


New York Polling


Contact: Doug Kaplan, 407-242-1870

Executive Summary

Gravis Marketing, a nonpartisan research firm, conducted a random survey of 654 likely voters in New York. The poll was conducted from June 4th through the 7th and has a margin of error of $\pm 3.8\%$. The survey was conducted using interactive voice response technology, live agents, and an online panel of cell phone users, with the results weighted by voting demographics. The poll was paid for by Larry Sharpe for Governor.

2) If the general election for Governor was held today and the candidates were Larry Sharpe, Howie Hawkins, Marc Molinaro, Cynthia Nixon, and Andrew Cuomo, who would you vote for?


Q2: GOVERNOR


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q2: HELDTODAY1	Cynthia Nixon	23.1%	0.0%	11.8%	11.8%	14.8%	16.8%	10.7%	13.5%	15.5%	18.7%	12.8%	13.7%	14.0%	18.7%	9.4%
	Governor Cuomo	51.8%	61.4%	26.9%	59.7%	39.2%	64.0%	27.3%	16.6%	33.2%	46.1%	41.4%	44.1%	42.4%	45.3%	39.7%
	Howie Hawkins	3.9%	4.3%	16.0%	1.6%	3.0%	2.3%	7.6%	5.4%	9.3%	4.6%	8.2%	4.0%	1.2%	2.4%	6.5%
	Larry Sharpe	4.0%	7.8%	17.5%	1.8%	4.6%	4.6%	4.2%	7.9%	12.1%	8.1%	3.6%	4.5%	4.9%	3.5%	8.0%
	Marc Molinaro	3.4%	0.0%	15.9%	11.7%	18.4%	6.0%	18.8%	27.7%	6.0%	6.1%	16.3%	14.0%	21.0%	11.2%	19.8%
	Undecided	13.7%	26.6%	11.9%	13.6%	20.1%	6.3%	31.2%	28.9%	24.0%	16.5%	17.7%	19.7%	16.5%	18.9%	16.6%

3) What is the most pressing issue in New York State today?


Q3: ISSUE


	Race					Party			Age group					Gender	
	African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q3: 2nd ISSUES															
Amendment Rights	17.1%	12.6%	26.7%	18.3%	12.9%	11.7%	12.0%	24.0%	25.9%	16.8%	18.2%	15.8%	11.4%	14.8%	16.3%
Economic Opportunity	46.0%	41.7%	9.8%	27.2%	20.1%	32.9%	20.7%	9.9%	31.2%	31.9%	25.2%	20.2%	19.6%	26.0%	20.8%
Government Corruption	22.7%	29.9%	45.7%	21.3%	22.4%	25.0%	26.0%	23.9%	19.7%	25.2%	21.5%	19.0%	31.3%	25.4%	24.2%
Tax Burden	14.2%	15.8%	17.8%	33.2%	44.6%	30.4%	41.4%	42.2%	23.2%	26.0%	35.1%	45.0%	37.7%	33.9%	38.8%

4) For Governor of New York, would you rather elect a Career Politician (like Andrew Cuomo or Marc Molinaro), a business person, (like Larry Sharpe) or a Political Activist (like Howie Hawkins)?


Q4: GOVERNOR CAREER


	Race					Party			Age group					Gender	
	African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q4: Business Person	29.6%	33.1%	45.0%	27.3%	40.4%	18.6%	47.2%	63.8%	31.6%	26.3%	35.5%	43.7%	41.7%	33.5%	42.9%
GOVNEWYORK1 Career Politician	43.8%	60.9%	42.9%	54.4%	43.7%	62.4%	33.7%	24.5%	41.9%	48.8%	43.4%	44.1%	46.7%	44.3%	47.2%
Political Activist	26.6%	6.0%	12.2%	18.3%	15.9%	18.9%	19.1%	11.7%	26.5%	24.9%	21.2%	12.2%	11.7%	22.2%	9.9%

5) Who do you think will best address corruption in New York State government? A political outsider like Larry Sharpe or Howie Hawkins, or an insider like Andrew Cuomo or Marc Molinaro?


Q5: CORRUPTION


	Race					Party			Age group					Gender	
	African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q5: Insider	35.6%	44.5%	42.8%	38.3%	33.9%	44.0%	26.9%	27.9%	51.2%	41.5%	29.4%	35.2%	34.8%	36.6%	35.1%
GOVNEWYORK2 No Opinion	24.5%	22.4%	16.9%	15.5%	17.4%	18.4%	26.7%	12.1%	19.9%	16.5%	21.3%	12.1%	20.9%	18.8%	17.2%
Outsider	40.0%	33.1%	40.3%	46.2%	48.6%	37.6%	46.3%	60.1%	28.9%	42.0%	49.3%	52.7%	44.2%	44.7%	47.7%

6) Did you know that Larry Sharpe is the only candidate who intends to pardon victims of the NY SAFE Act and push for its repeal?


Q6: PARDON NY SAFE ACT


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q6:	No	69.3%	71.0%	40.8%	87.7%	80.4%	73.9%	88.8%	71.0%	56.2%	65.3%	80.5%	78.0%	80.5%	78.8%	72.1%
NYSAFEACT	Yes	30.7%	29.0%	59.2%	12.3%	19.6%	26.1%	11.2%	29.0%	43.8%	34.7%	19.5%	22.0%	19.5%	21.2%	27.9%

7) Who do you think will best support the 2nd Amendment rights of New York State Gun owners?


Q7: SECOND AMENDMENT


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q7:	Governor Cuomo	55.7%	50.5%	26.4%	46.0%	43.2%	62.5%	36.3%	16.0%	33.1%	43.4%	35.9%	43.6%	49.5%	50.6%	34.6%
GUNOWNERS	Howie Hawkins	10.6%	35.7%	25.5%	8.2%	9.8%	9.1%	13.1%	16.4%	19.3%	16.8%	11.3%	12.6%	8.4%	11.5%	12.7%
	Larry Sharpe	17.6%	13.8%	36.9%	35.8%	30.1%	19.1%	28.1%	48.5%	30.2%	31.0%	34.6%	34.5%	22.7%	24.9%	35.6%
	Marc Molinaro	16.1%	0.0%	11.3%	10.0%	16.8%	9.4%	22.5%	19.1%	17.4%	8.9%	18.2%	9.3%	19.4%	13.0%	17.1%

8) Did you know that during Governor Cuomo’s two terms as governor New York State has seen an average of 100,000 people leave the state for better opportunities each year?


Q8: PEOPLE LEAVE NEW YORK


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q8:	No	60.3%	52.2%	33.1%	48.7%	35.4%	54.7%	32.8%	20.7%	40.5%	45.9%	52.6%	31.9%	36.2%	44.7%	34.8%
LEAVINGSTATE	Yes	39.7%	47.8%	66.9%	51.3%	64.6%	45.3%	67.2%	79.3%	59.5%	54.1%	47.4%	68.1%	63.8%	55.3%	65.2%

9) Who do you think will best support economic opportunity (jobs and small business) in New York State?


Q9: BEST SUPPORT ECONOMIC OPPORTUNITY


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q9: ECONOMICDEVELOPMENT	Governor Cuomo	59.8%	53.7%	19.8%	56.3%	41.6%	65.8%	31.6%	14.4%	29.4%	37.8%	42.7%	45.9%	48.6%	49.5%	36.7%
	Howie Hawkins	16.9%	10.9%	31.1%	2.4%	11.6%	9.1%	9.6%	21.3%	19.6%	21.6%	10.6%	12.3%	8.8%	13.2%	12.4%
	Larry Sharpe	13.1%	35.5%	31.0%	30.2%	26.2%	16.2%	32.9%	38.1%	39.4%	27.3%	27.7%	29.4%	20.0%	21.8%	31.3%
	Marc Molinaro	10.2%	0.0%	18.0%	11.1%	20.6%	8.8%	25.8%	26.2%	11.6%	13.3%	19.0%	12.4%	22.6%	15.4%	19.6%

10) Did you know that Dutchess County, the county Marc Molinaro is the executive of, has among the highest property taxes in the state?


Q10: HIGHEST PROPERTY TAXES


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q10:	No	60.4%	65.7%	40.6%	64.5%	68.4%	61.4%	69.1%	65.4%	46.1%	54.4%	65.5%	70.7%	66.6%	69.0%	57.7%
PROPERTYTAXES	Yes	39.6%	34.3%	59.4%	35.5%	31.6%	38.6%	30.9%	34.6%	53.9%	45.6%	34.5%	29.3%	33.4%	31.0%	42.3%

11) Who do you think will best support reducing the tax burden in New York State?


Q11: REDUCING TAX BURDEN


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q11:	Governor															
TAXBURDEN	Cuomo	68.0%	43.9%	25.6%	54.0%	42.2%	66.7%	33.6%	15.9%	26.5%	39.9%	45.9%	48.1%	48.4%	51.4%	37.3%
	Howie Hawkins	6.9%	15.1%	28.4%	3.8%	12.0%	10.2%	11.2%	15.7%	26.6%	16.7%	10.0%	13.2%	7.7%	11.7%	12.4%
	Larry Sharpe	13.7%	25.2%	30.5%	31.1%	30.1%	14.7%	36.0%	46.3%	22.0%	32.3%	27.9%	27.2%	27.8%	23.8%	33.9%
	Marc Molinaro	11.4%	15.8%	15.6%	11.1%	15.7%	8.4%	19.3%	22.1%	25.0%	11.1%	16.1%	11.6%	16.1%	13.1%	16.4%

12) Prior to this call, were you aware of Larry Sharpe's candidacy for governor?


Q12: AWARE OF SHARPE


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q12:	No	91.2%	62.5%	41.8%	82.3%	79.8%	77.5%	77.9%	76.0%	56.1%	54.4%	83.6%	79.9%	87.1%	79.7%	73.9%
SHARPE1	Yes	8.8%	37.5%	58.2%	17.7%	20.2%	22.5%	22.1%	24.0%	43.9%	45.6%	16.4%	20.1%	12.9%	20.3%	26.1%

13) Do you support legalizing cannabis for recreational use?


Q13: CANNABIS


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q13:	No	31.7%	37.1%	31.4%	42.2%	41.8%	25.9%	41.4%	61.4%	21.8%	24.8%	31.7%	46.3%	49.8%	41.5%	37.0%
CANNABIS	Unsure	18.3%	31.5%	16.5%	5.7%	14.0%	16.3%	14.4%	10.4%	19.5%	13.6%	17.5%	12.0%	13.2%	18.0%	9.2%
	Yes	50.1%	31.4%	52.1%	52.1%	44.2%	57.9%	44.1%	28.2%	58.7%	61.6%	50.9%	41.7%	37.0%	40.5%	53.8%

14) Knowing what you know now, if the general election for Governor was held today and the candidates were Larry Sharpe, Howie Hawkins, Marc Molinaro, and Andrew Cuomo, who would you vote for?


Q14: GOVERNOR


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q14: HELDTODAY2	Governor Cuomo	54.1%	48.7%	24.3%	47.5%	40.4%	62.7%	26.9%	15.0%	28.5%	42.3%	36.5%	41.3%	46.2%	44.4%	38.0%
	Howie Hawkins	3.9%	0.0%	19.3%	0.0%	7.5%	6.4%	6.7%	8.4%	16.2%	10.1%	8.2%	6.3%	4.0%	6.3%	8.1%
	Larry Sharpe	12.1%	30.1%	40.5%	19.0%	24.4%	14.3%	25.6%	39.7%	34.1%	24.2%	22.6%	22.7%	24.3%	21.0%	28.0%
	Marc Molinaro	6.7%	9.7%	9.9%	9.9%	13.6%	5.3%	16.6%	19.8%	5.3%	8.1%	11.5%	10.7%	15.7%	10.1%	14.0%
	Undecided	23.3%	11.4%	6.0%	23.6%	14.0%	11.3%	24.1%	17.0%	16.0%	15.4%	21.2%	19.1%	9.8%	18.3%	11.9%

15) If the general election for Governor were held today and the candidates were Marc Molinaro and Andrew Cuomo, who would you vote for?


Q15: GOVERNOR


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q15: HELDTODAY3	Governor Cuomo	79.3%	54.8%	32.9%	68.6%	51.1%	78.6%	44.1%	21.9%	52.4%	59.8%	56.5%	50.1%	55.4%	60.8%	47.6%
	Marc Molinaro	20.7%	45.2%	67.1%	31.4%	48.9%	21.4%	55.9%	78.1%	47.6%	40.2%	43.5%	49.9%	44.6%	39.2%	52.4%

16) If the general election for Governor were held today and the candidates were Larry Sharpe and Andrew Cuomo, who would you vote for?


Q16: GOVERNOR


	Race					Party			Age group					Gender	
	African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q16: HELDTODAY4 Governor Cuomo	66.4%	54.8%	28.9%	59.4%	50.1%	73.1%	40.8%	20.7%	42.7%	58.1%	45.1%	46.5%	55.6%	56.9%	44.1%
Larry Sharpe	33.6%	45.2%	71.1%	40.6%	49.9%	26.9%	59.2%	79.3%	57.3%	41.9%	54.9%	53.5%	44.4%	43.1%	55.9%

17) If the general election for Governor were held today and the candidates were Marc Molinaro and Cynthia Nixon, who would you vote for?


Q17: GOVERNOR


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q17: HELDTODAY5	Cynthia Nixon	73.0%	31.4%	38.0%	58.1%	46.3%	61.1%	41.9%	35.2%	56.0%	54.2%	41.6%	47.6%	52.3%	54.2%	43.9%
	Marc Molinaro	27.0%	68.6%	62.0%	41.9%	53.7%	38.9%	58.1%	64.8%	44.0%	45.8%	58.4%	52.4%	47.7%	45.8%	56.1%

18) If the general election for Governor were held today and the candidates were Larry Sharpe and Cynthia Nixon, who would you vote for?

Q18: GOVERNOR


		Race					Party			Age group					Gender	
		African-American	Asian	Hispanic	Other/no affiliation	White/Caucasian	Democrat	Independent or In Another Party	Republican	18-29	30-44	45-54	55-64	65 Or Over	Female	Male
Q18: HELDTODAY6	Cynthia Nixon	62.7%	40.0%	34.0%	50.8%	45.9%	58.0%	45.6%	29.5%	44.5%	50.1%	35.3%	46.8%	52.6%	51.8%	41.1%
	Larry Sharpe	37.3%	60.0%	66.0%	49.2%	54.1%	42.0%	54.4%	70.5%	55.5%	49.9%	64.7%	53.2%	47.4%	48.2%	58.9%

The following questions are for demographic purposes.


1) How likely are you to vote in the upcoming General Election for New York Governor?

Q1: VOTE IN NOVEMBER


19) Are you or is a member of your immediate family from a Latino, Hispanic or Spanish speaking background?

Hispanic


20) What race do you identify yourself as?

Race


21) What is your party affiliation?

Party


22) How old are you?

Age group


23) What is your gender?

Gender

