MOE +/-3.8%

Una painta and a social of a social	- f	-1: - 1: f -		1:1					JE +/-3.8				6	bla aninian	-fl-	-646						
I'm going to read a series of names	ot people in put	olic lite	and I'd	нке уоц	ı to teli	me wr	etner y	ou nav	e a tavo	rable d	pinion	or an u	intavora	bie opinion	or eacn	of the p	people i	name.				
5. Rudy Giuliani	<u> </u>		Party		Gor	nder	Do	litical V	liou		Region		1	Ethnic			Λαο			Relia	ion	
			Faity	Ind/	Gei	luei	PU	iititai v	iew		Region			Afr Amer			Age			Kelig	ion	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	58%	46%	82%	60%	56%	61%	32%	60%	77%	45%	65%	68%	61%	40%	52%	59%	60%	56%	64%	47%	64%	51%
Unfavorable	36%	48%	13%	35%	39%	33%	62%	34%	20%	51%	29%	25%	33%	55%	43%	34%	34%	40%	33%	48%	27%	43%
Don't know/No opinion	5%	6%	5%	5%	5%	6%	6%	5%	4%	3%	6%	7%	5%	5%	5%	7%	5%	4%	3%	5%	9%	6%
7. Kirsten Gillibrand			•	•	•	•		•		•							•		•			•
			Party		Ger	nder	Po	litical V	'iew		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	31%	35%	20%	36%	31%	32%	39%	38%	17%	23%	31%	40%	33%	43%	7%	36%	29%	31%	29%	38%	32%	33%
Unfavorable	22%	18%	33%	20%	26%	19%	18%	16%	33%	23%	21%	21%	23%	15%	13%	16%	21%	27%	23%	21%	24%	20%
Don't know/No opinion	47%	47%	47%	44%	43%	49%	43%	45%	50%	53%	48%	39%	44%	42%	80%	49%	50%	42%	48%	41%	44%	47%
a company																						
8. George Pataki	1		Dantu				D-	litical V	/: -	1	Danian		1	Ethnic			A			Dalia		
			Party	Ind/	Ger	nder	PO	liticai v	iew		Region	1		Afr Amer			Age			Relig	ion	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	53%	44%	65%	60%	51%	55%	35%	59%	61%	51%	65%	48%	54%	43%	60%	58%	54%	49%	56%	50%	49%	52%
Unfavorable	35%	43%	28%	28%	39%	32%	49%	33%	28%	35%	29%	40%	35%	43%	31%	30%	34%	40%	33%	39%	36%	36%
Don't know/No opinion	12%	13%	7%	13%	10%	13%	16%	8%	11%	14%	6%	12%	11%	14%	9%	12%	12%	11%	10%	11%	15%	12%
	12,0	2570	7,0	1070	2070	2070	2070	070	11/0	2.70	070	12,0	11/0	2170	3,0	12/0	12/0	2270	2070	11/0	2070	12/0
10. Charles Schumer		ı					l				l	l	1	1							<u>l</u>	
			Party		Ger	nder	Po	litical V	'iew		Region			Ethnic			Age			Relig	ion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	60%	74%	45%	48%	64%	57%	68%	67%	46%	63%	61%	56%	60%	71%	60%	50%	66%	60%	61%	79%	55%	58%
Unfavorable	28%	13%	46%	38%	29%	27%	13%	25%	42%	23%	30%	30%	29%	19%	6%	25%	26%	32%	29%	20%	29%	25%
Don't know/No opinion	13%	13%	8%	13%	8%	16%	19%	8%	11%	13%	8%	14%	10%	10%	34%	25%	8%	8%	10%	2%	15%	16%
13. Bill Thompson	<u> </u>									1			ı						1			
			Party		Ger	nder	Ро	litical V	iew		Region	<u> </u>		Ethnic			Age			Relig	ion	
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Con	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	25%	32%	14%	22%	23%	26%	30%	27%	17%	43%	19%	10%	19%	67%	20%	28%	23%	24%	20%	43%	22%	26%
Unfavorable	17%	16%	20%	17%	18%	16%	20%	15%	20%	28%	20%	5%	17%	7%	38%	10%	21%	17%	20%	29%	10%	14%
Don't know/No opinion	58%	52%	66%	61%	58%	58%	50%	58%	62%	29%	61%	86%	64%	26%	43%	62%	56%	59%	60%	29%	68%	59%
- , pe	2270									1												

NAOE	/ .	2 00/
IVIUE	+/	3.8%

<u> </u>								IVIC	JE +/-3.8	3/0												
14. Harold Ford																						
			Party		Ger	nder	Po	litical V	iew		Region	1		Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	19%	19%	14%	23%	26%	13%	26%	17%	16%	22%	20%	15%	18%	32%	15%	28%	15%	17%	17%	23%	13%	25%
Unfavorable	7%	6%	9%	6%	8%	7%	7%	9%	6%	8%	10%	5%	6%	10%	20%	11%	7%	5%	6%	6%	5%	9%
Don't know/No opinion	74%	75%	76%	71%	67%	80%	67%	75%	78%	70%	70%	80%	77%	58%	66%	61%	78%	78%	77%	71%	82%	66%
15. Michael Balboni																					<u> </u>	
15. Michael Baidoni			Party		Ger	nder	Po	litical V	iew		Region	1		Ethnic			Age			Relig	zion	
			,	Ind/										Afr Amer			1 8				1	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	6%	5%	4%	8%	6%	5%	6%	8%	2%	6%	10%	2%	5%	11%	0%	5%	7%	5%	5%	6%	6%	6%
Unfavorable	8%	7%	7%	10%	11%	6%	11%	7%	8%	10%	11%	5%	6%	18%	23%	14%	4%	9%	7%	7%	9%	10%
Don't know/No opinion	86%	87%	88%	81%	83%	89%	83%	85%	90%	84%	79%	93%	89%	71%	77%	82%	89%	86%	89%	86%	85%	83%
16. Liz Feld							1						1									
			Party		Ger	nder	Po	litical V	iew		Region			Ethnic	1		Age			Relig	<u>zion</u>	-
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	9%	7%	8%	14%	10%	8%	10%	11%	6%	10%	14%	4%	6%	28%	16%	13%	8%	7%	9%	3%	6%	15%
Unfavorable	6%	5%	6%	6%	6%	5%	6%	4%	7%	7%	6%	4%	5%	4%	12%	4%	5%	7%	7%	5%	7%	3%
Don't know/No opinion	86%	88%	86%	80%	84%	87%	84%	85%	87%	83%	80%	92%	88%	68%	72%	82%	87%	86%	85%	92%	87%	82%
17. Bruce Blakeman										<u> </u>							<u> </u>					<u> </u>
171 Brace Blakeman			Party		Ger	nder	Po	litical V	iew		Region	1		Ethnic			Age			Relig		
			,	Ind/										Afr Amer							,,,,,,	
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favorable	4%	5%	2%	5%	7%	2%	4%	5%	2%	4%	7%	3%	2%	15%	8%	5%	5%	3%	2%	1%	6%	7%
Unfavorable	6%	5%	7%	7%	6%	6%	9%	3%	8%	8%	6%	5%	5%	14%	10%	10%	5%	5%	7%	0%	5%	8%
Don't know/No opinion	90%	90%	91%	88%	87%	92%	87%	92%	89%	89%	87%	93%	93%	71%	82%	85%	90%	92%	92%	99%	88%	85%
20. I know it's a ways off, but if Kirsten Gill	ibrand ru	ins for	United	States S	enator	in 201	0, wou	ld you v	ote to e	lect he	r or wo	uld yo	u prefer	someone el	se?							
			Party	,	Ger	nder	Po	litical V	iew		Region			Ethnic	1		Age			Relig	<u>zion</u>	
				Ind/		_			_		١	 .		Afr Amer		40.0-						
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino		35-54	55+	Cath	Jewish	Prot	Other
Elect Gillibrand	30%	33%	21%	35%	30%	31%	38%	36%	17%	22%	26%	41%	30%	39%	26%	34%	28%	31%	27%	26%	27%	40%
Prefer someone else	34%	29%	45%	36%	37%	32%	27%	33%	44%	39%	36%	29%	35%	32%	27%	28%	33%	40%	40%	37%	35%	26%
Don't know/No opinion	35%	37%	34%	29%	33%	37%	35%	31%	39%	39%	38%	29%	34%	29%	46%	37%	39%	29%	33%	38%	37%	34%
																					<u> </u>	

									DE +/-3.8													
24. As things stand now, if the election for S	State Se	nate w				•				umbent			ould you		eone els	se?	•			D. II.		
			Party	Ind/	Ger	nder	PO	litical V	iew		Region	1		Ethnic Afr Amer	I		Age			Relig	ion	
	Total	Dem	Rep	Other	м	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Re-elect incumbent	42%	44%	35%	43%	46%	38%	45%	48%	31%	42%	50%	37%	41%	61%	35%	43%	40%	43%	41%	44%	38%	47%
Prefer someone else	42%	37%	56%	40%	41%	43%	32%	39%	55%	39%	34%	50%	43%	27%	44%	40%	43%	43%	44%	41%	50%	33%
Don't know/No opinion	16%	19%	8%	17%	13%	19%	23%	13%	14%	19%	16%	13%	16%	13%	21%	17%	17%	14%	15%	15%	12%	20%
25. Democrats currently control the State So win control of the Senate, or would you like		-	ate co	ntinue t	o be clo	sely di	vided l	etwee	n Repub	-	nd Der	nocrate			larger n	 najority		l you p	refer to			icans
			Party		Ger	nder	Po	litical V	'iew		Region	1		Ethnic	1		Age	1		Relig	ion	1
	Total	Dem	Rep	Ind/ Other	м	F	Lib	Mod	Con	NYC	Subs	Upst	White	Afr Amer /Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Bigger majority for Democrats	36%	60%	6%	21%	36%	37%	64%	38%	12%	49%	31%	27%	33%	53%	63%	42%	37%	33%	29%	43%	31%	48%
Majority for Republicans	23%	8%	53%	22%	22%	23%	6%	14%	49%	18%	29%	23%	26%	10%	2%	15%	24%	26%	25%	26%	27%	15%
Closely divided	36%	28%	39%	50%	37%	36%	29%	44%	32%	30%	37%	42%	37%	32%	35%	39%	33%	38%	40%	27%	37%	35%
Don't know/No opinion	5%	3%	3%	8%	6%	4%	1%	4%	6%	2%	2%	8%	4%	5%	0%	4%	6%	3%	6%	4%	5%	3%
26. The State Assembly passed a bill, supporthe Senate rejected the bill, ensuring it does	•				legaliz	ze same	e sex m	arriage	s in New	v York S	State. R	ecently	, the Sta	ite Senate v	oted do	wn the	bill. Are	e you p	leased	or disapp	ointed	that
the senate rejected the bill, ensuring it does	I III DE		Party		Ger	nder	Po	litical V	iew		Region)		Ethnic			Age			Relig		
				Ind/							Ĭ			Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Pleased	41%	33%	61%	34%	40%	41%	16%	38%	66%	38%	40%	43%	38%	60%	42%	26%	34%	56%	43%	32%	55%	29%
Disappointed	47%	57%	26%	49%	47%	48%	74%	51%	22%	52%	46%	44%	50%	23%	49%	66%	49%	34%	42%	68%	36%	55%
Neither pleased nor disappointed	8%	7%	9%	10%	10%	7%	7%	8%	8%	7%	8%	10%	8%	10%	8%	8%	9%	7%	10%	0%	6%	11%
Don't know/No opinion	4%	3%	4%	6%	3%	5%	3%	3%	4%	3%	6%	3%	4%	7%	2%	0%	7%	3%	4%	0%	2%	5%
27. Will your senator's vote on the same sen	, marria	aa bill	ho o de	siding f	ostor in		oto for	· stata s	onatori	2014 110	243											
27. Will your senator's vote on the same sex	K IIIaiiia	ige bili										<u> </u>		Ethnic			Λσο			Relig	zion	
			laity	arty Gender Political View Region Ethnic Age Ind/ Afr Amer												INCII E	,.o.,					
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Yes	40%	44%	40%	31%	39%	41%	43%	34%	46%	49%	31%	37%	37%	41%	60%	50%	35%	38%	39%	44%	36%	42%
No	54%	50%	56%	60%	55%	52%	52%	59%	47%	45%	63%	56%	56%	49%	40%	41%	61%	55%	55%	52%	60%	48%
Don't know/No opinion	6%	6%	5%	9%	6%	7%	6%	6%	7%	6%	7%	7%	7%	10%	0%	9%	4%	7%	6%	4%	4%	10%
		1	1	1	l	1	1	1				1	l	İ	l	i	1	1			1 '	1

MOE +/-3.8%

28. Currently, state legislators are defined as part time and m	iny legislators have other jobs and earn income other than the	ir salaries as legislators. Do you favor this system remaining as is, or do you favor
changing this system?		

			Party		Ger	nder	Po	litical V	/iew		Region			Ethnic			Age			Reli	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Favor the same	31%	30%	34%	34%	28%	34%	31%	33%	28%	27%	36%	32%	33%	22%	23%	33%	35%	26%	31%	31%	31%	31%
Favor changing the system	63%	65%	61%	60%	69%	58%	66%	62%	64%	68%	57%	62%	61%	72%	77%	65%	58%	67%	63%	59%	64%	65%
Don't know/No opinion	6%	5%	6%	6%	3%	7%	3%	5%	8%	4%	7%	6%	6%	6%	0%	2%	6%	7%	6%	10%	5%	4%
											,											

29. (Asked of those that favor changing the system) Of the following potential proposals to change the system which do you most support?

			Party		Gen	der	Po	litical V	iew		Region			Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Require legislators with outside																						
employment to now publicly disclose the	43%	47%	45%	36%	46%	41%	55%	38%	44%	32%	44%	56%	45%	35%	25%	39%	47%	42%	50%	37%	36%	42%
size and source of their outside income																						
Duchihit locialeteus fueus euteide																						
Prohibit legislators from outside																						
employment but increase their state	23%	26%	18%	22%	22%	24%	23%	25%	21%	35%	19%	12%	20%	36%	28%	20%	23%	26%	17%	42%	25%	25%
salaries																						
Prohibit legislators from outside																						
employment without increasing in their	26%	23%	25%	34%	24%	28%	16%	32%	25%	26%	28%	25%	26%	27%	45%	32%	25%	25%	25%	15%	25%	32%
state salaries																						
Vol: Some other proposal	4%	2%	6%	3%	4%	3%	1%	4%	6%	3%	5%	4%	4%	2%	2%	6%	3%	2%	2%	4%	7%	1%
Don't know/No opinion	4%	2%	6%	5%	4%	4%	5%	2%	4%	5%	4%	3%	5%	0%	0%	3%	3%	5%	5%	2%	7%	0%

34. (Democrats only) Looking ahead to 2010 and the next election for United States Senator. If the Democratic primary for United States Senator were held today, who would you vote for if the candidates were:

				ender		Political	View		Region			Ethnic			Age			Relig	gion	
												Afr Amer								
	Total		N	F	Lil	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Kirsten Gillibrand	32%		32	6 329	6 34	% 32%	32%	19%	36%	54%	36%	22%	27%	27%	32%	35%	37%	32%	25%	30%
Jonathan Tasini	3%		49	5 2%	69	2 %	0%	2%	2%	6%	3%	0%	7%	8%	1%	2%	4%	0%	1%	4%
Bill Thompson	23%		20	6 269	6 27	% 23%	16%	36%	11%	7%	16%	44%	40%	19%	24%	26%	16%	32%	28%	26%
Harold Ford	7%		69	8%	59	6 11%	1%	8%	10%	4%	8%	7%	6%	8%	7%	8%	9%	13%	8%	2%
Don't know/No opinion	35%		38	6 329	6 28	% 32%	51%	35%	41%	30%	36%	27%	21%	38%	37%	30%	34%	23%	39%	36%

MOE +/-3.8%

					Gei	nder	Po	litical V	iew/		Region	1					Age			Relig	gion	
	Total				М	F	Lib	Mod	Con	NYC	Subs	Upst				18-34	35-54	55+	Cath	Jewish	Prot	Oth
Rudy Giuliani	57%				52%	61%	31%	53%	62%	56%	63%	54%				45%	51%	66%	57%	64%	60%	57%
George Pataki	26%				33%	20%	34%	32%	21%	32%	17%	29%				40%	28%	19%	30%	29%	15%	299
Some other Republican	7%				6%	8%	18%	9%	6%	10%	10%	5%				0%	13%	5%	7%	0%	4%	149
Don't know/No opinion	10%				9%	10%	18%	6%	11%	2%	9%	12%				15%	8%	10%	6%	7%	21%	0%
36. (Republicans only) How would you feel	if Rudy (l Giulian	i and G	eorge Pa	l ataki d	on't no	t run fo	r Senat	or? If th	e Repu	blican _l	l primary	for Uni	 ted States S	enator v	vere he	ld toda	y, who	would	you vote	for if t	he
candidates were:																						
			1			nder		litical V			Region			1	1		Age			Relig		
	Total				M	F	Lib	Mod	Con	NYC	Subs	Upst				18-34	35-54	55+	Cath	Jewish	Prot	Oth
Mike Balboni	7%				4%	9%	0%	5%	8%	6%	14%	3%				0%	6%	9%	10%	8%	3%	2%
Bruce Blakeman	4%				6%	3%	0%	5%	4%	8%	6%	2%				0%	10%	2%	6%	21%	3%	0%
Liz Feld	6%				3%	9%	0%	9%	5%	0%	13%	5%				0%	8%	7%	8%	0%	3%	9%
Don't know/No opinion	82%				86%	79%	100%	81%	82%	86%	66%	90%				100%	76%	83%	76%	70%	92%	889
39. If the 2010 election for Unites States Se	nator w	ere hel	d today	, who w	ould y	ou vote	for if t	he can	didates	were:	<u> </u>	<u> </u>				<u> </u>			<u> </u>		<u> </u>	
			Party		Gei	nder	Po	litical V	iew		Region			Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Oth
Kirsten Gillibrand on the Democratic line	42%	59%	11%	40%	41%	42%	66%	45%	19%	52%	33%	36%	38%	64%	67%	49%	37%	42%	37%	47%	35%	53%
Rudy Giuliani on the Republican line	49%	33%	82%	47%	51%	49%	24%	47%	75%	40%	59%	54%	54%	27%	31%	41%	54%	50%	56%	43%	53%	40%
Don't know/No opinion	9%	8%	7%	13%	8%	10%	10%	8%	6%	8%	9%	10%	9%	9%	2%	10%	8%	8%	8%	10%	12%	7%
40. If the 2010 election for Unites States Se	nator w	l ere hel	l d today	l , who w	l /ould y	ou vote	for if t	he can	didates	were:	1											
			Party		Gei	nder	Po	litical V	'iew		Region			Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Oth
Cirsten Gillibrand on the Democratic line	46%	65%	13%	40%	44%	47%	71%	49%	21%	55%	34%	43%	43%	64%	66%	53%	42%	45%	41%	51%	43%	549
George Pataki on the Republican line	43%	24%	75%	47%	46%	40%	17%	41%	67%	33%	56%	44%	45%	28%	30%	34%	44%	46%	47%	38%	42%	389
Don't know/No opinion	12%	11%	12%	13%	10%	13%	12%	10%	11%	11%	10%	13%	12%	8%	4%	13%	14%	8%	12%	12%	15%	8%

MOE +/-3.8%

44 If the 2010 election for United States Co.							£ :£ 4		J:													
41. If the 2010 election for Unites States Ser	nator w	ere nei								were:			ı			ı			1			
			Party		Ger	nder	Ро	litical V	iew		Region			Ethnic	ı		Age			Relig	<u> </u>	,
				Ind/		_					6 1		344.51	Afr Amer		40.04	25.54		6.11			0.1
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Kirsten Gillibrand on the Democratic line	52%	69%	23%	47%	49%	54%	75%	59%	24%	58%	43%	51%	49%	70%	70%	58%	52%	49%	49%	59%	44%	61%
Bruce Blakeman on the Republican line	22%	9%	50%	21%	26%	20%	5%	19%	43%	15%	29%	26%	25%	12%	0%	20%	23%	23%	24%	19%	26%	19%
Don't know/No opinion	26%	22%	27%	32%	26%	27%	20%	22%	33%	28%	28%	24%	27%	17%	30%	22%	26%	28%	28%	22%	30%	20%
42. If the 2010 election for Unites States Ser	nator w	ere held	d today	, who w	ould v	ou vote	for if t	he cand	didates	were:												<u> </u>
	1		Party	•		nder		litical V			Region	1		Ethnic			Age			Relig	zion	
			,	Ind/										Afr Amer			1.80					
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Bill Thompson on the Democratic line	34%	52%	8%	22%	34%	33%	59%	32%	17%	52%	22%	23%	29%	68%	43%	26%	34%	38%	28%	39%	27%	45%
Rudy Giuliani on the Republican line	56%	38%	86%	60%	58%	54%	32%	56%	76%	43%	67%	62%	61%	24%	48%	61%	57%	53%	63%	57%	57%	45%
Don't know/No opinion	11%	10%	6%	17%	9%	12%	9%	12%	7%	6%	11%	15%	10%	8%	9%	13%	9%	9%	9%	3%	17%	10%
43. If the 2010 election for Unites States Ser	nator w	ere held	d today	, who w	ould y	ou vote	for if t	he can	didates	were:												
			Party		Ger	nder	Po	litical V	iew		Region	1		Ethnic			Age			Relig	gion	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	М	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Bill Thompson on the Democratic line	36%	57%	10%	22%	38%	34%	60%	38%	14%	50%	24%	29%	32%	67%	46%	35%	33%	40%	29%	46%	30%	47%
George Pataki on the Republican line	49%	27%	78%	60%	51%	47%	25%	49%	69%	37%	65%	50%	52%	26%	42%	51%	51%	45%	54%	45%	48%	42%
Don't know/No opinion	16%	16%	12%	18%	12%	19%	15%	13%	17%	13%	11%	21%	16%	6%	12%	13%	17%	15%	16%	9%	22%	11%
																						<u> </u>
44. If the 2010 election for Unites States Ser	nator w	ere held								were:			1									
			Party		Ger	nder	Po	litical V	iew		Region	1		Ethnic	1		Age			Relig	<u>zion</u>	
				Ind/										Afr Amer								
	Total	Dem	Rep	Other	M	F	Lib	Mod	Con	NYC	Subs	Upst	White	/Black	Latino	18-34	35-54	55+	Cath	Jewish	Prot	Other
Bill Thompson on the Democratic line	40%	60%	10%	31%	42%	38%	63%	45%	16%	58%	29%	28%	33%	77%	62%	48%	36%	40%	30%	48%	35%	56%
Bruce Blakeman on the Republican line	23%	8%	56%	20%	24%	22%	10%	19%	41%	18%	32%	22%	25%	10%	12%	23%	26%	20%	27%	28%	24%	15%
Don't know/No opinion	37%	33%	34%	49%	33%	41%	28%	36%	43%	23%	39%	50%	42%	12%	26%	29%	39%	41%	44%	24%	41%	29%