

NYSAPBAs' Endorsements

Position:	Candidate:
Governor	
Lieutenant Governor	
Comptroller	Thomas DiNapoli (D)
Attorney General	

Congressional:	
1 st District	Lee Zeldin (R)
2 nd District	Peter King (R)
3 rd District	Tom Suozzi (D)
11 th District	Dan Donovan (R)

NYS Senate:	
District 1	Kenneth LaValle (R)
District 2	John Flanagan (R)
District 3	Dean Murray (R)
District 4	Philip Boyle (R)
District 5	Carl Marcellino (R)
District 6	Kemp Hannon (R)
District 7	Elaine Phillips (R)
District 8	Jeffrey Pravato (R)
District 9	No Endorsement
District 10	No Endorsement
District 11	No Endorsement
District 12	Michael Gianaris (D)
District 13	No Endorsement
District 14	Leroy Comrie (D)
District 15	Joseph Addabbo (D)
District 16	Toby Ann Stavisky (D)
District 17	Simcha Felder (D)
District 18	No Endorsement
District 19	No Endorsement
District 20	No Endorsement
District 21	No Endorsement
District 22	Martin Golden (R)

District 23	Diane Savino (D)
District 24	Andrew Lanza (R)
District 25	Velmanette Montgomery (D)
District 26	Brian Kavanagh (D)
District 27	No Endorsement
District 28	No Endorsement
District 29	No Endorsement
District 30	No Endorsement
District 31	No Endorsement
District 32	No Endorsement
District 33	No Endorsement
District 34	No Endorsement
District 35	Andrea Stewart-Cousins (D)
District 36	No Endorsement
District 37	Shelley Mayer (D)
District 38	David Carlucci (D)
District 39	Thomas Basile (R)
District 40	Terrence Murphy (R)
District 41	Susan Serino (R)
District 42	Ann Rabbitt (R)
District 43	Daphne Jordan (R)
District 44	Neil Breslin (D)
District 45	Betty Little (R)
District 46	George Amedore (R)
District 47	Joseph Griffo (R)
District 48	Patricia Ritchie (R)
District 49	James Tedisco (R)
District 50	Bob Antonacci (R)
District 51	James Seward (R)
District 52	Fred Akshar (R)
District 53	No Endorsement
District 54	Pamela Helming (R)
District 55	Rich Funke (R)
District 56	Joseph Robach (R)
District 57	Catharine Young (R)
District 58	Thomas O'Mara (R)
District 59	Patrick Gallivan (R)
District 60	Christopher Jacobs
District 61	Michael Ranzenhofer (R)
District 62	Robert Ortt (R)
District 63	Timothy Kennedy (D)

NYS ASSEMBLY	
District 1	Fred Thiele (D)
District 2	Anthony Palumbo (R)
District 3	Joseph DeStefano (R)
District 4	Steven Englebright (D)
District 5	Doug Smith (R)
District 6	No Endorsement
District 7	Andrew Garbarino (R)
District 8	No Endorsement
District 9	Michael LiPetri (R)
District 10	Steven Stern (D)
District 11	Kimberly Jean-Pierre (D)
District 12	Andrew Raia (R)
District 13	Charles Lavine (D)
District 14	David McDonough (R)
District 15	Michael Montesano (R)
District 16	Anthony D'Urso (D)
District 17	John Mikulin (R)
District 18	Taylor Raynor (D)
District 19	Edward Ra (R)
District 20	Melissa Miller (R)
District 21	Brian Curran (R)
District 22	Michaëlle Solages (D)
District 23	Stacey G. Pfeffer Amato (D)
District 24	David Weprin (D)
District 25	Nily Rozic (D)
District 26	Edward Braunstein (D)
District 27	Daniel Rosenthal (D)
District 28	No Endorsement
District 29	No Endorsement
District 30	No Endorsement
District 31	Michele Titus (D)
District 32	Vivian Cook (D)
District 33	Clyde Vanel (D)
District 34	Michael DenDekker (D)
District 35	Jeffrion Aubry (D)
District 36	Aravella Simotas (D)
District 37	Catherine Nolan (D)
District 38	Michael Miller (D)
District 39	No Endorsement

District 40	Ron Kim (D)
District 41	Helene Weinstein (D)
District 42	Rodneyse Bichotte (D)
District 43	No Endorsement
District 44	Robert Carroll (D)
District 45	Steven Cymbrowitz (D)
District 46	No Endorsement
District 47	William Colton (D)
District 48	No Endorsement
District 49	Peter Abbate (D)
District 50	Joseph Lentol (D)
District 51	Felix Ortiz (D)
District 52	No Endorsement
District 53	Maritza Davila (D)
District 54	Erik Dilan (D)
District 55	No Endorsement
District 56	No Endorsement
District 57	No Endorsement
District 58	N. Nick Perry (D)
District 59	No Endorsement
District 60	No Endorsement
District 61	No Endorsement
District 62	Michael Reilly (R)
District 63	Michael Cusick (D)
District 64	Nicole Malliotakis (R)
District 65	Yuh-Line Niou (D)
District 66	No Endorsement
District 67	Linda Rosenthal (D)
District 68	Robert Rodriguez (D)
District 69	No Endorsement
District 70	No Endorsement
District 71	No Endorsement
District 72	No Endorsement
District 73	No Endorsement
District 74	No Endorsement
District 75	Richard Gottfried (D)
District 76	No Endorsement
District 77	No Endorsement
District 78	No Endorsement
District 79	No Endorsement
District 80	No Endorsement
District 81	Jeffrey Dinowitz (D)

District 82	Michael Benedetto (D)
District 83	Carl Heastie (D)
District 84	No Endorsement
District 85	Marco Crespo (D)
District 86	Victor Pichardo (D)
District 87	No Endorsement
District 88	Amy Paulin (D)
District 89	J. Gary Pretlow (D)
District 90	No Endorsement
District 91	Steven Otis (D)
District 92	Thomas Abinanti (D)
District 93	No Endorsement
District 94	Kevin Byrne (R)
District 95	Sandra Galef (D)
District 96	Kenneth Zebrowski (D)
District 97	Ellen Jaffee (D)
District 98	Karl Brabenec (R)
District 99	No Endorsement
District 100	Aileen Gunther (D)
District 101	Brian Miller (R)
District 102	No Endorsement
District 103	Kevin Cahill
District 104	No Endorsement
District 105	No Endorsement
District 106	Didi Barrett (D)
District 107	Jacob Ashby (R)
District 108	John T. McDonald (D)
District 109	Patricia Fahy (D)
District 110	Phil Steck (D)
District 111	Angelo Santabarbara (D)
District 112	Mary Beth Walsh (R)
District 113	No Endorsement
District 114	No Endorsement
District 115	No Endorsement
District 116	Addie Jenne (D)
District 117	No Endorsement
District 118	No Endorsement
District 119	No Endorsement
District 120	William Barclay (R)
District 121	William Magee (D)
District 122	No Endorsement
District 123	Donna Lupardo (D)

District 124	No Endorsement
District 125	No Endorsement
District 126	Gary Finch (R)
District 127	Al Stirpe (D)
District 128	Pamela Hunter (D)
District 129	William Magnarelli
District 130	No Endorsement
District 131	Brian Kolb (R)
District 132	Philip Palmesano (R)
District 133	No Endorsement
District 134	Peter Lawrence (R)
District 135	No Endorsement
District 136	No Endorsement
District 137	David Gantt (D)
District 138	Harry Bronson (D)
District 139	Stephen Hawley (R)
District 140	Robin Schimminger (D)
District 141	No Endorsement
District 142	No Endorsement
District 143	Monica Wallace (D)
District 144	No Endorsement
District 145	Angelo Morinello (R)
District 146	Raymond Walter (R)
District 147	David DiPietro (R)
District 148	Joseph Giglio (R)
District 149	No Endorsement
District 150	Andrew Goodell (R)