90%	49%	15%	39%	52%
Jack Martins on the Republican line	40%	12%	73%	44%	43%	37%			40%	29%	44%	38%	43%	40%	58%	15%	42%	26%	5%	39%	73%	47%	39%
Don't know/No opinion	13%	6%	12%	13%	15%	11%			10%	27%	12%	13%	8%	11%	11%	6%	9%	14%	5%	12%	12%	14%	9%

CD031016 Crosstabs.xlsx 3 of 5

Q16. How likely would you say you are to v	ote for	[CANI	DIDAT	E NAME]?)																			
			Par	ty	Ger	nder	Vote	Choice		Region			Age			Relig	ion		P	olitica	View	Education		
				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	
Absolutely certain; there's no chance I will	60%	60%	61%	62%	58%	62%	58%	62%	60%	56%	61%	46%	52%	69%	63%	64%	55%	55%	65%	53%	68%	62%	60%	
change my mind	0070	0070	0170	0270	3070	02/0	3070	0270	0070	3070	0170	4070	3270	0370	0370	0470	3370	3370	0370	3370	0070	0270	0070	
Fairly certain; it's unlikely I will change my	27%	30%	24%	28%	29%	26%	31%	23%	27%	25%	29%	34%	36%	20%	27%	25%	29%	29%	25%	33%	20%	20%	29%	
mind	2770	3070	2470	2070	2370	2070	31/0	23/0	2770	23/0	2370	3470	3070	2070	2770	23/0	2370	2370	23/0	3370	2070	2070	2370	
Not very certain; I very well may change	8%	9%	10%	6%	9%	8%	8%	9%	8%	13%	7%	13%	10%	7%	7%	7%	13%	11%	5%	11%	8%	11%	8%	
my mind	070	370	1070	070	370	070	070	370	070	13/0	7 70	13/0	1070	7 70	7 70	7 70	13/0	11/0	370	11/0	070	11/0	070	
Not certain at all; there's a good chance I	4%	1%	5%	4%	5%	4%	3%	6%	5%	6%	3%	7%	2%	4%	3%	3%	2%	5%	3%	2%	4%	6%	2%	
will change my mind	470	170	370	470	370	470	370	070	370	070	370	7 70	270	470	370	370	270	370	370	2/0	470	070	270	
Don't know/No opinion	0%	0%	0%	0%	0%	1%	0%	0%	0%	0%	0%	0%	0%	1%	0%	1%	1%	0%	1%	0%	0%	0%	0%	
[Q17-Q18 ROTATED] Q17. Have you seen or	r heard	any c	omme	ercials for	Tom S	uozzi	or been	contacte	d by the	Suozzi car	mpaign?											•		
			Par		Ger	nder	Vote	Choice		Region			Age			Relig	ion		P	olitica	View	Educa		
				Ind/																		Less than	College	
	Total	Dem		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	44%	46%	49%	41%	48%	41%	46%	49%	50%	26%	43%	44%	36%	50%	44%	50%	43%	41%	46%	46%	44%	39%	48%	
Been contacted by campaign	5%	8%	2%	4%	3%	5%	7%	2%	3%	10%	4%	5%	6%	4%	3%	7%	6%	7%	10%	2%	4%	6%	4%	
Vol: Both	12%	16%	9%	11%	11%	13%	16%	8%	14%	10%	10%	6%	10%	14%	12%	13%	13%	9%	14%	15%	6%	11%	13%	
Vol: Neither	35%	29%	37%	43%	35%	35%	30%	37%	29%	45%	42%	43%	44%	31%	38%	29%	36%	42%	30%	35%	42%	42%	34%	
Don't know/No opinion	4%	1%	3%	2%	3%	5%	1%	3%	5%	8%	1%	2%	4%	1%	3%	1%	1%	2%	1%	1%	4%	3%	1%	
Q18. Have you seen or heard any commerc	ials for	Jack N	Martin	s or been	conta	cted b	y the M	lartins ca	mpaign?															
			Par	ty	Ger	ıder	Vote	Choice		Region			Age		Religion				P	olitica	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	31%	31%	35%	29%	33%	29%	29%	38%	36%	14%	30%	29%	23%	36%	30%	36%	37%	29%	29%	34%	31%	21%	36%	
Been contacted by campaign	3%	2%	4%	4%	3%	4%	5%	3%	4%	3%	3%	5%	3%	4%	4%	2%	1%	7%	4%	4%	2%	3%	4%	
Vol: Both	7%	5%	7%	10%	7%	6%	6%	8%	9%	3%	6%	7%	5%	9%	8%	7%	6%	6%	5%	8%	9%	6%	8%	
Vol: Neither	55%	58%	52%	55%	54%	55%	57%	49%	46%	75%	59%	59%	68%	48%	55%	53%	54%	56%	61%	51%	55%	66%	51%	
Don't know/No opinion	4%	4%	3%	1%	2%	6%	3%	2%	5%	4%	3%	0%	2%	4%	3%	2%	2%	2%	2%	2%	3%	4%	2%	
Q19. Regardless of who you support, which	candio	date de	o you	think has	been	wagin	g the m	ore NEGA	TIVE cam	paign: [C	HOICES R	OTATE	D]]									•		
			Par	ty	Ger	nder	Vote	Choice		Region			Age			Relig	ion		P	olitica	View	Educa	ation	
				Ind/						_									-			Less than	College	
	Total	Dem		Other	М	F	Suozzi	Martins	Nassau	Queens	Suffolk	18-34	35-54	55+	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	college	degree	
Tom Suozzi	17%	7%	30%	18%	18%	16%	7%	34%	20%	8%	17%	15%	18%	19%	27%	9%	14%	10%	6%	18%	27%	18%	18%	
Jack Martins	19%	27%	9%	18%	17%	20%	32%	6%	21%	11%	18%	22%	17%	19%	13%	29%	22%	21%	29%	21%	8%	12%	21%	
Vol: Both	4%	3%	4%	4%	5%	2%	2%	6%	4%	3%	4%	4%	3%	4%	5%	1%	2%	4%	4%	4%	3%	4%	4%	
Vol: Neither	9%	8%	10%	10%	11%	8%	8%	9%	9%	14%	9%	6%	9%	10%	8%	12%	6%	10%	8%	9%	10%	8%	9%	
Don't know/No opinion	51%	54%	47%	50%	49%	53%	51%	45%	47%	65%	52%	53%	53%	49%	47%	49%	56%	56%	55%	47%	52%	57%	48%	

CD031016 Crosstabs.xlsx 4 of 5

Q20. Currently the Republicans have a majority in the U.S. House of Representatives. Every seat is up for election in November. Would like to see the Republicans retain control of the House of Representatives or would you prefer to see the Democrats take control of the House?

would you prefer to see the Democrats take	Contra	טו טו נו	iie iiot	130:																			
			Part	у	Gender		Vote Choice		Region			Age				Relig	ion		P	olitical	View	Education	
				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
Republican retain control	45%	13%	86%	49%	50%	41%	16%	84%	44%	35%	52%	34%	53%	47%	67%	21%	40%	30%	4%	41%	89%	57%	43%
Democrats take control	44%	82%	7%	40%	41%	48%	78%	9%	45%	50%	41%	54%	41%	46%	28%	73%	48%	61%	89%	48%	8%	37%	49%
Don't know/No opinion	10%	5%	7%	11%	9%	12%	5%	6%	11%	15%	7%	12%	6%	7%	5%	7%	12%	9%	7%	11%	3%	6%	8%

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	23%
Moderate	40%
Conservative	30%
Religion	
Catholic	44%
Jewish	18%
Protestant	14%
Other	15%
Age	
18 to 34	14%
35 to 54	28%
55 and older	53%
Gender	
Male	47%
Female	53%
Education	
Less than college degree	27%
College degree or higher	68%

CD031016 Crosstabs.xlsx 5 of 5