

Nightmare Scenarios Spawned By Prospect Of 3 Primaries

By Liz Benjamin
February 3, 2012 at 4:33 pm

A reader with a lot of knowledge of the state of play in various New York House districts emailed to note that the possibility of three separate primary dates in New York – April 24 (presidential), June 26 (House and US Senate) and Sept. 11 (state Legislature) – raises “some interesting, theoretical, maybe far-fetched but not impossible scenarios” that would give not a few elected officials and party leaders heartburn.

Here’s the trouble: If legislators don’t agree on a bill to move their own primary date to correspond with the one that US District Court Judge Gary Sharpe ordered for the federal races, then Assembly members and senators could theoretically challenge sitting House members and then, if that doesn’t work out, fall back to run for their own seats.

The reader came up with the following examples; feel free to weigh in if you think of any others:

1) CHAOS IN NORTHERN MANHATTAN?

Sen. Adriano Espaillat announces he will run for the new Latino seat in Upper Manhattan that is widely expected to be created in the next round of LATFOR maps. Local Democrats like Assemblyman Guillermo Linares and Mark Levine, who lost to Espaillat in the September 2010 primary for AG Eric Schneiderman’s old seat, would then scramble for Adriano’s Senate seat and start circulating petitions.

But Espaillat unexpectedly loses the congressional primary. Not wanting to be out of a job, he collects petitions to run for the Senate, files them on July 8, and runs on Sept. 11. Or, perhaps he doesn’t have to run in a primary at all because Linares, Levine and whoever else had entered the race for his seat drop their bids once he returns to the race.

2) MAYHEM IN NORTH BROOKLYN?

Sen. Martin Dilan announces he will challenge Rep. Nydia Velazquez (NY-12) in the June primary. Democrats like his son, NYC Councilman Erik Dilan, and Jesus Gonzalez, (the WFP-backed candidate who lost a heated three-way battle for former Assemblyman Darryl Towns’ seat to Erik Dilan’s chief of staff, Rafael Espinal, in 2010), quickly scramble for Martin Dilan’s Senate seat and start circulating petitions.

But Dilan loses the congressional primary, so he then collects petitions to run for his Senate seat – unless he doesn’t have to run because his son and Espinal back off. Or maybe Erik Dilan gets the line, but then declines the designation of his petitions – and the petition’s committee on vacancies replaces Erik with his father.

3) TWO BITES AT THE APPLE IN QUEENS?

- Queens Assemblyman Rory Lancman runs in a primary for the House seat currently occupied by Rep. Bob Turner, (assuming NY-9 still exists after redistricting and Turner doesn’t end up in a general election head-to-head with Rep. Joe Crowley or Rep. Gary Ackerman), loses and then goes back to run for his Assembly seat.

4) SECOND THOUGHTS IN THE HUDSON VALLEY?

- Sen. Greg Ball reconsiders his decision not to primary Rep. Nan Hayworth in NY-19 because he has little to lose, given his ability to run for his Senate seat if the House race doesn’t go his way.

Of course, this whole theory could just as easily apply to a congressional candidate running in a contested primary who loses and then decides to run for state Legislature. So, for example, one of the five Democrats now vying for the right to take on Hayworth in November could then run for the Senate in retiring Sen. Suzi Oppenheimer’s district, challeging the likely Democratic candidate, Assemblyman George Latimer, in the Sept. 11 primary.

Again, this is all completely speculative. The political calendar is in flux due to Sharpe’s decision. LATFOR hasn’t released the congressional lines yet. There might be some technicalities here that I’m overlooking. Perhaps one of the Jerrys – Skurnik? Goldfeder? – will set me straight.

But stranger things have happened. Not a bad deal for all these Albany incumbents who – other than special elections – usually need to give up their seats to run for Congress.
AD-013, AD-025, AD-072, AD-091
YNN-State of Politics Blog Page 1 of 2

