			Party			der	Vote Choice			Re	egion		Age			Religio	on		Politica	l View	Educa	ation
	T.4.1			Ind/		_	T		Ulster/	Sullivan/Broome/	Montgomery/Schoharie/	40.24	25.54		C-11		0.1		20-1		Less than	1
Pinks and	Total		Rep	Other	M	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	_	35-54		Cath				Mod		college	degr
Right track	27%		13%	24%	28%		51%	10%	31%	29%	21%	20%	26%	30%	23%	27%	33%		30%	8%	17%	399
Wrong direction	61%			65%	63%		35%	83%	58%	59%	67%	67%	67%		69%	60%	53%		61%		71%	519
Don't know/No opinion	11%	14%	8%	10%	9%	14%	14%	8%	11%	12%	12%	12%	7%	14%	8%	12%	14%	17%	9%	6%	12%	109
I'm going to read a series of names of peo	ple and i	nstitut	tions i	n public	life a	nd I'd	like you to	tell me	whether y	ou have a favorable	opinion or an unfavorable opinion	of each	perso	or in	stituti	on I n	ame. [C	Q2-Q1	2 ROT	ATED]	l	1
Q2. Zephyr Teachout																						
		↓	Party		Gen	der	Vote Ch	oice			egion		Age			Religio	on		Politica	l View	Educa	
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	
		Dem			М	F		Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34					Other			Conserv	college	degi
Favorable	38%	71%		32%	33%	42%	83%	5%	43%	38%	30%	27%	36%	42%	29%	29%	54%	77%		9%	23%	539
Unfavorable	45%		70%	53%		42%	6%	80%	40%	41%	56%	57%		39%		51%	32%		46%	69%	55%	349
Don't know/No opinion	17%	16%	18%	15%	18%	17%	11%	15%	18%	21%	14%	15%	14%	20%	18%	20%	14%	10%	16%	22%	21%	139
Q3. John Faso	1	Ь																	l .			
			Party	,	Gen	der	Vote Ch	oice		Re	egion		Age			Religio	on		Politica	l View	Educa	ation
		1	T '	Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/		Ī			Ī					Less than	Colle
	Total	Dem	Rep		м	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	deg
Favorable	39%	16%		37%	42%		8%	73%	37%	28%	51%	42%	44%	36%	48%	44%	25%	8%		60%	45%	32
Unfavorable	40%		21%	44%	36%	44%	69%	15%	44%	45%	32%	40%	32%			34%	54%	_	38%	20%	33%	48
Don't know/No opinion	21%			19%		20%	23%	12%	20%	27%	17%	18%	24%			22%	21%		20%	20%	21%	20
O4 Chris Cibasa		<u> </u>																				
Q4. Chris Gibson		$\overline{}$	Party		Gen	dor	Vote Ch	oico		D	egion		Age			Religio	n		Politica	l Viou	Educa	ation
		\vdash	raity	Ind/	Gei	uei	vote cir	lice	Ulster/	Sullivan/Broome/	Montgomery/Schoharie/	1	Age			Religio	,,,, 		Pullica	i view	Less than	
	Total	Dem	Rep		м	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degr
Favorable	60%	45%	67%	68%	60%	59%	47%	72%	55%	52%	72%	52%	64%	60%	63%	66%	50%	42%	61%	73%	60%	599
Unfavorable	17%	26%	13%	12%	18%	16%	27%	10%	19%	20%	13%	17%	16%	18%	16%	12%	24%	30%	16%	9%	17%	18
Don't know/No opinion	23%	29%	20%	20%	22%	24%	26%	19%	26%	27%	15%	31%	20%	22%	21%	22%	26%	28%	23%	18%	23%	23
Q5. Chuck Schumer	-				_				1			1								110		
		₩	Party		Gen	aer	Vote Ch	oice			egion	1	Age			Religio	on	+	Politica	view	Educa	
				Ind/		_	-		Ulster/	Sullivan/Broome/	Montgomery/Schoharie/	40.24	25.54		G II.						Less than	
		Dem			M	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer		35-54		Cath		Other			Conserv	college	degr
Favorable	56%	78%	35%	55%		63%	81%	34%	55%	62%	51%	34%	52%	64%	48%	59%	62%	83%		32%	53%	589
Unfavorable	34%			35%		26%	9%	58%	34%	28%	39%	49%	35%		43%	34%	24%	7%		61%	36%	31
Don't know/No opinion	10%	10%	9%	10%	10%	11%	9%	8%	11%	11%	10%	17%	12%	7%	9%	7%	14%	10%	12%	7%	10%	11
	I				J		<u>l</u>	l	<u> </u>									1	I.			
Q6. Wendy Long		Party Gender		,	Gen	der	Vote Ch	oice		Re	egion		Age			Religio	on		Politica	l View	Educa	ation
Q6. Wendy Long										0 111 /0 /	Montgomery/Schoharie/											
Q6. Wendy Long		1		Ind/					Ulster/	Sullivan/Broome/	wionigomery/schonarie/										Less than	Coll
Q6. Wendy Long	Total	Dem	Rep	Ind/ Other	м	F	Teachout	Faso	Ulster/ Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	Less than college	
Q6. Wendy Long Favorable	Total	Dem	Rep 29%		M 20%		Teachout 8%	Faso 26%				18-34 23%	35-54 17%	55+	Cath	Prot	Other	Lib 6%		Conserv 23%		Colle deg
		5%	29%	Other					Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer			14%				6%			college	deg

CD191016 Crosstabs.xlsx 1 of 5

		Г	Party	, 1	Gen	dor	Vote Cho	nice		n.	egion		Age			Religio	n	-	olitica	l View	Educa	ation
<u> </u>		├	Party	/ Ind/			vote Cno	oice	Ulster/	Sullivan/Broome/	Montgomery/Schoharie/		Age			Religio	n	r	olitica	i view	Less than	
	Total	Dem	Rep	Other	м	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lih	Mod	Conserv	college	degree
Favorable	38%	69%	8%	39%	30%	45%	75%	9%	40%	38%	35%	22%	37%	43%	31%	34%	49%	76%		10%	27%	49%
Unfavorable	59%	26%		59%	67%	51%	20%	89%	56%	57%	64%	72%	60%	54%	66%	64%	45%	20%		89%	70%	46%
Don't know/No opinion	3%	5%	1%	2%	3%	4%	4%	2%	4%	5%	1%	5%	3%	3%	3%	2%	5%	3%	4%	1%	2%	5%
Don't know/No opinion	370	370	170	2/0	370	470	470	2/0	470	370	170	370	370	370	370	270	370	370	470	1/0	270	370
Q8. Donald Trump	L L		-				<u> </u>		I											I	I	1
			Party	/	Gen	der	Vote Cho	oice		Re	egion		Age			Religio	n	F	olitica	l View	Educa	ation
1				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other	М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Favorable	42%	14%	72%	39%	46%	39%	11%	70%	42%	36%	47%	46%	41%	41%	54%	46%	25%	10%	37%	71%	54%	29%
Unfavorable	54%	79%	25%	58%	50%	57%	84%	27%	53%	58%	51%	52%	54%	54%	41%	50%	72%	88%	55%	28%	42%	66%
Don't know/No opinion	4%	7%	3%	3%	4%	4%	5%	3%	4%	6%	3%	2%	4%	5%	5%	4%	3%	1%	8%	1%	4%	5%
Q9. Gary Johnson									1												1	
		↓	Party		Gen	der	Vote Cho	oice			egion		Age			Religio	n	F	olitica	l View	Educa	
1				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
		Dem			М	F		Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34			Cath		Other			Conserv	college	degree
Favorable	16%	12%		19%	20%	12%	13%	19%	17%	19%	13%	31%	19%	10%	18%	14%	15%	10%		18%	16%	16%
Unfavorable	44%	49%	39%	48%	46%	42%	50%	42%	44%	41%	46%	44%	48%	41%	40%	39%	53%	56%	44%	40%	36%	53%
Don't know/No opinion	40%	39%	43%	33%	34%	46%	38%	39%	39%	40%	41%	25%	33%	49%	42%	47%	32%	34%	37%	43%	49%	31%
		<u> </u>																				
Q10. Jill Stein			Party	. 1	Gen	dor	Vote Cho	nion.	1	D	egion		Λαο			Religio			alitica	l View	Educa	ation .
 		┼	Taity	Ind/	Gen	uei	vote ciid	Jice	Ulster/	Sullivan/Broome/	Montgomery/Schoharie/		Age			religio	'''		Ulltica	l view	Less than	
1	Total	Dam	Rep	Other	м	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	25 54	ee.	Cath	Drot	Other	1:16	Mad	Conserv	college	degree
Favorable Favorable	16%	19%		17%	17%	1 5%	22%	13%	18%	19%	10%	18%	17%	14%	18%	13%	17%	22%		14%	13%	19%
			_																			
Unfavorable	36%	30%		43%		34%	31%	41%	34%	36%	39%	53%	35%		31%	33%	44%	39%		34%	34%	39%
Don't know/No opinion	48%	51%	50%	40%	45%	50%	47%	46%	47%	45%	51%	29%	47%	54%	51%	54%	40%	39%	45%	52%	53%	42%
																					l .	
Q11. Barack Obama			Щ.																			
Q11. Barack Obama		 T	Party	,	Gen	der	Vote Cho	oice		Re	egion		Age			Religio	n	F	olitica	l View	Educa	ation
Q11. Barack Obama		_	Party		Gen	der	Vote Cho	oice	Ulster/		egion Montgomery/Schoharie/		Age			Religio	n	F	olitica	l View		
Q11. Barack Obama	Total	Dem		Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/	18-34		55+		Ĭ					Less than	College
	Total		Rep	Ind/ Other	М	F	Teachout	Faso	Dutchess	Sullivan/Broome/ Delaware/Otsego	Montgomery/Schoharie/ Greene/Columbia/Rensselaer	18-34	35-54		Cath	Prot	Other	Lib	Mod	Conserv	Less than college	College
Favorable	49%	79%	Rep 18%	Ind/ Other 52%	M 42%	F 56%	Teachout 85%	Faso	Dutchess 50%	Sullivan/Broome/ Delaware/Otsego 55%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43%	49%	35-54 48%	49%	Cath	Prot 45%	Other 66%	Lib 87%	Mod 52%	Conserv 18%	Less than college 37%	College degree
Favorable Unfavorable	49% 48%	79% 16%	Rep 18% 80%	Ind/ Other 52% 45%	M 42% 55%	F 56% 41%	Teachout 85% 12%	Faso 18% 80%	50% 45%	Sullivan/Broome/ Delaware/Otsego 55% 44%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54%	49% 48%	35-54 48% 49%	49% 47%	Cath 37% 59%	Prot 45% 53%	Other 66% 30%	Lib 87% 11%	Mod 52% 43%	Conserv 18% 80%	Less than college 37% 60%	College degree 62% 34%
Favorable	49%	79%	Rep 18%	Ind/ Other 52%	M 42%	F 56%	Teachout 85%	Faso	Dutchess 50%	Sullivan/Broome/ Delaware/Otsego 55%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43%	49%	35-54 48%	49%	Cath	Prot 45%	Other 66%	Lib 87%	Mod 52%	Conserv 18%	Less than college 37%	College degree
Favorable Unfavorable	49% 48% 4%	79% 16%	Rep 18% 80%	Ind/ Other 52% 45%	M 42% 55%	F 56% 41%	Teachout 85% 12%	Faso 18% 80%	50% 45%	Sullivan/Broome/ Delaware/Otsego 55% 44%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54%	49% 48%	35-54 48% 49%	49% 47%	Cath 37% 59%	Prot 45% 53%	Other 66% 30%	Lib 87% 11%	Mod 52% 43%	Conserv 18% 80%	Less than college 37% 60%	College degree 62% 34%
Favorable Unfavorable Don't know/No opinion	49% 48% 4%	79% 16%	Rep 18% 80%	Ind/ Other 52% 45% 3%	M 42% 55%	F 56% 41% 4%	Teachout 85% 12%	Faso 18% 80% 2%	50% 45%	Sullivan/Broome/ Delaware/Otsego 55% 44% 1%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54%	49% 48%	35-54 48% 49%	49% 47%	Cath 37% 59% 4%	Prot 45% 53%	Other 66% 30% 3%	Lib 87% 11% 3%	Mod 52% 43% 5%	Conserv 18% 80%	Less than college 37% 60%	College degree 62% 34% 4%
Favorable Unfavorable Don't know/No opinion	49% 48% 4%	79% 16%	Rep 18% 80% 2%	Ind/ Other 52% 45% 3%	M 42% 55% 4%	F 56% 41% 4%	Teachout 85% 12% 3%	Faso 18% 80% 2%	50% 45%	Sullivan/Broome/ Delaware/Otsego 55% 44% 1%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54% 3%	49% 48%	35-54 48% 49% 3%	49% 47%	Cath 37% 59% 4%	Prot 45% 53% 2%	Other 66% 30% 3%	Lib 87% 11% 3%	Mod 52% 43% 5%	2%	Less than college 37% 60% 3%	College degree 62% 34% 4%
Favorable Unfavorable Don't know/No opinion	49% 48% 4%	79% 16%	Rep 18% 80% 2%	Ind/ Other 52% 45% 3%	M 42% 55% 4%	F 56% 41% 4%	Teachout 85% 12% 3%	Faso 18% 80% 2%	Dutchess 50% 45% 5%	Sullivan/Broome/ Delaware/Otsego 55% 44% 1%	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54% 3%	49% 48%	35-54 48% 49% 3% Age	49% 47% 4%	Cath 37% 59% 4%	Prot 45% 53% 2% Religio	Other 66% 30% 3%	Lib 87% 11% 3%	Mod 52% 43% 5%	Conserv 18% 80% 2%	Less than college 37% 60% 3%	College degree 62% 34% 4%
Favorable Unfavorable Don't know/No opinion	49% 48% 4%	79% 16% 5%	Rep 18% 80% 2% Party	Ind/ Other 52% 45% 3%	M 42% 55% 4% Gen	F 56% 41% 4% der	Teachout 85% 12% 3%	Faso 18% 80% 2%	Dutchess 50% 45% 5% Ulster/	Sullivan/Broome/ Delaware/Otsego 55% 44% 1% Re Sullivan/Broome/	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54% 3% egion Montgomery/Schoharie/	49% 48% 3%	35-54 48% 49% 3% Age	49% 47% 4% 55+	Cath 37% 59% 4%	Prot 45% 53% 2% Religio	Other 66% 30% 3%	Lib 87% 11% 3%	Mod 52% 43% 5%	Conserv 18% 80% 2%	Less than college 37% 60% 3% Educa	College degree 62% 34% 4% ation College
Favorable Unfavorable Don't know/No opinion Q12. United States House of Representa	49% 48% 4% attives	79% 16% 5% Dem 26%	Rep 18% 80% 2% Party	Ind/ Other 52% 45% 3% Ind/ Other	M 42% 55% 4% Gen M 30%	F 56% 41% 4% der F	Teachout 85% 12% 3% Vote Cho	Faso 18% 80% 2% Dice	Dutchess 50% 45% 5% Ulster/ Dutchess	Sullivan/Broome/ Delaware/Otsego 55% 44% 1% Re Sullivan/Broome/ Delaware/Otsego	Montgomery/Schoharie/ Greene/Columbia/Rensselaer 43% 54% 3% segion Montgomery/Schoharie/ Greene/Columbia/Rensselaer	49% 48% 3% 18-34	35-54 48% 49% 3% Age 35-54 36%	49% 47% 4% 55+	Cath 37% 59% 4% Cath 39%	Prot 45% 53% 2% Religio	Other 66% 30% 3% on Other	Lib 87% 11% 3% F Lib 19%	Mod 52% 43% 5% olitica	Conserv 18% 80% 2% I View Conserv	Less than college 37% 60% 3% Educa Less than college	College degree 62% 34% 4% ation College degree

CD191016 Crosstabs.xlsx 2 of 5

										MOE +/- 4.0%												
Q13. If the 2016 election for President was h	neld to	day, w	ho wo	uld you	vote	for if	the candida	ites we	ere: [CHOIC	ES ROTATED]												
			Part		Gen		Vote Choice			•	egion		Age			Religio	on	F	Politica	l View	Educa	ation
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other	М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Hillary Clinton on the Democratic line	38%	75%	10%	30%	33%	43%	76%	9%	40%	41%	33%	25%	34%	44%	29%	31%	54%	78%	39%	9%	28%	49%
Donald Trump on the Republican line	43%	12%	75%	41%	47%	40%	10%	75%	43%	37%	49%	49%	41%	43%	54%	48%	27%	9%	38%	74%	54%	32%
Gary Johnson on the Libertarian Party line	6%	2%	6%	9%	8%	4%	3%	7%	4%	11%	4%	11%	7%	3%	4%	7%	5%	3%	8%	4%	5%	6%
Jill Stein on the Green Party line	3%	2%	2%	5%	2%	3%	5%	0%	2%	4%	2%	2%	6%	1%	3%	1%	4%	6%	2%	0%	1%	4%
Vol: Someone else	1%	0%	2%	2%	2%	1%	0%	2%	2%	0%	1%	4%	1%	0%	1%	2%	1%	0%	0%	3%	1%	1%
Don't know/No opinion	9%	8%	5%	12%	9%	9%	7%	7%	9%	7%	10%	9%	12%	8%	8%	11%	9%	4%	12%	9%	10%	7%
Q14. If the 2016 election for United States S	enator	was b	eing h	eld tod	ay, wr	o wo			the candid	ates were: [CHOICES	ROTATED]											
			Part	<u>/</u>	Gen	der	Vote Ch	oice			egion		Age			Religio	on	F	olitica	l View	Educa	
	Total	Dem	Rep	Ind/ Other	М	F	Teachout	Faso	Ulster/ Dutchess	Sullivan/Broome/ Delaware/Otsego	Montgomery/Schoharie/ Greene/Columbia/Rensselaer	19_2/	35-54	251	Cath	Prot	Other	Lih	Mod	Conserv	Less than college	College degree
Charles Schumer on the Democratic line	60%	87%	32%	63%		67%	89%	35%	60%	68%	53%	48%	56%	65%	52%	61%	69%	92%		29%	54%	66%
Wendy Long on the Republican line	34%	7%	63%	31%		27%	7%	60%	35%	26%	37%	45%	36%		42%	36%	22%	3%		64%	38%	29%
Don't know/No opinion	7%	7%	5%	6%	8%	6%	4%	5%	5%	6%	10%	7%	8%	6%	6%	4%	9%	5%		7%	8%	5%
DON'T KNOW/ NO OPINION	1 /0	1 /0	3/0	070	070	070	470	370	370	070	1070	7 /0	070	070	070	470	370	3/0	070	7 /0	070	370
Q15. If the election for Member of Congress	from t	ho 191	th Con	grassin	nal Die	trict	was held to	day w	ho would v	ou vote for if the can	didates were: [CHOICES ROTATED]	1				l		ı				
Q15. If the election for Weinber of congress	1101111	110 130	Part	_	Gen		was neid to	uuy, w	Tio Would y	Region						Religio	nn .	-	Politica	l View	Educa	ation
			T are	Ind/	Gen	uci			Ulster/	Sullivan/Broome/	Montgomery/Schoharie/	1	Age			Ciigit	1	'	Untice	T VICW	Less than	
	Total	Dem	Rep	Other	м	F			Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Zephyr Teachout on the Democratic line	42%	81%	11%	37%	40%	45%			46%	46%	34%	31%	40%	47%	34%	33%	61%	84%		10%	29%	57%
John Faso on the Republican line	48%	14%	80%	50%	52%	45%			43%	47%	57%	60%	51%		57%	57%	32%	8%		80%	60%	36%
Vol: Someone else	0%	0%	0%	1%	0%	0%			0%	0%	1%	0%	1%	0%	1%	0%	0%	0%	0%	0%	1%	0%
Don't know/No opinion	9%	5%	9%	12%	8%	10%			11%	8%	8%	9%	9%	9%	9%	11%	7%	8%	8%	10%	11%	7%
, ,																						
Q16. How likely would you say you are to vo	te for	[CAND	IDATE	NAME]?					I.		1								1	1	
			Part	y	Gen	der	Vote Ch	oice		Re	egion	Age				Religio	on	F	olitica	l View	Educa	ation
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other	М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Absolutely certain; there's no chance I will change my mind	66%	68%	73%	56%	67%	65%	70%	62%	66%	66%	67%	47%	65%	72%	68%	62%	68%	78%	58%	67%	58%	74%
Fairly certain; it's unlikely I will change my	24%	24%	19%	28%	24%	23%	21%	26%	22%	23%	26%	39%	23%	19%	23%	29%	20%	17%	29%	23%	30%	17%
mind																						
Not very certain; I very well may change my mind	7%	6%	4%	11%	6%	7%	5%	8%	8%	9%	4%	13%	9%	4%	6%	4%	9%	3%	10%	5%	8%	6%
Not certain at all; there's a good chance I	3%	2%	2%	5%	3%	3%	3%	2%	4%	1%	3%	1%	3%	3%	3%	3%	3%	2%	3%	3%	3%	2%
will change my mind										·	3/0											2/0
Don't know/No opinion	1%	0%	1%	0%	0%	1%	0%	1%	1%	1%	1%	0%	0%	1%	0%	2%	0%	0%	0%	2%	1%	0%
Q17. Have you seen or heard any commercia	als for	Zephv	r Tead	hout or	been	conta	cted by the	Teach	out campai	gn?		1		1	1	l	1	1	1	1	l	
The second of th			Part		Gen		Vote Ch		pu	•	egion		Age			Religio	on	F	Politica	l View	Educa	ation
		1	1	Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/		-0-					t		1	Less than	
	Total	Dem	Rep		М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Seen or heard commercials	57%	55%	60%	56%	59%	55%	55%	61%	52%	49%	71%	64%	58%	55%	58%	60%	55%	58%		62%	58%	57%
Been contacted by campaign	5%	3%	5%	6%	3%	6%	5%	4%	6%	4%	3%	9%	5%	3%	4%	4%	6%	1%	5%	7%	4%	5%
Vol: Both	20%	22%	14%	27%	19%	22%	25%	16%	25%	20%	14%	14%	22%	21%	21%	16%	24%	26%	22%	15%	17%	24%
Vol: Neither	16%	17%	19%	10%	17%	15%	13%	17%	15%	26%	9%	14%	13%	18%	16%	18%	15%	15%	16%	15%	19%	12%
Don't know/No opinion	2%	2%	2%	1%	2%	2%	2%	1%	1%	1%	2%	0%	2%	2%	2%	2%	0%	1%	2%	2%	1%	2%

CD191016 Crosstabs.xlsx 3 of 5

Q18. Have you seen or heard any commerci	als for	John F	aso or	been c	ontac	ted by	the Faso c	ampaig	gn?													
			Party	,	Ger	ıder	Vote Ch	oice		Ro	egion		Age			Religio	n	F	olitica	View	Educa	ition
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other	М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Seen or heard commercials	51%	52%	49%	51%	50%	52%	52%	52%	46%	41%	66%	51%	50%	51%	51%	52%	50%	55%	49%	53%	47%	55%
Been contacted by campaign	6%	4%	6%	8%	4%	7%	5%	6%	7%	7%	2%	3%	5%	7%	5%	6%	7%	4%	5%	8%	7%	4%
Vol: Both	17%	9%	22%	20%	16%	18%	14%	19%	20%	14%	15%	11%	18%	18%	20%	17%	14%	11%	19%	18%	18%	16%
Vol: Neither	24%	33%	20%	18%	27%	22%	26%	20%	25%	34%	15%	33%	24%	22%	23%	23%	26%	30%	24%	20%	26%	22%
Don't know/No opinion	3%	2%	2%	3%	3%	2%	2%	2%	1%	4%	3%	2%	3%	3%	2%	2%	3%	1%	3%	2%	2%	3%
Q19. Regardless of who you support, which	candid	late do	you t	hink ha					ATIVE camp	aign? [CHOICES ROTA	ATED]											
			Party		Ger	ıder	Vote Ch	oice		Ro	egion		Age		Religion			F	olitica	View		
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other			Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34				_	Other			Conserv	college	degree
Zephyr Teachout	30%	11%	46%	34%	31%	29%	8%	53%	31%	24%	34%	48%	29%	26%	41%	26%	22%	10%	32%	44%	33%	27%
John Faso	36%	55%	22%	35%	39%	34%	64%	15%	40%	31%	35%	30%	41%	35%	27%		48%	60%	37%	19%	29%	44%
Vol: Both	11%	9%	12%	13%	11%	10%	9%	10%	8%	10%	16%	9%	11%	11%	9%	16%	10%	8%	8%	15%	10%	12%
Vol: Neither	4%	4%	3%	5%	3%	5%	3%	4%	5%	5%	1%	5%	2%	4%	3%	5%	4%	3%	4%	3%	4%	4%
Don't know/No opinion	19%	22%	18%	14%	16%	22%	17%	18%	16%	31%	13%	8%	16%	24%	20%	18%	17%	17%	19%	20%	24%	13%
Q20. Currently the Republicans have a majo	ority in	the U.S	S. Hou	se of Re	eprese	entativ	ves. Every s	eat is ι	up for electi	on in November. Wo	ould like to see the Republicans ret	ain con	trol of	the H	ouse o	f Repr	esenta	tives (or wou	ld you pre	fer to see t	he
Democrats take control of the House?																						
			Party	/	Ger	ıder	Vote Ch	oice		Re	egion		Age			Religio	on	F	olitica	View	Educa	ntion
				Ind/					Ulster/	Sullivan/Broome/	Montgomery/Schoharie/										Less than	College
	Total	Dem	Rep	Other	М	F	Teachout	Faso	Dutchess	Delaware/Otsego	Greene/Columbia/Rensselaer	18-34	35-54	55+	Cath	Prot	Other	Lib	Mod	Conserv	college	degree
Republican retain control	51%	12%	87%	56%	57%	46%	10%	88%	50%	47%	57%	61%	53%	47%	59%	58%	37%	8%	51%	85%	62%	40%
Democrats take control	41%	81%	10%	34%	36%	45%	83%	8%	43%	44%	34%	28%	37%	46%	35%	34%	53%	88%	40%	10%	29%	54%
Don't know/No opinion	8%	7%	3%	10%	7%	9%	6%	4%	7%	9%	9%	11%	10%	6%	6%	8%	10%	4%	9%	5%	10%	6%

CD191016 Crosstabs.xlsx 4 of 5

Nature of the Sample	
NY CD19 Likely Voters	
Party	
Democrat	32%
Republican	34%
Independent/Other	32%
Region	
Ulster/Dutchess	44%
Sullivan/Broome/Delaware/Otsego	25%
Montgomery/Schoharie/Greene/	31%
Columbia/Rensselaer	31%
Political View	
Liberal	23%
Moderate	40%
Conservative	32%
Religion	
Catholic	36%
Protestant	28%
Other	35%
Age	
18 to 34	16%
35 to 54	31%
55 and older	53%
Gender	
Male	48%
Female	52%
Education	
Less than college degree	52%
College degree or higher	48%

CD191016 Crosstabs.xlsx 5 of 5