NY1/Capital New York/Siena Colleg Poll October 26-28, 2014 713 Likely Voters Congressional District 11

MOE +/- 3.7%

					g direction? Gender Vote Choice																
		Party			Ger	nder vote C		Choice	Region		Age		Religion				Political Viev				
		_	_	Ind/		l _				Staten	Under	55 and		l					1_		
	Total	Dem	Rep	Other	M	F	Recchia		Brooklyn	Island	55	older	Cath	Jewish		Other	Lib	Mod			
Right track	27%	44%	10%			27%	53%	11%	36%	24%	27%	28%	23%	30%	29%	44%	61%	30%	10%		
Wrong direction	63%	43%	86%		63%	-	33%	85%	52%	68%	66%	60%	68%	56%	55%	51%	29%	59%	84%		
Don't know/No opinion	10%	13%	4%	8%	9%	10%	14%	4%	13%	8%	6%	12%	9%	14%	15%	5%	10%	11%	7%		
I'm going to read a series of names ROTATED] Q2. Domenic Recchia	of people in pu	blic life	e and	I'd like y	you to	tell r	ne wheth	er you ha	ive a favora	able opii	nion or a	ın unfavo	orable	opinion	of eac	h perso	n I na	me. [C	λ2-Q7		
Q2. Domerne Recema		Party			Gender Vote Cho			hoice	e Region			Δσο		Religion				Political View			
		 	i arty	Ind/	361		vote choice		Staten		Age Under 55 and			1,6118				Sincical	. 710 88		
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv		
Favorable	31%	46%	14%	23%	29%	33%	74%	8%	39%	28%	29%	33%	26%	36%	38%	45%	69%	30%	16%		
Unfavorable	46%	29%	67%	54%	50%	43%	8%	71%	31%	53%	48%	45%	54%	31%	38%	30%	15%	46%	62%		
Don't know/No opinion	22%	25%	19%	22%	21%	24%	18%	21%	31%	19%	23%	22%	20%	32%	24%	25%	16%	24%	22%		
Q3. Michael Grimm										<u> </u>	<u> </u>	<u> </u>							<u> </u>		
			Party	У	Ger	nder	Vote 0	Choice	Region		Age		Religion				Р	olitical	l View		
				Ind/					Staten		Under 55 and										
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv		
Favorable	48%	30%	71%	53%	47%	50%	5%	83%	37%	53%	48%	48%	56%	37%	41%	29%	15%	43%	71%		
Unfavorable	43%	60%	21%	40%	45%	41%	89%	11%	51%	40%	46%	42%	37%	52%	52%	59%	78%	49%	22%		
Don't know/No opinion	8%	9%	8%	7%	7%	9%	6%	7%	12%	7%	6%	10%	8%	10%	7%	12%	7%	8%	7%		
Q4. Henry Bardel																					
Q4. Helliy Burder			Party	·	Gender		Vote 0	hoice	Region		Δ	Age		Religion				Political View			
			Ind/			Vote		Sta			55 and	Relig				•		T TIEW			
	Total	Dem	Rep		М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv		
Favorable	5%	6%	3%	7%	8%	3%	6%	3%	4%	6%	7%	4%	6%	1%	4%	5%	8%	5%	4%		
Unfavorable	10%	8%	10%	12%	12%	8%	9%	11%	7%	10%	15%	6%	12%	6%	3%	10%	8%	10%	9%		
Don't know/No opinion	85%	87%	87%	82%	80%	90%	85%	86%	88%	84%	78%	90%	82%	92%	93%	84%	84%	84%	87%		
·		I	1	1	l	1				I		I					l	1 7	1		

CD111014 Crosstabs.xlsx 1 of 4

NY1/Capital New York/Siena Colleg Poll October 26-28, 2014 713 Likely Voters Congressional District 11

MOE +	/- 3.7%
-------	---------

							MOE	+/- 3./%												
Q5. Rob Astorino																				
	Party			Gender		Vote Choice		Region		Age		Religion				Political View				
				Ind/						Staten	Under	55 and								
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Favorable	29%	15%	46%	38%	33%	26%	9%	44%	27%	30%	26%	32%	35%	13%	20%	27%	7%	22%	48%	
Unfavorable	39%	53%	25%	29%	36%	42%	57%	30%	39%	40%	38%	41%	39%	50%	37%	38%	65%	44%	24%	
Don't know/No opinion	31%	32%	29%	33%	30%	32%	34%	26%	34%	30%	37%	27%	26%	36%	44%	36%	27%	34%	28%	
Q6. Howie Hawkins																				
Qu. Howie Hawkins		Partv			Gender Vote Choice			hoice	Region		Δ	σ <u>ο</u>		Relia	rion		Political View			
			1	Ind/	Jender		Vote	vote choice		<u> </u>		Age Under 55 and		Religion				- Folitical Vie		
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Favorable	7%	9%	4%	9%	8%	7%	9%	4%	9%	6%	8%	6%	6%	8%	8%	11%	14%	7%	5%	
Unfavorable	8%	8%	8%	11%	12%	5%	6%	10%	6%	9%	10%	7%	10%	8%	5%	8%	5%	12%	6%	
Don't know/No opinion	84%	84%	88%	80%	80%	88%	84%	86%	85%	84%	82%	86%	84%	84%	87%	82%	81%	81%	89%	
Q7. Andrew Cuomo							1		1		T									
		Party			Gender Vot			Choice	Region		Age		Religion				Political View			
		Ind/								Staten					_					
	Total	Dem	Rep	Other	M	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Favorable	58%	73%	39%	52%	52%		80%	43%	61%	56%	59%	57%	57%	67%	57%	56%	73%	66%	42%	
Unfavorable	38%	24%	57%	42%	44%		16%	54%	37%	38%	37%	38%	40%	29%	35%	38%	23%	31%	54%	
Don't know/No opinion	4%	2%	4%	6%	4%	4%	4%	4%	2%	5%	4%	5%	3%	4%	7%	6%	4%	4%	4%	
	<u> </u>			<u> </u>					L		L									
Q8. If the 2014 election for Governor was he	eld tod	ay, wh											ı				_			
			Party		Ger	nder	Vote (ote Choice		Region		ge	Religion			1	P	Political View		
	l	_		Ind/	١	_		١	l	Staten	Under	55 and		l	<u>.</u>		١	١		
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Andrew Cuomo on the Democratic,		,																		
Working Families and Independence Party	56%	75%	33%	46%	49%	61%	86%	36%	58%	55%	57%	55%	52%	65%	66%	60%	78%	65%	35%	
lines																				
Rob Astorino on the Republican and	33%	14%	58%	40%	39%	28%	4%	55%	29%	35%	32%	34%	37%	31%	22%	24%	5%	24%	57%	
Conservative Party lines							.,.													
Howie Hawkins on the Green Party line	5%	7%	1%	8%	7%	4%	8%	2%	7%	5%	6%	5%	4%	3%	6%	12%	12%	5%	3%	
Vol: Someone else	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Don't know/No opinion	6%	3%	8%	5%	5%	7%	2%	7%	6%	6%	5%	6%	7%	2%	6%	4%	4%	6%	5%	

CD111014 Crosstabs.xlsx 2 of 4

NY1/Capital New York/Siena Colleg Poll October 26-28, 2014 713 Likely Voters Congressional District 11 MOE +/- 3.7%

Q9. If the election for Member of Congress f	rom th	ne 11th	Cong	ression	al Dis	trict v	vas held t	oday, wh	o would yo	u vote f	or if the	candida	tes we	re: [CHO	ICES F	ROTATE	D]			
	Party				Gender			-	Region		Age		Religion				Political View			
				Ind/						Staten	Under	55 and								
	Total	Dem	Rep	Other	М	F			Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Domenic Recchia on the Democratic and Working Families Party lines	34%	57%	10%	22%	35%	34%			44%	30%	34%	35%	28%	40%	43%	57%	77%	38%	12%	
Michael Grimm on the Republican,																				
Conservative and Independence Party lines	53%	31%	83%	59%	54%	53%			41%	58%	52%	54%	60%	48%	47%	31%	15%	48%	78%	
Henry Bardel on the Green Party line	5%	5%	4%	10%	6%	4%			7%	5%	6%	5%	6%	4%	4%	4%	3%	6%	4%	
Don't know/No opinion	7%	8%	3%	9%	5%	9%			8%	7%	8%	7%	7%	8%	5%	8%	4%	8%	6%	
Don't know/ No opinion	7 /0	370	3/0	3/0	370	370			070	, , , ,	070	, , , ,	, ,0	0/0	3/0	0/0	7/0	0/0	070	
Q10. How likely would you say you are to vo	te for	[RFCC+	IIA/G	RIMM/	BARD	FI 1?	<u> </u>			<u> </u>		<u> </u>		<u> </u>						
all many mount you say you are to vo		Party			Gender		Vote 0	Choice Region		on	Age		Ī	Relig		Political View				
				Ind/		<u> </u>				Staten	Under	-					<u> </u>			
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Absolutely certain; there's no chance I will			-						,											
change my mind	66%	63%	/1%	64%	66%	65%	61%	73%	62%	68%	60%	70%	68%	67%	65%	58%	65%	59%	74%	
Fairly certain; it's unlikely I will change my	2.00/	200/	240/	250/	250/	260/	240/	240/	270/	250/	240/	220/	250/	240/	2.40/	220/	240/	200/	400/	
mind	26%	29%	21%	25%	25%	26%	31%	21%	27%	25%	31%	22%	25%	21%	24%	33%	31%	30%	19%	
Not very certain; I very well may change my	6%	F0/	6%	70/	C0/	F0/	F0/	40/	7%	F0/	70/	F0/	40/	00/	00/	C0/	00/	00/	F0/	
mind	6%	5%	6%	7%	6%	5%	5%	4%	7%	5%	7%	5%	4%	8%	9%	6%	0%	9%	5%	
Not certain at all; there's a good chance I	2%	1%	1%	4%	1%	3%	2%	2%	2%	2%	1%	2%	2%	2%	1%	2%	3%	2%	1%	
will change my mind	2%	1%	1%	4%	1%	3%	2%	2%	2%	2%	1%	2%	2%	2%	1%	2%	3%	2%	1%	
Don't know/No opinion	1%	1%	1%	0%	1%	1%	2%	0%	2%	0%	0%	1%	1%	1%	1%	0%	1%	0%	1%	
Q11. Regardless of who you support, which	candid	ate do	you t	hink ha	s beei	n wag	ing the m	ore nega	tive campa	ign? [CH	OICES R	OTATED]							
		Party			Gender		Vote 0	choice	Regi	Region		Age		Religion			Р	olitica	l View	
				Ind/						Staten	Under	55 and								
	Total	Dem	Rep	Other	М	F	Recchia	Grimm	Brooklyn	Island	55	older	Cath	Jewish	Prot	Other	Lib	Mod	Conserv	
Domenic Recchia	50%	35%	70%	52%	51%	49%	16%	75%	38%	55%	49%	50%	56%	41%	43%	32%	24%	47%	66%	
Michael Grimm	25%	37%	11%	23%	24%	27%	53%	8%	28%	24%	28%	24%	25%	23%	29%	32%	49%	28%	12%	
Vol: Henry Bardel	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	
Vol: Both	7%	8%	5%	8%	8%	6%	9%	5%	6%	7%	7%	7%	5%	10%	6%	11%	8%	7%	5%	
Vol: Neither	3%	3%	3%	1%	4%	2%	4%	3%	3%	3%	2%	3%	2%	3%	10%	3%	7%	2%	2%	
Don't know/No opinion	15%	17%	11%	16%	13%	16%	18%	10%	25%	10%	13%	16%	12%	23%	12%	22%	11%	15%	15%	

CD111014 Crosstabs.xlsx 3 of 4

NY1/Capital New York/Siena Colleg Poll October 26-28, 2014 713 Likely Voters Congressional District 11 MOE +/- 3.7%

Nature of the Sample								
New York State Likely Voters								
Congressional District 11								
Party								
Democrat	47%							
Republican	32%							
Independent/Other	18%							
Political View								
Liberal	16%							
Moderate	44%							
Conservative	37%							
Region								
Brooklyn	29%							
Staten Island	71%							
Religion								
Catholic	59%							
Jewish	12%							
Protestant	11%							
Other	13%							
Age								
Under 55	40%							
55 and older	59%							
Gender								
Male	47%							
Female	53%							

CD111014 Crosstabs.xlsx 4 of 4