1a. Nesting of New York City Assembly Districts in Senate Districts After 2002 Redistricting Cycle

NESTING OF NEW YORK CITY'S ASSEMBLY DISTRICTS									
	IN SENATE DISTRICTS								
Senate District	Assembly Districts	Number of Nested							
Senate District	(By District Number)	Assembly Districts							
10	23, 25, 27, 28, 29, 31, 32, 33, 38	9							
11	22, 24, 25, 26, 27, 29, 31, 33	8							
12	30, 34, 36, 37, 38	5							
13	34, 35, 37, 39	4							
14	23, 24, 25, 27, 29, 31, 33	7							
15	23, 28, 30, 37, 38	5							
16	22, 24, 25, 26, 27	5							
17	40, 50, 53, 54, 55, 56, 57	7							
18	44, 50, 51, 52, 54, 55, 56, 57	8							
19	40, 41, 42, 43, 55, 58, 59	7							
20	42, 43, 44, 51, 52, 55, 56, 57, 58	9							
21	41, 42, 43, 44, 48, 51, 58, 59	8							
22	41, 45, 46, 47, 48, 49, 51, 59, 60	9							
23	46, 47, 48, 49, 51, 60, 61, 63	8							
24	60, 61, 63, 62	4							
25	50, 52, 57, 64, 66, 74	6							
26	65, 67, 69, 73, 74, 75	6							
27	41, 45, 47, 49, 44, 48	7							
28	65, 68, 73, 84, 86	5							
29	66, 67, 74, 75	4							
30	67, 68, 69, 70	4							
31	67, 69, 70, 71, 72, 78, 81	7							
32	76, 79, 80, 82, 84, 85	6							
33	77, 78, 79, 80, 81, 86	6							
34	76, 80, 82, 83	4							
36	76, 77, 78, 79, 80, 81, 82, 83, 86	9							

1b. Nesting of New York City Senate Districts in Assembly Districts After 2002 Redistricting Cycle

<u>NES</u>	NESTING OF NEW YORK CITY'S SENATE DISTRICTS IN ASSEMBLY DISTRICTS							
Assembly District	Senate Districts (By District Number)	Number of Nested Senate Districts						
22	11, 16	2						
23	10, 14, 15	3						
24	11, 14, 16	3						
25	10, 11, 14, 16	4						
26	11, 16	2						
27	10, 11, 14, 16	4						
28	10, 15	2						
29	10, 11, 14	3						
30	12, 15	2						
31	10, 14	2						
32	10	1						
33	10, 11, 14	3						
34	12, 13	2						
35	13	1						
36	12	1						
37	12, 13, 15	3						
38	10, 12, 15	3						
39	10, 13	2						
40	17, 19	2						
41	19, 21, 22, 27	4						
42	19, 20, 21	3						
43	19, 20, 21	3						
44	18, 20, 21, 27	4						
45	22, 27	2						
46	22, 23	2						
47	22, 23, 27	3						
48	21, 22, 23, 27	4						
49	22, 23, 27	3						
50	17, 18, 25	3						
51	18, 20, 21, 22, 23	5						
52	18, 20, 25	3						
53	17	1						
54	17, 18	2						
55	17, 18, 19, 20	4						
56	17, 18, 20	3						
57	17, 18, 20, 25	4						
58	19, 20, 21	3						

NESTING OF NEW YORK CITY'S SENATE DISTRICTS							
Assembly District	Senate Districts (By District Number)	Number of Nested Senate Districts					
59	, ,						
	19, 21, 22	3 3					
60	22, 23, 24	2					
61	23, 24						
62	24	1					
63	23, 24	2					
64	25	1					
65	26, 28	2					
66	25, 29	2					
67	26, 29, 30, 31	4					
68	28, 30	2					
69	26, 30, 31	3					
70	30, 31	2					
71	31	1					
72	31	1					
73	26, 28	2					
74	25, 26, 29	3					
75	26, 29	2					
76	32, 34, 36	3					
77	33, 36	2					
78	31, 33, 36	3					
79	32, 33, 36	3					
80	32, 33, 34, 36	4					
81	31, 33, 36	3					
82	32, 34, 36	3					
83	34, 36	2					
84	28, 32	2					
85	32	1					
86	28, 33, 36	3					

NEW YORK STATE ASSEMBLY LEGISLATOR POSITIONS ON INDEPENDENT REDISTRICTING COMMISSION **DURING 2011 LEGISLATIVE SESSSION** Signed on to Signed on to **Indicated Support in Assembly Signed NY Citizens Union** Cuomo **Jeffries Legislator Name** Party Other Support District Legislation Legislation **Uprising Pledge** Questionnaire (A.5388) (A.3432)(2010 unless noted) 49 Dem Peter Abbate, Jr. 92 Dem Thomas Abinanti YES YES 105 George Amedore, Jr. YFS YFS Rep 84 Carmen Arroyo Dem 35 Jeffrion Aubry Dem Signed Pledge for William Barclay 124 Rep Change to "End the practice of legislators drawing their own district lines during the redistricting process." YES (2008) 40 Dem Inez Barron 82 Michael Benedetto YES (2004) Voted in favor in Dem Governmental Operations Committee, 6/24/10 73 Dem Formerly Jonathan YES YES YES YES Bing (currently held by Dan Quart) Kenneth Blankenbush 122 YES Rep

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
55	Dem	William Boyland, Jr.	YES	YES		YES (2008)	
8	Rep	Philip Boyle	YES	YES	YES		
26	Dem	Edward Braunstein	YES	YES	YES	YES	
44	Dem	James Brennan	YES	YES			
131	Dem	Harry Bronson	YES	YES	YES		
46	Dem	Alec Brook-Krasny		YES		YES (2006)	
147	Rep	Daniel Burling	YES	YES	YES		
117	Rep	Marc Butler	YES		YES		
101	Dem	Kevin Cahill	YES	YES			
96	Rep	Nancy Calhoun	YES		YES		
43	Dem	Karim Camara	YES	YES	YES		
106	Dem	Ronald Canestrari					
89	Rep	Robert Castelli	YES	YES	YES		Voted in favor in Governmental Operations Committee, 6/24/10
86	Dem	Nelson Castro	YES			YES	
138	Rep	John Ceretto	YES	YES	YES		
33	Dem	Barbara Clark	YES	YES		YES	
47	Dem	William Colton	YES	YES		YES (2008)	
10	Rep	James Conte		YES	YES		
32	Dem	Vivian Cook					

	DUKING 2011 LEGISLATIVE SESSSION								
Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support		
142	Rep	Jane Corwin					Signed Pledge for Change to "End the practice of legislators drawing their own district lines during the redistricting process."		
85	Dem	Marcos Crespo							
107	Rep	Clifford Crouch	YES	YES	YES				
14	Rep	Brian Curran							
63	Dem	Michael Cusick	YES	YES	YES	YES (2008)			
45	Dem	Steven Cymbrowitz				YES (2006)			
34	Dem	Michael DenDekker							
116	Dem	Formerly RoAnn Destito (currently held by Anthony Brindisi)	YES (Co- Sponsor)						
81	Dem	Jeffrey Dinowitz	YES	YES		YES			
114	Rep	Janet Duprey	YES	YES	YES				
4	Dem	Steven Englebright	YES		YES				
71	Dem	Herman Farrell, Jr.							
123	Rep	Gary Finch	YES		YES				
7	Rep	Michael Fitzpatrick	YES	YES	YES				
137	Rep	Christopher Friend			YES				

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
143	Dem	Dennis Gabryszak	YES				
90	Dem	Sandra Galef	YES	YES	YES		Voted in favor in Governmental Operations Committee, 6/24/10
133	Dem	David Gantt					
77	Dem	Vanessa Gibson					
149	Rep	Joseph Giglio	YES	YES	YES		
66	Dem	Deborah Glick				YES (2006)	
150	Rep	Andrew Goodell			YES		
75	Dem	Richard Gottfried	YES	YES			
5	Rep	Alfred Graf			YES		
98	Dem	Aileen Gunther	YES	YES	YES		
130	Rep	Sean Hanna		YES	YES		
139	Rep	Stephen Hawley	YES	YES	YES		
148	Rep	Formerly James Hayes (currently held by Raymond Walter)	YES		YES		
83	Dem	Carl Heastie					
28	Dem	Andrew Hevesi	YES	YES	YES	YES	
48	Dem	Dov Hikind					
18	Dem	Earlene Hooper					

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
144	Dem	Formerly Sam Hoyt (currently held by Sean Ryan)	YES	YES	YES		
42	Dem	Rhoda Jacobs					
95	Dem	Ellen Jaffee	YES	YES			
57	Dem	Hakeem Jeffries	YES (Co-Sponsor)	YES (Sponsor)	YES	YES	
135	Rep	Marc Johns	YES	YES	YES		
112	Rep	Tony Jordan	YES				
99	Dem	Steve Katz	YES	YES	YES		
74	Dem	Brian Kavanagh	YES	YES	YES	YES	
65	Dem	Micah Kellner	YES	YES	YES	YES	
100	Rep	Thomas Kirwan	YES	YES	YES		
129	Rep	Brian Kolb		YES	YES		
25	Dem	Rory Lancman	YES	YES			
91	Dem	George Latimer	YES	YES	YES		Voted in favor in Governmental Operations Committee, 6/24/10
13	Dem	Charles Lavine	YES	YES	YES		
50	Dem	Joseph Lentol	YES	YES	YES		
125	Dem	Barbara Lifton	YES	YES			
72	Dem	Guillermo Linares	YES	YES	YES	YES	
53	Dem	Vito Lopez					

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
127	Rep	Peter Lopez	YES	YES	YES		
1	Rep	Daniel Losquadro	YES		YES		
126	Dem	Donna Lupardo	YES	YES	YES		
111	Dem	Bill Magee	YES		YES		
120	Dem	William Magnarelli					
59	Dem	Alan Maisel	YES	YES			
60	Rep	Nicole Malliotakis	YES	YES	YES		
30	Dem	Margaret Markey	YES				Voted in favor in Governmental Operations Committee, 6/24/10
27	Dem	Formerly Nettie Mayersohn (currently held by Michael Simanowitz)	YES	YES			
19	Rep	David McDonough			YES		
104	Dem	John McEneny	YES (Co-Sponsor)				
17	Rep	Thomas McKevitt			YES		
108	Rep	Steve McLaughlin	YES	YES	YES		
22	Dem	Grace Meng	YES	YES	YES	YES	
38	Dem	Michael Miller	YES	YES	YES	YES	
102	Rep	Joel Miller	YES		YES		
121	Rep	Donald Miller	YES		YES		

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
52	Dem	Joan Millman	YES	YES		YES	
103	Rep	Marcus Molinaro	YES	YES	YES		
15	Rep	Michael Montesano			YES		
132	Dem	Joseph Morelle	YES	YES	YES		
39	Dem	Francisco Moya	YES		YES	YES	
3	Rep	Dean Murray	YES	YES	YES		
37	Dem	Catherine Nolan					
128	Rep	Robert Oaks		YES			
69	Dem	Daniel O'Donnell				YES (2004)	
51	Dem	Felix Ortiz		YES		YES	
136	Rep	Philip Palmesano		YES	YES		
88	Dem	Amy Paulin	YES	YES	YES		
141	Dem	Crystal Peoples- Stokes	YES				Voted in favor in Governmental Operations Committee, 6/24/10
58	Dem	N. Nick Perry	YES	YES		YES (2006)	
23	Dem	Formerly Audrey Pheffer (currently held by Philip Goldfeder)	YES	YES	YES	YES	
87	Dem	J. Gary Pretlow					
21	Rep	Edward Ra			YES		
97	Rep	Ann Rabbitt	YES	YES	YES		

	DOKING 2011 ELGISLATIVE SESSSION								
Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support		
9	Rep	Andrew Raia	YES	YES	YES				
6	Dem	Philip Ramos	YES	YES					
134	Rep	Bill Reilich	YES		YES				
109	Dem	Robert Reilly	YES	YES			Voted in favor in Governmental Operations Committee, 6/24/10		
76	Dem	Peter Rivera	YES	YES		YES			
78	Dem	Jose Rivera							
80	Dem	Naomi Rivera							
119	Dem	Sam Roberts	YES		YES				
56	Dem	Annette Robinson							
68	Dem	Robert Rodriguez	YES		YES	YES			
67	Dem	Linda Rosenthal	YES	YES	YES	YES (2006)			
118	Dem	Addie Russell							
12	Rep	Joseph Saladino			YES		Voted in favor in Governmental Operations Committee, 6/24/10		
113	Rep	Teresa Sayward	YES						
29	Dem	William Scarborough			YES	YES (2004)			
16	Dem	Michelle Schimel	YES		YES				
140	Dem	Robin Schimminger	YES	YES					
145	Dem	Mark Schroeder	YES	YES	YES				

Assembly District	Party	Legislator Name	Signed on to Cuomo Legislation (A.5388)	Signed on to Jeffries Legislation (A.3432)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)	Other Support
64	Dem	Sheldon Silver	YES (Sponsor)				
36	Dem	Aravella Simotas	YES	YES	YES		
146	Rep	Kevin Smardz	YES	YES	YES		
93	Dem	Mike Spano	YES	YES	YES		
79	Dem	Eric Stevenson					
11	Dem	Robert Sweeney	YES	YES			
110	Rep	James Tedisco	YES	YES	YES		
115	Rep	Claudia Tenney		YES	YES		
2	Ind	Fred Thiele, Jr.	YES	YES	YES		
61	Dem	Matthew Titone	YES	YES	YES		
31	Dem	Michele Titus					
62	Rep	Lou Tobacco	YES	YES	YES	YES (2008)	
54	Dem	Formerly Darryl Towns (currently held by Rafael Espinal)					
41	Dem	Helene Weinstein					
20	Dem	Harvey Weisenberg	YES	YES	YES		
24	Dem	David Weprin	YES	YES	YES		Voted in favor in Governmental Operations Committee, 6/24/10
70	Dem	Keith L.T. Wright				YES (2006)	
94	Dem	Kenneth Zebrowski	YES	YES	YES		

	NEW YORK STATE SENATE									
		LEGISLATO	R POSITIONS ON INI	DEPENDENT REDIST	RICTING COMMIS	SION				
Senate District	Party	Legislator Name	Signed on to Gianaris Legislation (S.2543)	Signed on to Valesky Legislation (S.660)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)				
20	Dem	Eric Adams	Yes	Yes	Yes	Yes				
15	Dem	Joseph Addabbo, Jr.	Yes		Yes	Yes				
55	Rep	Jim Alesi			Yes					
11	Dem	Tony Avella	Yes		Yes	Yes				
40	Rep	Greg Ball			Yes					
42	Rep	John Bonacic		Yes	Yes					
46	Dem	Neil Breslin	Yes	Yes						
38	Dem	David Carlucci		Yes	Yes					
50	Rep	John DeFrancisco			Yes					
32	Dem	Ruben Diaz								
17	Dem	Martin Malave Dilan	Yes			Yes (2004)				
29	Dem	Thomas Duane	Yes	Yes	Yes					
31	Dem	Adriano Espaillat	Yes		Yes	Yes				
44	Rep	Hugh Farley			Yes					
2	Rep	John Flanagan			Yes					
8	Rep	Charles Fuschillo, Jr.			Yes					
59	Rep	Patrick Gallivan			Yes					
12	Dem	Michael Gianaris	Yes (Sponsor)	Yes	Yes	Yes				
22	Rep	Martin Golden			Yes	Yes				
47	Rep	Joseph Griffo			Yes					
60	Rep	Mark Grisanti			Yes					
6	Rep	Kemp Hannon			Yes					
		Ruth Hassell				Yes (2004)				
36	Dem	Thompson								
10	Dem	Shirley Huntley	Yes		Yes					

			NEW Y	ORK STATE SENATE									
	LEGISLATOR POSITIONS ON INDEPENDENT REDISTRICTING COMMISSION Signed on to Signed on to Indicated Support in Citizans												
Senate District	Party	Legislator Name	Signed on to Gianaris Legislation (S.2543)	Signed on to Valesky Legislation (S.660)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)							
4	Rep	Owen Johnson			Yes								
58	Dem	Timothy Kennedy	Yes		Yes								
34	Dem	Jeffrey Klein		Yes	Yes	Yes							
26	Dem	Liz Krueger	Yes	Yes	Yes	Yes							
27	Dem	Carl Kruger	Yes										
24	Rep	Andrew Lanza			Yes								
39	Rep	William Larkin, Jr.			Yes								
1	Rep	Kenneth LaValle			Yes								
52	Rep	Thomas Libous			Yes								
45	Rep	Elizabeth O'C. Little			Yes								
5	Rep	Carl Marcellino			Yes								
7	Rep	Jack Martins			Yes								
62	Rep	George Maziarz			Yes								
43	Rep	Roy McDonald			Yes								
18	Dem	Velmanette Montgomery	Yes	Yes		Yes							
54	Rep	Michael Nozzolio			Yes								
53	Rep	Thomas O'Mara			Yes								
37	Dem	Suzi Oppenheimer	Yes		Yes								
21	Dem	Kevin Parker				Yes (2008)							
13	Dem	Jose Peralta	Yes		Yes	Yes							
30	Dem	Bill Perkins	Yes	Yes	Yes	Yes							
61	Rep	Michael Ranzenhofer			Yes								
48	Rep	Patricia Ritchie			Yes								
33	Dem	J. Gustavo Rivera	Yes		Yes	Yes							
56	Rep	Joseph Robach			Yes								

			NEW Y	ORK STATE SENATE								
	LEGISLATOR POSITIONS ON INDEPENDENT REDISTRICTING COMMISSION											
Senate District	Party	Legislator Name	Signed on to Gianaris Legislation (S.2543)	Signed on to Valesky Legislation (S.660)	Signed NY Uprising Pledge	Indicated Support in Citizens Union Questionnaire (2010 unless noted)						
41	Rep	Stephen Saland			Yes							
19	Dem	John Sampson	Yes		Yes							
23	Dem	Diane Savino		Yes	Yes	Yes						
28	Dem	Jose Serrano	Yes	Yes	Yes	Yes						
51	Rep	James Seward			Yes							
9	Rep	Dean Skelos			Yes							
14	Dem	Malcolm Smith										
25	Dem	Daniel Squadron	Yes	Yes	Yes							
16	Dem	Toby Ann Stavisky	Yes	Yes	Yes	Yes						
		Andrea Stewart-	Yes	Yes	Yes							
35	Dem	Cousins										
49	Dem	David Valesky		Yes (Sponsor)	Yes							
57	Rep	Catharine Young			Yes	Yes						
3	Rep	Lee Zeldin			Yes	Yes						

District Populations and Deviations Over Time, 2000 to 2010 – Assembly and Senate

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
1	Losquadro	R	(highest) 149,382	18.08%	131,139	-4,629	3.65%	18,243
2	Thiele	I	142,833	12.90%	131,139	-4,629	3.66%	11,694
3	Murray	R	143,108	13.12%	131,138	-4,628	3.66%	11,970
4	Englebright	D	137,024	8.31%	131,140	-4,630	3.66%	5,884
5	Graf	R	131,677	4.08%	131,141	-4,631	3.66%	536
6	Ramos	D	145,372	14.91%	131,139	-4,629	3.66%	14,233
7	Fitzpatrick	R	134,480	6.30%	131,139	-4,629	3.66%	3,341
8	Boyle	R	128,281	1.40%	131,140	-4,630	3.66%	-2,859
9	Raia	R	130,285	2.98%	131,139	-4,629	3.66%	-854
10	Conte	R	138,509	9.48%	131,137	-4,627	3.66%	7,372
11	Sweeney	D	135,087	6.78%	131,139	-4,629	3.66%	3,948
12	Saladino	R	126,438	-0.06%	131,139	-4,629	3.66%	-4,701
13	Lavine	D	131,694	4.10%	131,136	-4,626	3.66%	558
14	Curran	R	131,344	3.82%	131,138	-4,628	3.66%	206
15	Montesano	R	135,528	7.13%	131,138	-4,628	3.66%	4,390
16	Schimel	D	134,747	6.51%	131,137	-4,627	3.66%	3,610
17	McKevitt	R	136,600	7.98%	131,138	-4,628	3.66%	5,462
18	Hooper	D	130,690	3.30%	131,139	-4,629	3.66%	-449
19	McDonough	R	128,933	1.92%	131,140	-4,630	3.66%	-2,207
20	Weisenberg	D	128,831	1.83%	131,138	-4,628	3.66%	-2,307
21	Ra	R	132,039	4.37%	131,140	-4,630	3.66%	899
22	Meng	D	127,045	0.42%	123,855	2,655	-2.10%	3,190
23	Pheffer	D	124,069	-1.93%	123,856	2,654	-2.10%	213

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
24	Weprin	D	124,351	-1.71%	123,856	2,654	-2.10%	495
25	Lancman	D	125,471	-0.82%	123,855	2,655	-2.10%	1,616
26	Braunstein	D	123,681	-2.24%	123,858	2,652	-2.10%	-177
27	Mayersohn	D	124,451	-1.63%	123,850	2,660	-2.10%	601
28	Hevesi	D	123,186	-2.63%	123,854	2,656	-2.10%	-668
29	Scarborough	D	122,770	-2.96%	123,859	2,651	-2.10%	-1,089
30	Markey	D	122,060	-3.52%	123,852	2,658	-2.10%	-1,792
31	Titus	D	131,083	3.61%	123,848	2,662	-2.10%	7,235
32	Cook	D	125,758	-0.59%	123,851	2,659	-2.10%	1,907
33	Clark	D	115,034	-9.07%	123,853	2,657	-2.10%	-8,819
34	DenDekker	D	121,976	-3.58%	123,855	2,655	-2.10%	-1,879
35	Aubry	D	130,758	3.36%	123,851	2,659	-2.10%	6,907
36	Simotas	D	111,188	-12.11%	123,857	2,653	-2.10%	-12,669
37	Nolan	D	124,254	-1.78%	123,856	2,654	-2.10%	398
38	Miller M	D	126,330	-0.14%	123,857	2,653	-2.10%	2,473
39	Moya	D	127,257	0.59%	123,856	2,654	-2.10%	3,401
40	Barron	D	127,591	0.85%	121,209	5,301	-4.19%	6,382
41	Weinstein	D	116,834	-7.65%	121,209	5,301	-4.19%	-4,375
42	Jacobs	D	114,942	-9.14%	121,205	5,305	-4.19%	-6,263
43	Camara	D	114,124	-9.79%	121,237	5,273	-4.17%	-7,113
44	Brennan	D	121,728	-3.78%	121,204	5,306	-4.19%	524
45	Cymbrowitz	D	120,832	-4.49%	121,214	5,296	-4.19%	-382
46	Brook-Krasny	D	117,179	-7.38 %	121,212	5,298	-4.19%	-4,033
47	Colton	D	127,412	0.71%	121,212	5,298	-4.19%	6,200
48	Hikind	D	124,776	-1.37%	121,202	5,308	-4.20%	3,574
49	Abbate	D	129,871	2.66%	121,212	5,298	-4.19%	8,659
50	Lentol	D	133,740	5.72%	121,209	5,301	-4.19%	12,531
51	Ortiz	D	127,463	0.75%	121,209	5,301	-4.19%	6,254

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
52	Millman	D	124,831	-1.33%	121,209	5,301	-4.19%	3,622
53	Lopez V	D	128,055	1.22%	121,210	5,300	-4.19%	6,845
54	Towns	D	127,728	0.96%	121,211	5,299	-4.19%	6,517
55	Boyland	D	124,991	-1.20%	121,211	5,299	-4.19%	3,780
56	Robinson	D	123,795	-2.15%	121,214	5,296	-4.19%	2,581
57	Jeffries	D	120,027	-5.12%	121,209	5,301	-4.19%	-1,182
58	Perry	D	113,909	-9.96%	121,202	5,308	-4.20%	-7,293
59	Maisel	D	123,974	-2.00%	121,203	5,307	-4.19%	2,771
60	Malliotakis	R	126,132	-0.30%	121,210	5,300	-4.19%	4,922
61	Titone	D	130,360	3.04%	121,214	5,296	-4.19%	9,146
62	Tobacco	R	127,763	0.99%	121,213	5,297	-4.19%	6,550
63	Cusick	D	125,373	-0.90%	121,214	5,296	-4.19%	4,159
64	Silver	D	136,671	8.03%	128,095	-1,585	1.25%	8,576
65	Kellner	D	132,385	4.64%	128,115	-1,605	1.27%	4,270
66	Glick	D	140,310	10.91%	128,091	-1,581	1.25%	12,219
67	Rosenthal	D	134,810	6.56%	128,116	-1,606	1.27%	6,694
68	Rodriguez	D	129,298	2.20%	128,080	-1,570	1.24%	1,218
69	O'Donnell	D	127,919	1.11%	128,053	-1,543	1.22%	-134
70	Wright	D	131,796	4.18%	128,074	-1,564	1.24%	3,722
71	Farrell	D	122,886	-2.86%	128,114	-1,604	1.27%	-5,228
72	Linares	D	117,394	-7.21%	128,128	-1,618	1.28%	-10,734
73	Bing	D	129,766	2.57%	128,116	-1,606	1.27%	1,650
74	Kavanagh	D	133,261	5.34%	128,094	-1,584	1.25%	5,167
75	Gottfried	D	149,377	18.08%	128,119	-1,609	1.27%	21,258
76	Rivera P	D	125,532	-0.77%	121,151	5,359	-4.24%	4,381
77	Gibson	D	126,463	-0.04%	121,157	5,353	-4.23%	5,306
78	Rivera J	D	121,803	-3.72%	(lowest) 121,111	5,399	-4.27%	692
79	Stevenson	D	139,940	10.62%	121,160	5,350	-4.23%	18,780

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
80	Rivera N	D	124,298	-1.75%	121,153	5,357	-4.23%	3,145
81	Dinowitz	D	119,471	-5.56%	121,130	5,380	-4.25%	-1,659
82	Benedetto	D	125,736	-0.61%	121,147	5,363	-4.24%	4,589
83	Heastie	D	124,748	-1.39%	121,151	5,359	-4.24%	3,597
84	Arroyo	D	130,899	3.47%	121,158	5,352	-4.23%	9,741
85	Crespo	D	125,392	-0.88%	121,157	5,353	-4.23%	4,235
86	Castro	D	120,826	-4.49%	121,175	5,335	-4.22%	-349
87	Pretlow	D	132,139	4.45%	131,484	-4,974	3.93%	655
88	Paulin	D	131,096	3.63%	123,909	2,601	-2.06%	7,187
89	Castelli	R	129,296	2.20%	123,910	2,600	-2.05%	5,386
90	Galef	D	137,827	8.95%	131,559	-5,049	3.99%	6,268
91	Latimer	D	128,861	1.86%	123,909	2,601	-2.06%	4,952
92	Abinanti	D	133,416	5.46%	131,485	-4,975	3.93%	1,931
93	Spano	D	129,837	2.63%	131,483	-4,973	3.93%	-1,646
94	Zebrowski	D	135,492	7.10%	128,971	-2,461	1.95%	6,521
95	Jaffee	D	145,915	15.34%	128,970	-2,460	1.94%	16,945
96	Calhoun	R	138,725	9.66%	129,618	-3,108	2.46%	9,107
97	Rabbitt	R	144,514	14.23%	128,970	-2,460	1.94%	15,544
98	Gunther	D	138,734	9.66%	129,730	-3,220	2.55%	9,004
99	Katz	R	134,814	6.56%	128,986	-2,476	1.96%	5,828
100	Kirwan	R	140,947	11.41%	129,732	-3,222	2.55%	11,215
101	Cahill	D	128,454	1.54%	127,675	-1,165	0.92%	779
102	Miller J	R	134,109	6.01%	129,098	-2,588	2.05%	5,011
103	Molinaro	R	134,686	6.46%	128,212	-1,702	1.35%	6,474
104	McEneny	D	132,644	4.85%	128,373	-1,863	1.47%	4,271
105	Amedore	R	137,005	8.30%	131,592	-5,082	4.02%	5,413
106	Canestrari	D	134,254	6.12%	128,373	-1,863	1.47%	5,881
107	Crouch	R	125,994	-0.41%	126,984	-474	0.37%	-990

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
108	McLaughlin	R	131,716	4.12%	128,375	-1,865	1.47%	3,341
109	Reilly	D	139,831	10.53%	130,727	-4,217	3.33%	9,104
110	Tedisco	R	138,331	9.34%	131,594	-5,084	4.02%	6,737
111	Magee	D	132,613	4.82%	127,962	-1,452	1.15%	4,651
112	Jordan	R	139,495	10.26%	129,570	-3,060	2.42%	9,925
113	Sayward	R	135,737	7.29%	132,139	-5,629	4.45%	3,598
114	Duprey	R	135,275	6.93%	132,349	-5,839	4.62%	2,926
115	Tenney	R	127,225	0.57%	127,626	-1,116	0.88%	-401
116	Destito	D	127,428	0.73%	127,574	-1,064	0.84%	-146
117	Butler	R	128,680	1.72%	128,121	-1,611	1.27%	559
118	Russell	D	129,137	2.08%	128,234	-1,724	1.36%	903
119	Roberts	D	127,496	0.78%	128,805	-2,295	1.81%	-1,309
120	Magnarelli	D	131,094	3.62%	128,805	-2,295	1.81%	2,289
121	Miller D	R	134,240	6.11%	129,651	-3,141	2.48%	4,589
122	Blankenbush	R	131,778	4.16%	128,001	-1,491	1.18%	3,777
123	Finch	R	124,261	-1.78%	125,924	586	-0.46%	-1,663
124	Barclay	R	130,736	3.34%	128,431	-1,921	1.52%	2,305
125	Lifton	D	131,678	4.09%	125,447	1,063	-0.84%	6,231
126	Lupardo	D	131,765	4.15%	130,213	-3,703	2.93%	1,552
127	Lopez P	R	129,764	2.57%	128,004	-1,494	1.18%	1,760
128	Oaks	R	126,373	-0.11%	127,260	-750	0.59%	-887
129	Kolb	R	130,747	3.35%	126,644	-134	0.11%	4,103
130	Hanna	R	139,115	9.96%	126,482	28	-0.02%	12,633
131	Bronson	D	126,203	-0.24%	126,274	236	-0.19%	-71
132	Morelle	D	125,431	-0.85%	126,271	239	-0.19%	-840
133	Gantt	D	118,100	-6.65%	126,272	238	-0.19%	-8,172
134	Reilich	R	130,126	2.86%	126,349	161	-0.13%	3,777
135	Johns	R	131,932	4.29%	125,311	1,199	-0.95%	6,621

Assembly District	Assemblymember Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
136	Palmesano	R	124,338	-1.72%	123,347	3,163	-2.50%	991
137	Friend	R	123,427	-2.44%	126,784	-274	0.22%	-3,357
138	Ceretto	R	126,488	-0.02%	128,027	-1,517	1.20%	-1,539
139	Hawley	R	127,086	0.46%	127,916	-1,406	1.11%	-830
140	Schimminger	D	117,899	-6.81%	125,058	1,452	-1.15%	-7,159
141	Peoples	D	(lowest) 109,926	-13.11%	131,863	-5,353	4.23%	-21,937
142	Corwin	R	132,951	5.09%	128,618	-2,108	1.67%	4,333
143	Gabryszak	D	129,830	2.62%	(highest) 133,038	-6,528	5.16%	-3,208
144	Hoyt	D	128,607	1.66%	131,862	-5,352	4.23%	-3,255
145	Schroeder	D	127,442	0.74%	131,861	-5,351	4.23%	-4,419
146	Smardz	R	128,575	1.63%	131,864	-5,354	4.23%	-3,289
147	Burling	R	124,739	-1.40%	125,572	938	-0.74%	-833
148	Hayes	R	131,129	3.65%	125,055	1,455	-1.15%	6,074
149	Giglio	R	121,064	-4.30%	125,994	516	-0.41%	-4,930
150	Goodell	R	121,520	-3.94%	125,969	541	-0.43%	-4,449
				Average District Size:	126,510	-		_

Senate District	Senator Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
1	LaValle	R	341,254	11.41%	305,989	326	-0.11%	35,265
2	Flanagan	R	314,159	2.56%	305,990	325	-0.11%	8,169
3	Zeldin	R	322,962	5.43%	305,989	326	-0.11%	16,973
4	Johnson	R	309,135	0.92%	305,991	324	-0.11%	3,144
5	Marcellino	R	316,844	3.44%	305,990	325	-0.11%	10,854
6	Hannon	R	307,789	0.48%	305,993	322	-0.11%	1,796
7	Martins	R	311,141	1.58%	305,991	324	-0.11%	5,150
8	Fuschillo	R	305,226	-0.36%	305,990	325	-0.11%	-764
9	Skelos	R	304,372	-0.63%	305,990	325	-0.11%	-1,618
10	Huntley	D	314,840	2.78%	318,481	-12,166	3.97%	-3,641
11	Avella	D	320,102	4.50%	318,482	-12,167	3.97%	1,620
12	Gianaris	D	302,224	-1.34%	318,484	-12,169	3.97%	-16,260
13	Peralta	D	324,533	5.95%	318,484	-12,169	3.97%	6,049
14	Smith	D	323,939	5.75%	318,481	-12,166	3.97%	5,458
15	Addabbo	D	322,621	5.32%	318,484	-12,169	3.97%	4,137
16	Stavisky	D	322,463	5.27%	318,483	-12,168	3.97%	3,980
17	Dilan	D	341,278	11.41%	311,260	-4,945	1.61%	30,018
18	Montgomery	D	316,903	3.46%	311,260	-4,945	1.61%	5,643
19	Sampson	D	315,070	2.86%	311,258	-4,943	1.61%	3,812
20	Adams	D	302,990	-1.09%	311,259	-4,944	1.61%	-8,269
21	Parker	D	298,327	-2.61%	311,259	-4,944	1.61%	-12,932
22	Golden	R	321,754	5.04%	311,260	-4,945	1.61%	10,494
23	Savino	D	332,657	8.60%	311,259	-4,944	1.61%	21,398
24	Lanza	R	320,917	4.77%	311,258	-4,943	1.61%	9,659
25	Squadron	D	335,683	9.59%	311,258	-4,943	1.61%	24,425
26	Krueger	D	325,280	6.19%	311,260	-4,945	1.61%	14,020
27	Kruger	D	313,038	2.19%	311,259	-4,944	1.61%	1,779
28	Serrano	D	321,361	4.91%	311,261	-4,946	1.61%	10,100

Senate District	Senator Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
29	Duane	D	333,345	8.82%	311,260	-4,945	1.61%	22,085
30	Perkins	D	318,569	4.00%	311,263	-4,948	1.62%	7,306
31	Espaillat	D	292,157	-4.62%	311,257	-4,942	1.61%	-19,100
32	Diaz	D	333,737	8.95%	311,260	-4,945	1.61%	22,477
33	Rivera G	D	314,246	2.59%	311,258	-4,943	1.61%	2,988
34	Klein	D	315,408	2.97%	311,260	-4,945	1.61%	4,148
35	Cousins	D	313,382	2.31%	311,259	-4,944	1.61%	2,123
36	Hassell-Thompson	D	328,256	7.16%	311,259	-4,944	1.61%	16,997
37	Oppenheimer	D	326,645	6.64%	311,260	-4,945	1.61%	15,385
38	Carlucci	D	(highest) 347,376	13.40%	(highest) 320,851	-14,536	4.75%	26,525
39	Larkin	R	332,117	8.42%	(highest) 320,851	-14,536	4.75%	11,266
40	Ball	R	316,324	3.27%	303,372	2,943	-0.96%	12,952
41	Saland	R	316,491	3.32%	301,528	4,787	-1.56%	14,963
42	Bonacic	R	313,027	2.19%	301,290	5,025	-1.64%	11,737
43	McDonald	R	322,103	5.15%	302,261	4,054	-1.32%	19,842
44	Farley	R	317,410	3.62%	302,248	4,067	-1.33%	15,162
45	Little	R	306,856	0.18%	299,603	6,712	-2.19%	7,253
46	Breslin	D	304,204	-0.69%	294,565	11,750	-3.84%	9,639
47	Griffo	R	292,134	-4.63%	291,303	15,012	-4.90%	831
48	Ritchie	R	294,748	-3.78%	(lowest) 290,925	15,390	-5.02%	3,823
49	Valesky	D	296,854	-3.09%	291,303	15,012	-4.90%	5,551
50	DeFrancisco	R	296,761	-3.12%	291,303	15,012	-4.90%	5,458
51	Seward	R	296,420	-3.23%	291,482	14,833	-4.84%	4,938
52	Libous	R	290,862	-5.04%	291,961	14,354	-4.69%	-1,099
53	O'Mara	R	295,046	-3.68%	294,378	11,937	-3.90%	668
54	Nozzolio	R	302,881	-1.12%	291,303	15,012	-4.90%	11,578
55	Alesi	R	309,516	1.04%	301,947	4,368	-1.43%	7,569
56	Robach	R	297,343	-2.93%	301,947	4,368	-1.43%	-4,604

Senate District	Senator Elected in 2010	Party	2010 Population	Percentage Deviation in 2010 from 2002 Average District Size	2000 Population	2002 Population Deviation	Percentage Deviation in 2002 from 2000 Average District Size	Shift in Population from 2000 to 2010
57	Young	R	285,036	-6.95%	295,288	11,027	-3.60%	-10,252
58	Kennedy	D	283,477	-7.46%	298,637	7,678	-2.51%	-15,160
59	Gallivan	R	297,961	-2.73%	294,256	12,059	-3.94%	3,705
60	Grisanti	R	(Lowest) 270,736	-11.62%	298,636	7,679	-2.51%	-27,900
61	Ranzenhofer	R	303,809	-0.82%	298,635	7,680	-2.51%	5,174
62	Maziarz	R	304,003	-0.75%	301,947	4,368	-1.43%	2,056
				Average District Size:	306,315	·		·

Appendix 4 - Maps of District Deviations, 2002 Redistricting

County Lines Crossed by State Senate and Assembly Districts – 2002 Redistricting Cycle

	COUNTY LINES CROSSED BY NEW YORK STATE SENATE DISTRICTS – 2002											
District Number	Current Elected Official	Names of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District							
1	LaValle	Suffolk	1	No								
2	Flanagan	Suffolk	1	No								
3	Zeldin	Suffolk	1	No								
4	Johnson	Suffolk	1	No								
5	Marcellino	Nassau, Suffolk	2	Yes	Nassau, Suffolk							
6	Hannon	Nassau	1	No								
7	Martins	Nassau	1	No								
8	Fuschillo	Nassau, Suffolk	2	Yes	Nassau, Suffolk							
9	Skelos	Nassau	1	No								
10	Huntley	Queens	1	No								
11	Avella	Queens	1	No								
12	Gianaris	Queens	1	No								
13	Peralta	Queens	1	No								
14	Smith	Queens	1	No								
15	Addabbo	Queens	1	No								
16	Stavisky	Queens	1	No								
17	Dilan	Queens	1	No								
18	Montgomery	Kings	1	No								
19	Sampson	Kings	1	No								
20	Adams	Kings	1	No								
21	Parker	Kings	1	No								
22	Golden	Kings	1	No								
23	Savino	Kings	1	No								
24	Lanza	Richmond	1	No								

COUNTY LINES CROSSED BY NEW YORK STATE SENATE DISTRICTS – 2002					
District Number	Current Elected Official	Names of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District
25	Squadron	New York	1	No	
26	Krueger	New York	1	No	
27	Kruger	Kings	1	No	
28	Serrano	Bronx, New York	2	Yes	Bronx, New York
29	Duane	New York	1	No	
30	Perkins	New York	1	No	
31	Espaillat	Bronx, New York	2	Yes	Bronx, New York
32	Diaz	Bronx	1	No	
33	Rivera	Bronx	1	No	
34	Klein	Bronx, Westchester	2	Yes	Bronx, Westchester
35	Stewart-Cousins	Westchester	1	No	
36	Hassell-Thompson	Bronx, Westchester	2	Yes	Bronx, Westchester
37	Oppenheimer	Westchester	1	No	
38	Carlucci	Rockland	1	No	
39	Larkin	Orange, Ulster	2	No	
40	Ball	Putnam, Westchester	2	No	
41	Saland	Columbia, Dutchess	2	No	
42	Bonacic	Delaware, Sullivan, Ulster	3	No	
43	McDonald	Rensselaer, Saratoga, Warren	3	No	
44	Farley	Fulton, Montgomery, Saratoga, Schenectady	4	No	
45	Little	Clinton, Essex, Franklin, Hamilton, Warren, Washington	6	No	
46	Breslin	Albany	1	No	
47	Griffo	Lewis, Oneida, St. Lawrence	3	No	
48	Ritchie	Jefferson, Oswego, St. Lawrence	3	No	
49	Valesky	Madison, Oneida, Onondaga	3	No	
50	DeFrancisco	Onondaga	1	No	
51	Seward	Chenango, Cortland, Greene, Herkimer, Otsego, Schoharie, Tompkins	7	No	

COUNTY LINES CROSSED BY NEW YORK STATE SENATE DISTRICTS – 2002					
District Number	Current Elected Official	Names of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District
52	Libous	Broome, Chenango, Tioga	3	No	
53	O'Mara	Chemung, Schuyler, Steuben, Tompkins, Yates	5	No	
54	Nozzolio	Cayuga, Ontario, Seneca, Tompkins, Wayne	5	No	
55	Alesi	Monroe	1	No	
56	Robach	Monroe	1	No	
57	Young	Allegany, Cattaraugus, Chautauqua, Livingston	4	No	
58	Kennedy	Erie	1	No	
59	Gallivan	Livingston, Ontario, Wyoming	3	No	
60	Grisanti	Niagara	1	No	
61	Ranzenhofer	Genesee, Niagara	2	No	
62	Maziarz	Monroe, Niagara, Orleans	3	No	

Total Number of Senate Districts Crossing the Same Two County Lines as Another Senate District: 6

District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District
1	Losquadro	Suffolk	1	No	
2	Thiele	Suffolk	1	No	
3	Murray	Suffolk	1	No	
4	Englebright	Suffolk	1	No	
5	Graf	Suffolk	1	No	
6	Ramos	Suffolk	1	No	
7	Fitzpatrick	Suffolk	1	No	
8	Boyle	Suffolk	1	No	
9	Raia	Suffolk	1	No	
10	Conte	Suffolk, Nassau	2	No	
11	Sweeney	Suffolk	1	No	
12	Saladino	Nassau	1	No	
13	Lavine	Nassau	1	No	
14	Curran	Nassau	1	No	
15	Montesano	Nassau	1	No	
16	Schimel	Nassau	1	No	
17	McKevitt	Nassau	1	No	
18	Hooper	Nassau	1	No	
19	McDonough	Nassau	1	No	
20	Weisenberg	Nassau	1	No	
21	Ra	Nassau	1	No	
22	Meng	Nassau, Queens	2	No	
23	Goldfeder	Queens	1	No	
24	Weprin	Queens	1	No	
25	Lancman	Queens	1	No	
26	Braunstein	Queens	1	No	
27	Simanowitz	Queens	1	No	
28	Hevesi	Queens	1	No	

COUNTY LINES CROSSED BY NEW YORK STATE ASSEMBLY DISTRICTS – 2002 Crossing the same Counties Crossed That Are						
District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Also Crossed by Another District	
29	Scarborough	Queens	1	No		
30	Markey	Queens	1	No		
31	Titus	Queens	1	No		
32	Cook	Queens	1	No		
33	Clark	Queens	1	No		
34	DenDekker	Queens	1	No		
35	Aubry	Queens	1	No		
36	Simotas	Queens	1	No		
37	Nolan	Queens	1	No		
38	Miller	Queens	1	No		
39	Moya	Queens	1	No		
40	Barron	Queens	1	No		
41	Weinstein	Kings	1	No		
42	Jacobs	Kings	1	No		
43	Camara	Kings	1	No		
44	Brennan	Kings	1	No		
45	Cymbrowitz	Kings	1	No		
46	Brook-Krasny	Kings	1	No		
47	Colton	Kings	1	No		
48	Hikind	Kings	1	No		
49	Abbate	Kings	1	No		
50	Lentol	Kings	1	No		
51	Ortiz	Kings	1	No		
52	Millman	Kings	1	No		
53	Lopez	Kings	1	No		
54	Espinal	Kings	1	No		
55	Boyland	Kings	1	No		
56	Robinson	Kings	1	No		
57	Jeffries	Kings	1	No		

COUNTY LINES CROSSED BY NEW YORK STATE ASSEMBLY DISTRICTS – 2002						
District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District	
58	Perry	Kings	1	No		
59	Maisel	Kings	1	No		
60	Malliotakis	Richmond	1	No		
61	Titone	Richmond	1	No		
62	Tobacco	Richmond	1	No		
63	Cusick	Richmond	1	No		
64	Silver	New York, Richmond	2	No		
65	Kellner	New York	1	No		
66	Glick	New York	1	No		
67	Rosenthal	New York	1	No		
68	Rodriguez	New York	1	No		
69	O'Donnell	New York	1	No		
70	Wright	New York	1	No		
71	Farrell	New York	1	No		
72	Linares	Bronx, New York	2	No		
73	Quart	New York	1	No		
74	Kavanagh	New York	1	No		
75	Gottfried	New York	1	No		
76	Rivera	Bronx	1	No		
77	Gibson	Bronx	1	No		
78	Rivera	Bronx	1	No		
79	Stevenson	Bronx	1	No		
80	Rivera	Bronx	1	No		
81	Dinowitz	Bronx	1	No		
82	Benedetto	Bronx	1	No		
83	Heastie	Bronx	1	No		
84	Arroyo	Bronx	1	No		
85	Crespo	Bronx	1	No		
86	Castro	Bronx	1	No		

District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District
87	Pretlow	Westchester	1	No	
88	Paulin	Westchester	1	No	
89	Castelli	Westchester	1	No	
90	Galef	Putnam, Westchester	2	Yes	Putnam, Westchester
91	Latimer	Westchester	1	No	
92	Abinanti	Westchester	1	No	
93	Spano	Westchester	1	No	
94	Zebrowski	Rockland	1	No	
95	Jaffee	Rockland	1	No	
96	Calhoun	Rockland, Orange	2	Yes	Rockland, Orange
97	Rabbitt	Rockland, Orange	2	Yes	Rockland, Orange
98	Gunther	Sullivan, Orange	2	No	
99	Katz	Putnam, Westchester, Duchess	3	Yes	Putnam, Westchester
100	Kirwan	Dutchess, Orange, Ulster	3	Yes	Dutchess, Ulster
101	Cahill	Dutchess, Orange, Ulster	3	Yes	Dutchess, Ulster
102	Miller	Dutchess	1	No	
103	Molinaro	Columbia, Dutchess	2	No	
104	McEneny	Albany	1	No	
105	Amedore	Montgomery, Schenectady	2	No	
106	Canestrari	Albany, Rensselaer, Saratoga	3	Yes (twice)	Albany, Rensselaer; Rensselae
107	Crouch	Broome, Chenango, Delaware, Ulster	4	Yes (twice)	Broome, Chenango; Chenango Delaware*
108	McLaughlin	Albany, Columbia, Greene, Rensselaer	4	Yes (twice)	Albany, Rensselaer; Columbia Greene
109	Reilly	Albany, Saratoga	2	Yes	Albany, Saratoga
110	Tedisco	Saratoga, Schenectady	2	No	
111	Magee	Madison, Oneida, Otsego	3	No	
112	Jordan	Rensselaer, Saratoga, Washington	3	Yes	Rensselaer, Saratoga
113	Sayward	Essex, Hamilton, Saratoga, Warren	4	No	
114	Duprey	Clinton, Essex, Franklin	3	No	

COUNTY LINES CROSSED BY NEW YORK STATE ASSEMBLY DISTRICTS – 2002						
District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District	
115	Tenney	Oswego, Oneida	2	No		
116	Brindisi	Oneida	1	No		
117	Butler	Fulton, Herkimer, Otsego	3	No		
118	Russell	Jefferson, St Lawrence	2	Yes	Jefferson, St Lawrence	
119	Roberts	Onondaga	1	No		
120	Magnarelli	Onondaga	1	No		
121	Miller	Onondaga	1	No		
122	Blankenbush	Jefferson, Lewis, Oswego, St Lawrence	4	Yes	Jefferson, St Lawrence	
123	Finch	Broome, Cayuga, Chenango, Cortland, Tioga	5	Yes	Broome, Chenango	
124	Barclay	Oswego, Onondaga	2	No		
125	Lifton	Cortland, Tompkins	2	No		
126	Lupardo	Broome	1	No		
127	Lopez	Chenango, Columbia, Delaware, Greene, Ulster, Otsego, Schoharie	7	Yes (twice)	Chenango, Delaware; Columbia, Greene	
128	Oaks	Cayuga, Oswego, Wayne	3	No		
129	Kolb	Ontario, Seneca, Cayuga, Onondaga, Cortland,	5	No		
130	Hanna	Livingston, Monroe, Ontario	3	No		
131	Bronson	Monroe	1	No		
132	Morelle	Monroe	1	No		
133	Gantt	Monroe	1	No		
134	Reilich	Monroe	1	No		
135	Johns	Monroe	1	No		
136	Palmesano	Steuben, Yates	2	No		
137	Friend	Chemung, Schuyler, Tioga	3	No		
138	Ceretto	Niagara	1	No		
139	Hawley	Genesee, Monroe, Orleans	3	No		
140	Schimminger	Erie, Niagara	2	Yes	Erie, Niagara	

	COUNTY LINES CROSSED BY NEW YORK STATE ASSEMBLY DISTRICTS – 2002							
District Number	Elected Official	Name of All Counties In District	Total Number of Counties in District	Crossing the same county lines as another district?	Counties Crossed That Are Also Crossed by Another District			
141	Peoples-Stokes	Erie	1	No				
142	Corwin	Erie, Niagara	2	Yes	Erie, Niagara			
143	Gabryszak	Erie	1	No				
144	Ryan	Erie	1	No				
145	Schroeder	Erie	1	No				
146	Smardz	Erie	1	No				
147	Burling	Allegany, Genesee, Livingston, Wyoming	4	No				
148	Walter	Erie, Niagara	2	Yes	Erie, Niagara			
149	Giglio	Allegany, Cattaraugus, Chautauqua	3	No				
150	Goodell	Chautauqua	1	No	·			

Total Number of Assembly Districts Crossing the Same Two County Lines as Another Assembly District: 14

^{*}Instance in which district connects to an adjacent county indirectly through another county.

Note that this is the second instance of this district crossing the same county lines as another district.

Appendix 6 – Comparison of Redistricting Reform Legislation

Provision	Current System – LATFOR	S. 3419/A.5388 (Cuomo)	S.2543/A.3432/S.660	S.3331/A.5271
1100131011	Current System EATTON	3. 3413/ A.3300 (Cdollio)	(Gianaris/Jeffries; Valesky)	(Bonacic/Galef)
NOMINATIONS	None	Total of eight members:	Total of eight members:	None
COMMITTEE		Governor- 4 members, 2 from each of the	Temp president of the senate – 2	
		major political parties	members	
		Temp president of the senate – 1 members	Speaker of the assembly – 2 members	
		Speaker of the assembly – 1 members	Minority leader of the senate – 2	
		Minority leader of the senate – 1 members	members	
		Minority leader of the assembly – 1 members	Minority leader of the assembly – 2	
		(members would select two co-chairs)	members	
			(members would select two co-chairs)	
		Members could not serve if they currently		
		hold or, in the past four years, have held	Members could not serve if they	
		elective or public office, a position as a	currently hold or, in the past two	
		lobbyist, a political party position, or are a	years, have held elective or public	
		relative or spouse of an elected or public	office, a position as a lobbyist, a	
		official.	political party position, or are a	
			relative or spouse of an elected or	
		The committee would select a pool of 40 who	public official.	
		are vetted for conflicts of interest (same		
		criteria as for committee) composed of:	The committee would select a pool of	
		15 persons enrolled as Democrats	40 who are vetted for conflicts of	
		15 persons enrolled as Republicans	interest (same criteria as for	
		10 persons not enrolled as Democrats or	committee) composed of:	
		Republicans.	15 persons enrolled as Democrats	
			15 persons enrolled as Republicans	
		To the extent practicable, members would	10 persons not enrolled as Democrats	
		also be selected to represent the geographic,	or Republicans.	
		racial, ethnic and gender diversity of the state;		
		the committee shall also consult with	To the extent practicable, members	
		organizations devoted to protecting voting	would also be selected to represent	
		rights, including minority voting rights.	the geographic, racial, ethnic and	
			gender diversity of the state.	

Provision	Current System – LATFOR	S. 3419/A.5388 (Cuomo)	S.2543/A.3432/S.660 (Gianaris/Jeffries; Valesky)	S.3331/A.5271 (Bonacic/Galef)
APPORTIONMENT	Total of 6 Members:	Total of 11 Members:	Total of 11 Members:	Total of 5 Members:
	Temp President of the Senate –	The apportionment commission would be	The apportionment commission	The four legislative leaders
COMMISSION	·	selected from the members of the	would be selected from the members	each select one member,
STRUCTURE AND	1 legislator, 1 public (Senator			•
MEMBERSHIP	Michael Nozzolio and Welquis R.	nominations pool.	of the	and by a vote of 3 of the 4
	Lopez)	Temp President of Senate – 2 members	nominations pool.	members, the appointees
	Minority Leader of the Senate –	Minority Leader of the Senate – 2 members	Temp President of Senate – 2	select a 5th member who
	1 legislator (Senator Martin	Speaker of Assembly – 2 members	members	shall serve as chair.
	Malave Dilan)	Minority Leader of Assembly – 2 members	Minority Leader of the Senate – 2	
	Speaker of the Assembly – 1		members	Members cannot be past or
	legislator, 1 public	The 8 members would then appoint 8	Speaker of Assembly – 2 members	current public officials or
	(Assemblyman John McEneny -	additional members, one of whom would	Minority Leader of Assembly – 2	party officers.
	Co-Chair, and Roman Hedges)	serve as Chair of the commission. No more	members	
	Minority Leader of the Assembly	than 4 members of the apportionment		No requirements for
	- 1 legislator (Assemblyman	commission would be enrolled in the same	The 8 members would then appoint 3	diversity.
	Robert Oaks)	political party, and members would be	additional members, one of whom	
		selected to represent the diversity of the	would serve as Chair of the	The legislature shall specify
	There are co-chairs, and co-	state.	commission. No more than 4	by law the process for
	executive directors, Debra		members of the apportionment	selection and filling of
	Levine and Lewis M. Hoppe.	The chief judge selects the additional 3	commission would be enrolled in the	vacancies, as well as duties
		members if not appointed depending on	same political party, and members	of the commission.
		number of votes received.	would be selected to represent the	
			diversity of the state.	
		Designated as state agency under public		
		officers law section 73 and 73-A and executive	The chief judge selects the 3	
		law section 94. Former LATFOR employees	members if not appointed depending	
		transferred subject to approval by the	on number of votes received.	
		Director of the Budget.	on number of votes received.	
		Director of the budget.		

Provision	Current System – LATFOR	S. 3419/A.5388 (Cuomo)	S.2543/A.3432/S.660 (Gianaris/Jeffries; Valesky)	S.3331/A.5271 (Bonacic/Galef)
REDISTRICTING	• +/- 5% deviation allowed	Subject to the requirements of federal law	Subject to the requirements of	Allows +/- 5 percent
CRITERIA	 (total of 10% between largest and smallest district) as required by Courts State Constitution (note that much of the current language in the Constitution has been struck down by the courts): Districts shall at all times consist of contiguous territory Districts shall be compact No county shall be divided in the formation of a senate district except to make two or more senate districts wholly in such county. No town and no block in a city inclosed by streets or public ways, shall be divided in the formation of senate districts; No district shall contain a greater excess in population over an adjoining district in the same county, than the population of a town or block therein adjoining such district. Counties, towns or blocks which, from their location, may be included in either of two districts, shall be so placed as to make said districts most nearly equal in number of inhabitants, excluding aliens. 	and the state law: a) all congressional district shall be as nearly equal in population as practicable; b) districts shall be contiguous; c) Includes voting rights language that opportunity to elect districts can be made without minority voters comprising a majority of the district. d) districts shall not be drawn to favor or oppose any political party, incumbent, or candidates for office; Subject to the requirements of the previous principles (a – d), the principles below shall be followed, with a lower number having precedence over a high number: i. The most and least populous senate and assembly districts shall not exceed the mean population of districts for each house by more than one percent; ii. Districts shall unite communities of interest; iii. Counties and county subdivisions shall not be divided in the formation of districts, and where it is unavoidable, more populous counties or subdivisions will be divided in preference to those with smaller populations. Regarding division of counties, includes language that to the extent practicable, that if any senate or assembly district contains the territory of two counties, then no other districts will have territory of both of the same two counties; and iv. Villages shall not be divided.	federal law and the state law: a) all congressional district shall be as nearly equal in population as practicable; b) districts shall be contiguous; c) districts shall not be established that abridge or deny minority voting rights; d) districts shall not be drawn to favor or oppose any political party, incumbent, or candidates for office; Subject to the requirements of the previous principles (a – d), the principles below shall be followed, with a lower number having precedence over a high number: i. The most and least populous senate and assembly districts shall not exceed the mean population of districts for each house by more than one percent; ii. Counties and county subdivisions shall not be divided in the formation of districts, and where it is unavoidable, more populous counties or subdivisions will be divided in preference to those with smaller populations; iii. Villages shall not be divided; iv. Districts shall be as compact as possible; and v. Districts shall unite communities of interest.	deviations for state legislative districts, and 1 percent deviation for congressional districts Creates a formula for compactness – The aggregate length of the boundaries of all the districts of a house shall not exceed by more than 5 percent the shortest possible aggregate length consistent with constitutional standards Requires contiguity Districts shall not be drawn for the purpose of favoring any political party, incumbent legislators or other person or group. The commission shall not consider the address of individual persons, including incumbent legislators, and shall not use the political affiliations of registered voters, previous election results, and demographic information other than head counts. Districts shall not be drawn for the purpose of diluting the voting strength of any language or racial minority group
Citizens Union, Resha	ping New York. November 2011.			Appendix 6 - 3

Provision	Current System – LATFOR	S. 3419/A.5388 (Cuomo)	S.2543/A.3432/S.660	S.3331/A.5271
1100131011	Carrent System EATTON	3. 3413/ A.3300 (Cuomo)	(Gianaris/Jeffries; Valesky)	(Bonacic/Galef)
PLAN	The task force shall engage in	The commission would submit the first	The commission would submit the	No legislative review.
SUBMISSION/	such research studies and other	apportionment plan to the legislature after	first apportionment plan to the	Specifically states that not
APPROVAL	activities as its co-chairmen may	holding one set of required public hearings	legislature after holding two required	subject to amendment,
	deem necessary or appropriate	throughout the state in the following regions:	sets of public hearings throughout	approval or appeal by
	in the preparation and	Albany, Buffalo, Syracuse, Rochester, White	the state in the following regions:	initiative, referendum or
	formulation of a	Plains, Bronx County, Kings County, New York	Albany, Buffalo, Syracuse, Rochester,	act of the legislature.
	reapportionment plan for the	County, Queens County and Richmond County	Glen Cove, White Plains, and Bronx,	
	next ensuing reapportionment	(no Glen Gove).	Kings, New York, Queens and	
	of senate and assembly		Richmond Counties.	
	districts and congressional	A vote of 7 of the 11 members would approve		
	districts of the state and in the	the plan.		
	utilization of census and other		A vote of 7 of the 11 members would	
	demographic and statistical data	The first plan would require a vote of the	approve the plan.	
	for policy analysis, program	legislature without amendments. If the		
	development and program	proposal is rejected, the commission would	The first plan would require a vote of	
	evaluation purposes for the	submit an amended proposal after hearing the	the legislature without amendments.	
	legislature.	reasons given by the legislature regarding the	If the proposal is rejected, the	
		first plan's rejection at a public hearing. The	commission would submit an	
	The redistricting plan must be	second plan, again, would be voted upon by	amended proposal after hearing the	
	approved by the state	the legislature without amendments. If the	reasons given by the legislature	
	Legislature and the Governor. In	second proposal is also rejected, the	regarding the first plan's rejection at	
	addition, 3 counties of New York	commission would submit a third plan	a public hearing. The second plan,	
	City (Bronx, Kings, and New	following a second public hearing at which the	again, would be voted upon by the	
	York) require that the U.S.	legislature would testify. The third plan would	legislature without amendments. If	
	Justice Department's Civil Rights	be subject to the normal amendment process,	the second proposal is also rejected,	
	Division or the U.S. District	given the legislature's ultimate authority over	the commission would submit a third	
	Court for the District of	redistricting under the State Constitution.	plan following a second public	
	Columbia review and approve		hearing at which the legislature	
	the plan for compliance with the	The legislature's amendments to the third	would testify. The third plan would	
	Voting Rights Act.	plan submitted by the independent	be subject to the normal amendment	
		redistricting commission would be required to	process, given the legislature's	
	The task force may hold public	adhere to the criteria in the bill for drawing	ultimate authority over redistricting	
	and private hearings and	district boundaries and not affect more than 2	under the State Constitution.	
	otherwise have all of the	percent of the population of any district in the		
	powers of a legislative	final plan.		
	committee.			

Provision	Current System – LATFOR	S. 3419/A.5388 (Cuomo)	S.2543/A.3432/S.660 (Gianaris/Jeffries; Valesky)	S.3331/A.5271 (Bonacic/Galef)
PUBLIC MAPPING/ TECHNOLOGY	None	Requires mapmaking software and all relevant data and information be provided via the internet to allow for development of alternative redistricting proposals	Requires mapmaking software to be provided to the public and all relevant data and information	None
		Requires hearings to be webcast or televised to the extent practical		

Appendix 7: The ReShapeNY Coalition

ReShapeNY

ReShape New York (ReShapeNY) is a public campaign that aims to end partisan gerrymandering and change the way in which state legislative and congressional district lines are drawn. We support:

- The creation of a new redistricting commission that is independent, representative, politically balanced, and fairly chosen to draw congressional and legislative district lines that do not favor or oppose any incumbent or political party.
- The use of even-handed and sensible redistricting guidelines and criteria that provide for fair and effective representation of all New Yorkers, including racial and language minority groups.
- Adequate disclosure of maps and data, as well as opportunities for public input in the redistricting process.

CO-CHAIRS

Honorable Robert Abrams • John Avlon • Phoebe Bender
Gerald Benjamin • Dr. Calvin O. Butts, III • Grace Lyu-Volckhausen
Honorable Edward I. Koch • Honorable Frank Padavan
Lillian Rodríguez López • Harry Wilson

CAMPAIGN ORGANIZATIONS

37 groups, representing civic groups, issue-advocacy organizations, labor, and business groups

LEADERS

Citizens Union of the City of New York

League of Women

Voters of New York State

New York Public Interest Research

Group (NYPIRG)

New York Uprising

STEERING COMMITTEE MEMBERS

Association for a Better New York (ABNY)

Bedford Mosholu
Community Association
Citizen Action of New York

Citizens Committee for NYC

Citizens for a Better New York

Minkwon Center for Community Action

National
Organization for Women (NOW) NYC

Natural Resources

Defense Council (NRDC)

New Roosevelt Initiative

New
York Civic

Public Employees Federation

Regional Plan
Association

Queens Civic Congress

Reinvent Albany

Women's City Club of New York (WCC)

ENDORSERS

ACT NOW Citizens Budget Commission Council of School Supervisors and Administrators Council of Peoples Organization Cultural Collaborative Jamaica Drum Major Institute Environmental Advocates Housing Works Interfaith Alliance of Rochester Korean American League for Civic Action (KALCA) Korean American Voters' Council (KAVC) Korean Americans for Political Advancement (KAPA) Long Island Progressive Coalition Mental Health Association in NYS Metropolitan Russian-American Parents Association Transportation Alternatives

WWW.RESHAPENY.ORG