

2017 STATE ENVIRONMENTAL SCORECARD

240TH SESSION OF THE NEW YORK STATE LEGISLATURE

NEW YORK LEAGUE OF CONSERVATION VOTERS nylcv.org/scorecard

INTRODUCTION

Since 1989, the New York League of Conservation Voters has been known for its work "electing for the environment," lending our seal of approval through our endorsement process. We have also increasingly sought to provide objective, factual information about important environmental legislation and funding priorities. In order to improve continuity between these two aspects of our mission, NYLCV has decided to issue our inaugural State Legislative Environmental Scorecard this year.

Every two years, we endorse candidates for the State Legislature after assessing their record on the environment and commitment to our priorities. However, we have found that our endorsement process alone is not adequate for holding legislators accountable during their terms in office or for producing an objective, public record of support for the environment. Since 2003, we have issued an Environmental Scorecard for the New York City Council that has been effective in elevating the visibility of our priorities, holding council members accountable for their votes on the environment, and encouraging members to support pro-environment legislation. This year, we are bringing that same effective model to the State Legislature.

We issued memos on more than 30 bills throughout the session and sent a weekly Eco Hot List, which included a list of all the bills we issued memos on and their status in each chamber. These bills fulfill the goals laid out in our 2017 Statewide Policy Agenda, a document we put together each year based on the policy priorities of experts from over 30 respected environmental, public health, transportation, parks, and environmental justice organizations.

At a time when federal leadership on environmental issues is in retreat, it is more important than ever for New York State to step up. While there were some disappointing antienvironment bills in both houses of the Legislature

Marcia Bystryn, President NYLCV and NYLCV Education Fund

this year, there was far more legislation that renewed New York's historical environmental leadership by supporting renewable energy, protecting our water, preserving our land, cleaning our air, and reducing waste.

The bills that we scored this year came from the pool of bills that we issued memos on. We are scoring the most significant bills that passed the State Legislature, and we are grading on cosponsorship for a handful of bills that we think should have passed but came up short.

While we are not scoring the 2017-2018 State budget, it is important to recognize Governor Cuomo and the State Legislature for passing a budget that addressed a number of our priorities and delivered billions of dollars to protect the environment. The budget allocated \$2.5 billion for clean water infrastructure and created a comprehensive framework for monitoring emerging contaminants in drinking water, fully funded the Environmental Protection Fund at \$300 million, created a tax credit for farmers who donate unused food to food banks, and allocated \$200 million for the Empire State Trail. This budget would not have been possible without members of both parties in both houses insisting that the environment be front and center in budget negotiations.

We felt it would be unfair to grade legislative leaders as they seldom co-sponsor bills. At the same time, within this scorecard are the average scores for each conference. These averages give insight into how many environmental priority bills legislative leaders allowed to come to the floor, how productive their relevant committee chairs were in moving bills through the legislative process, and in some cases, an entire conference taking an anti-environmental position. Although every member has the potential to score a 100, in some cases leadership made that much more challenging.

Overall, in a session where much of the heavy lifting was done in the budget, a number of small but important pieces of environmental legislation moved this past June. Bills to protect the Adirondacks and Hudson River, promote financing of geothermal energy, and develop an energy storage program, among many other worthy initiatives have either become law or are awaiting the Governor's signature.

Other bills – such as a requirement for producers to disclose toxic chemicals in children's products, a critical fix to Suffolk's Farmland Preservation Program, and a State Transportation Plan – made substantial progress. We hope our decision to score them added enough support to push these bills over the finish line next year. The largest disappointment of this session was the repeal of New York City's bill to reduce singleuse bag consumption. This was a tough vote for even our strongest allies to take given pressure to support the bill from Senator Flanagan and Speaker Heastie. It puts extra meaning on a score of 100 this year. We will be looking to Assemblymember Englebright, Senator O'Mara and Governor Cuomo to make good on their promise to not just repeal but also replace New York City's law with strong statewide legislation.

We recognize that our scorecard, while a valuable metric, does not tell the complete story of how effective legislators are at advocating for the environment. A top score only tells us a legislator took pro-evironment votes and co-sponsored the bills we asked them to. It does not speak to whether or not they were able to play a meaningful role in introducing or moving important legislation through both houses of the legislature. Thankfully, our Endorsement Committee takes all of this information into account. We look forward to having quantitative scores to complement our qualitative analysis, making our decision-making process fairer, more consistent, and transparent.

As this is the first ever State Scorecard, it is safe to say that both our process and the final product will evolve in the coming years. We look forward to continued collaboration with legislators, our partners, and the legions of conservation voters across the state to build the best and most useful evaluative tool that we can possibly provide.

A NOTE TO OUR MEMBERS

In 2017, you used your voice to tell your legislators to fight climate change, conserve land and water, and protect public health. The environmental wins we were able to achieve this session were because of support from members like you. When we act together, we can get a lot done.

An important part of our work is holding our elected officials accountable. This scorecard tells you whether your local representatives listened to you and your neighbors in Albany by upholding their responsibility to promote sound policies that protect the environment. Here are three ways you can continue to help us in this endeavor:

1. **Tell your legislators you know the score**: It only takes a minute to say thanks—or no thanks—to your legislators.

2. **Spread the word**: Share this scorecard with your friends and family so they know the score of their elected officials.

3. **Donate**: We could not accomplish our mission without the generous support of our members, please make a donation so that we can continue fighting climate change, conserving land and water and protecting public health.

Visit **NYLCV.org/scorecard** for more on how you can join our campaign for a greener and healthier New York.

New York City Carryout Bag Fee Moratorium S. 4158/ A. 4883: OPPOSE

Signed into law by Governor Cuomo on February 14th, 2017, this bill killed the fee on plastic bags that was intended to go into effect the very next day in New York City. An estimated 23 billion plastic bags are used annually by New Yorkers, and in New York City alone, annual disposal costs add up to an average of \$12.5 million according to the New York City Department of Sanitation. The carryout bag fee would have been an important step toward addressing plastic bag pollution, but despite the setback, the New York League of Conservation Voters will continue to advocate for a statewide solution. S. 4158/ A. 4883 passed the Senate on 2/6/17 and passed the Assembly on 2/7/17. Sponsored by Senator Simcha Felder and Assemblymember Michael Cusick.

Geothermal Energy On-Bill Financing S. 688/ A. 7117: SUPPORT

This bill would provide funding options and a longer payback period for purchasing geothermal energy equipment. Geothermal systems have the least detrimental impact on the environment because they produce no emissions and require no fossil fuels to implement. On-bill financing is already available for solar and wind, so including geothermal will allow for the growth of this clean energy technology. S. 688/ A. 7117 passed the Senate on 5/2/17 and passed the Assembly on 6/14/17. Sponsored by Senator Robert G. Ortt and Assemblymember Sean Ryan.

School Food Donation S. 5664-B/ A. 2409-B: SUPPORT

This bill gives schools guidance on preservation of unused edible food and how to communicate with nearby voluntary food aid programs. Nearly 40% of all food produced in the United States is thrown away, and still approximately 2.8 million New Yorkers are food insecure. This bill aims to make use of edible food in order to alleviate food insecurity and will reduce greenhouse gas emissions from landfills as less food waste is generated. S. 5664-B/A. 2409-B passed the Senate on 6/13/17 and passed the Assembly on 6/21/17. Sponsored by Senator Jeffrey D. Klein and Assemblymember Félix Ortiz.

Energy Storage Deployment Program: A. 6571/ S. 5190: SUPPORT

Energy storage can have a variety of applications for renewable energy and energy conservation. Storage allows for renewable energy produced from solar or wind to be stored for access when energy demand is higher. It also reduces strains on the grid during peak demand and reduces the need for peaker plants. This bill creates an energy storage program that encourages the installation of storage and sets statewide goals for storage deployment by 2030. A. 6571/ S. 5190 passed the Assembly on 5/17/17 and passed the Senate on 6/19/17. Sponsored by Assemblymember Amy Paulin and Senator Joseph A. Griffo.

Electric Vehicle Charging Tariff A. 288/ S. 3745: SUPPORT

This bill requires that power companies provide reduced rates for off-peak hours specifically for charging electric vehicles. This will incentivize the purchase and use of electric vehicles, which are an important part of New York State's sustainability goals. Electric vehicles are more energy efficient than gas-powered vehicles, draw power from the electric grid, which is partially fueled by renewable energy, and ultimately have the potential to become completely clean forms of transportation as the grid moves toward zero-carbon energy. A. 288/ S. 3745 passed the Assembly on 6/13/17 and passed the Senate on 6/21/17. Sponsored by Assemblymember Amy Paulin and Senator Joseph A. Griffo.

Disposal Sites Operated by Pharmacies A. 387-B/ S. 6750: SUPPORT

This bill would mandate that chain pharmacies implement collection programs for prescription medications. Prescription medications can negatively impact the environment and marine life if they are not disposed of properly, and many of their compounds are not easily removed by conventional wastewater treatments and can infiltrate the ground via landfills. This bill will greatly reduce prescription pharmaceutical waste and therefore protect public health and the environment. A. 387-B/S. 6750 passed both houses on 6/21/17. Sponsored by Assemblymember Aileen Gunther and Senator Kemp Hannon.

Biofuel Home Heating Oil in Nassau, Suffolk, and Westchester S. 5422-A/ A. 6954-A: SUPPORT

This bill would increase the percentage of biofuel in heating oil sold in Nassau, Suffolk, and Westchester Counties. Biofuels come from organic matter, so they can be regenerated, and they burn cleaner than fossil fuels. Therefore, increasing the use biofuels will decrease harmful emissions that exacerbate climate change and pose public health risks. S. 5422-A/ A. 6954-A passed both houses on 6/21/17. Sponsored by Senator Phil Boyle and Assemblymember Steve Englebright.

Consideration of Environmental Conditions when Permitting Petroleum Ships on the Hudson S. 5197-B/ A. 6825-A: SUPPORT

This bill was drafted in response to the U.S. Coast Guard's proposal to establish new anchorage grounds, creating 43 new vessel berths in the Hudson river for petroleum-carrying ships. It would allow the DEC to establish minimal conditions including visibility, weather, and tanker-avoidance zones, which could prevent potential spills and protect the coastal habitats and waterfront communities along the Hudson. S. 5197-B/A. 6825-A passed the Assembly on 6/20/17 and passed the Senate on 6/21/17. Sponsored by Assemblymember Didi Barrett and Senator Susan J. Serino.

Constitutional Amendment Authorizing Land Banks, Public Utility Lines, and Bike Paths in Forest Preserves - S. 2414/ A. 8301: SUPPORT

Presently, New York State lands held as forest preserves in many Adirondack counties are prohibited from being leased, sold, or exchanged to a public or private corporation, which makes building public utility lines and bike paths a lengthy and difficult process. This amendment would allow public utility lines and bike paths on certain lands in state forest preserves in order to hasten the process of siting projects that benefit the public in New York State. It also would create a 'health and safety land bank' of 250 total acres respectively, in the Adirondacks and the Catskills for public enjoyment. S. 2414/ A. 8301 passed the Senate on 3/31/17 and passed the Assembly on 6/28/17. Sponsored by Senator Betty Little and Assemblymember Steve Englebright.

Paint Stewardship S. 881/ A. 1038: SUPPORT

This bill would require that leftover architectural paint be collected, recycled, and properly disposed of in order to prevent hazardous substances found in paint from entering landfills and potentially polluting the environment. A number of states have recently passed similar product stewardship laws, which call on product manufacturers, retailers, and users to take responsibility for the product's safe disposal, and as a result alleviate the financial burden on localities to deal with proper paint disposal. S. 881/ A. 1038 passed the Senate on 5/17/17 and died in the Assembly Environmental Conservation Committee. Sponsored by Senator Thomas F. O'Mara and Assemblymember Al Stirpe.

State Transportation Plan S. 2618/ A. 1234-A: SUPPORT

Currently, the Metropolitan Transportation Authority is required to submit their capital plans to the legislature every five years in order to ensure a transparent process. This bill would require the New York State Department of Transportation to do the same in order to allow for elected officials to weigh in on proposed transportation plans and see the larger picture of transportation in the state. A fully funded 5-year capital plan for the New York State Department of Transportation would be a significant step towards rebuilding and modernizing New York's state and local transportation infrastructure, creating jobs, and sustaining economic development. S. 2618/ A. 1234-A passed the Senate on 6/19/17 and died in the Assembly Transportation Committee. Sponsored by Senator Andrew J. Lanza and Assemblymember Nily Rozic.

Suffolk County Farmland Protection S. 6039-A/ A. 7703-A: SUPPORT

This bill clarifies that in Suffolk County, agricultural land acquired for preservation may be used for farm operations as defined by the Agriculture and Markets Law. It would ensure that thousands of acres of farmland are both protected from development and are able to remain in operation as active farms, while still permitting municipalities within Suffolk County to regulate new farm operation uses and buildings on agricultural land. Recent litigation in Suffolk County has revealed disagreements over the definition of "agricultural land," with some advocating for an overly narrow definition that would drive many small farms out of business. S. 6039/ A. 7703-A passed the Senate on 6/20/17 and died in the Assembly Ways and Means Committee. Sponsored by Senator Kenneth P. LaValle and Assemblymember Fred Thiele Jr.

Lowers Definition of Elevated Blood Lead Level A. 6906/ S. 6472: SUPPORT

In 2012, the Centers for Disease Control lowered their definition of elevated blood lead level from 10 micrograms per deciliter to 5 micrograms per deciliter. This bill would adopt the CDC's updated threshold in New York State in order to properly protect children's health. Although there is no safe blood lead level, lowering our definition of elevated blood lead would allow more children to receive the medical intervention they require to prevent the permanent negative health consequences of lead exposure. A. 6906/S. 6472 passed the Assembly on 6/15/17 and died in the Senate Rules Committee. Sponsored by Assemblymember Sean Ryan and Senator Kemp Hannon.

Toxic Show and Tell S. 6034/ A. 7950: SUPPORT

This bill would require manufacturers to disclose if their children's products contain potentially hazardous chemicals. The Department of Health, in collaboration with the Department of Environmental Conservation, would be required to develop and regularly update a list of chemicals that need to be disclosed by manufacturers. Parents have a right to know what's in their children's toys, clothes, and cribs and this bill would provide valuable information that could protect children from harmful chemicals that may have irreversible health effects. S. 6034/ A. 7950 died in Assembly Consumer Affairs and Protection and Senate Consumer Protection Committee. Sponsored by Senator Tony Avella and Assemblymember Félix Ortiz.

Speed Cameras in School Speed Zones in NYC S. 6046-B / A. 7798-B: SUPPORT

This bill would increase the number of speed cameras in school zones in New York City from 140 to 290. Existing speed cameras have been extremely effective and led to a 60% decrease in speeding infractions near schools. This bill would ensure the safety of children and promote walking and biking as safe, low-carbon alternatives for transportation. S. 6046-B/ A. 7798-B passed the Assembly on 6/21/17 and died in Senate Transportation Committee. Sponsored by Assemblymember Deborah Glick and Senator José Peralta.

Summaries of Bills Scored Only in the Senate

Solar Panel Collection Act S. 2837: SUPPORT

This bill would require solar panel manufacturers to set up collection processes for handling old solar panels. This would ensure that solar panels are disposed of properly, so that they do not end up in landfills where they could leak harmful chemicals into the surrounding environment. Solar energy is a major component of New York State's ambitious carbon reduction goals, so it is important that a collection process is established now in order to create proper disposal infrastructure. S. 2837 passed the Senate on 6/7/17. Sponsored by Senator Thomas F. O'Mara and Assemblymember Steve Englebright.

Summaries of Bills Scored Only in the Assembly

Water Saving Performance Standards A. 5699-A: SUPPORT

In 2006, the EPA created the WaterSense program, which voluntarily labels products that meet water-efficiency standards. This bill would align New York's water saving performance standards, which have not been updated since 2002, with the federal WaterSense guidelines. This would help consumers make educated decisions on products that impact the environment, and would protect water resources for future generations. A. 5699-A passed the Assembly on 6/14/17. Sponsored by Assemblymember Pamela Hunter and Senator David J. Valesky.

METHODOLOGY & KEY RESULTS

Bills that passed their respective house of the legislature were graded on whether or not each legislator took the pro-environment vote. An unexcused missed vote is counted the same as an anti-environmental vote, though we did not count excused absences against the final score. Scored bills that did not reach a floor vote were graded on co-sponsorship. Members were given a grace period of until July 7th to co-sponsor bills. Annual scores are based on a scale of o to 100 and calculated by dividing the number of pro-environmental votes or bill sponsorships by the total number of bills each member was scored on. Legislative leaders were not graded, although the scores of their conferences, which they have a substantial impact on, are below.

89% Senate Democratic Conference

82% Assembly Democratic Conference

76% Senate Republican Conference

61% Assembly Republican Conference

SENATE PERFECT SCORES

Marisol Alcantara Neil Breslin David Carlucci Martin Malave Dilan Jesse Hamilton Todd Kaminsky

George Latimer Velmanette Montgomery Daniel Squadron

ASSEMBLY PERFECT SCORES

Robert Carroll David Buchwald Patricia Fahy Sandy Galef Deborah Glick Daniel O'Donnell Amy Paulin Dan Quart Linda Rosenthal

Nily Rozic Rebecca Seawright Aravella Simotas Fred Thiele, Jr.

SPECIAL RECOGNITION

Clean Water Champion

Rising Stars

Senator Kemp Hannon

Though we did not score the budget, we would be remiss if we did not recognize Senator Hannon for his leadership in the creation of a Drinking Water Quality Council that will address emerging threats to water quality and improve testing for unregulated contaminants. He was also the lead sponsor of a bill to help ensure proper disposal of pharmaceutical waste so that it does not end up in our waterways and disrupt marine life, and legislation to lower the definition of elevated blood lead levels.

Bipartisan Leadership

Senator Patricia Ritchie & Senator Todd Kaminsky

Both of these thoughtful leaders and serious legislators have shown a willingness to put partisan politics aside to do what is right for the environment. Senator Ritchie was the highest scoring Republican in either house of the legislature and has been a strong protector of New York's family farmers. Similarly, Senator Kaminsky has collaborated with his colleagues on both sides of the aisle to work on behalf of Long Islanders and was a particularly strong voice for clean water.

Senator Jamaal Bailey, Assemblymember Yuh-Line Niou & Assemblymember Nily Rozic

These three were not just high scorers but represent a new generation of leaders who are making protecting the environment and fighting climate change a top priority. Senator Bailey has been outspoken on access to healthy food. Assemblymember Niou was a vocal advocate for additional resiliency and clean water funding in the budget. Meanwhile, Assemblymember Rozic is leading the charge for better buses statewide and has generated significant momentum for her bill to create a state transportation plan.

Renewable Energy Trailblazers

Assemblymember Amy Paulin & Senator Joseph Griffo

Senator Griffo and Assemblymember Paulin were an effective tandem as chairs of the Energy Committee in their respective houses. They were the lead sponsors and champions of bills to increase electric vehicle adoption and promote the development of energy storage, both of which sailed through the legislature.

AVERAGE SCORE BY REGION

Bronx Assembly: 77% Senate: 82%

Brooklyn

Assembly: 78% Senate: 85%

Capital Region

Assembly: 82% Senate: 83%

Central New York

Assembly: 75% Senate: 78%

Hudson Valley Assembly: 70%

Senate: 79%

Long Island

Assembly: 73% Senate: 87%

Manhattan

Assembly: 88% Senate: 93%

North Country/ Adirondacks:

Assembly: 71% Senate: 75% **Queens** Assembly: 80% Senate: 86%

Staten Island

Assembly: 69% Senate: 85%

Westchester

Assembly: 88% Senate: 97%

Western New York

Assembly: 64% Senate: 73%

SENATE SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Paint Stewardship	Solar Panel Collection	State Transportation Plan	Suffolk Farm Preservation	Lead Blood Levels	Toxic Show and Tell	NYC School Speed Cameras
Long Island																			
Kenneth P. LaValle	1	R	87%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	×
Thomas D. Croci	3	R	71%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	E	\checkmark	\checkmark	\checkmark	X	х	×
Philip M. Boyle	4	R	88%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Carl L. Marcellino	5	R	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Kemp Hannon	6	R	88%	A	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Elaine R. Phillips	7	R	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	×
John E. Brooks	8	D	94 %	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Todd Kaminsky	9	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
New York Gity																			
James Sanders, Jr.	10	D	60%	\checkmark	\checkmark	E	\checkmark	A	A	A	A	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	\checkmark
Tony Avella	11	IDC	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Michael N. Gianaris	12	D	75%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
Jose R. Peralta	13	IDC	94%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Leroy G. Comrie, Jr.	14	D	94%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Joseph P. Addabbo, Jr.	15	D	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Toby Ann Stavisky	16	D	94%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Simcha Felder	17	R	75%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	×
Martin Malave Dilan	18	D	100%	\checkmark	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Roxanne J. Persaud	19	D	75%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	x
Jesse E. Hamilton	20	IDC	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Kevin S. Parker	21	D	67%	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	X	Х	×
Martin J. Golden	22	R	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	х
Diane J. Savino	23	IDC	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Andrew J. Lanza	24	R	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	х	х
Velmanette Montgomery	25	D	100%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark

SENATE SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Paint Stewardship	Solar Panel Collection	State Transportation Plan	Suffolk Farm Preservation	Lead Blood Levels	Toxic Show and Tell	NYC School Speed Cameras
Daniel Squadron	26	D	100%	\checkmark	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Brad Hoylman	27	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Liz Krueger	28	D	93%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Jose M. Serrano	29	D	93%	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark
Brian A. Benjamin	30	D	75%	*	\checkmark	*	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	*	*	\checkmark	\checkmark	\checkmark	х	x	×
Marisol Alcantara	31	IDC	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Ruben Diaz, Sr.	32	D	75%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
Gustavo Rivera	33	D	88%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	×
Westchester																			
Jamaal T. Bailey	36	D	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
George Latimer	37	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Hudson Valley																			
David Carlucci	38	IDC	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
William J. Larkin, Jr.	39	R	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	Х	×
Terrence P. Murphy	40	R	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	×
Susan J. Serino	41	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	Х	×
John J. Bonacic	42	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
Capital Region																			
Kathleen Marchione	43	R	75%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	×
Neil D. Breslin	44	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
George A. Amedore, Jr.	46	R	75%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
North Gountry																			
Elizabeth O'C Little	45	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	х	х
Joseph A. Griffo	47	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	Х	х
Patricia A. Ritchie	48	R	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
James N. Tedisco	49	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	X	x

SENATE SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Paint Stewardship	Solar Panel Collection	State Transportation Plan	Suffolk Farm Preservation	Lead Blood Levels	Toxic Show and Tell	NYC School Speed Cameras
Gentral New York																			
James L. Seward	51	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	×
Frederick J. Akshar II	52	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	×
David J. Valesky	53	IDC	94%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Pamela A. Helming	54	R	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Rich Funke	55	R	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	×
Western New York																			
Joseph E. Robach	56	R	67%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	X	x	×
Catharine M. Young	57	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
Thomas F. O'Mara	58	R	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	×
Patrick M. Gallivan	59	R	69%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	х	×
Christopher L. Jacobs	60	R	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	×
Michael H. Ranzenhofer	61	R	69%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	X	×
Robert G. Ortt	62	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	×
Timothy Kennedy	63	D	88%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Long Island																			
Fred Thiele, Jr.	1	Ι	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Anthony Palumbo	2	R	67%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	х	\checkmark	х	х	×
Dean Murray	3	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	X	\checkmark	Х	×
Steve Englebright	4	D	81%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	×
Al Graf	5	R	60%	X	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	Х	×
Phil Ramos	6	D	67%	x	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	×
Andrew Garbarino	7	R	67%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	Х	\checkmark	Х	Х	×
Michael Fitzpatrick	8	R	56%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	x	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	Х	×
Christine Pellegrino	9	D	60%	*	*	\checkmark	E	\checkmark	E	E	\checkmark	\checkmark	\checkmark	\checkmark	E	X	Х	Х	×
Chad Lupinacci	10	R	81%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark	×
Kimberly Jean-Pierre	11	D	88%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark
Andrew Raia	12	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	\checkmark	Х	×
Charles Lavine	13	D	94%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
David McDonough	14	R	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark	×
Michael Montesano	15	R	53%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	x	E	\checkmark	\checkmark	X	X	\checkmark	Х	×
Anthony D'Urso	16	D	94%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Tom McKevitt	17	R	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark	\checkmark
Earlene Hooper	18	D	64%	х	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	Х	Х	Х	×
Edward Ra	19	R	63%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	\checkmark	X	×
Melissa Miller	20	R	67%	х	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	х	\checkmark	х	×
Brian Curran	21	R	63%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	X	х	х	×
Michaelle Solages	22	D	81%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	х	\checkmark	\checkmark
Queens																			
Stacey Pheffer Amato	23	D	80%	х	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
David Weprin	24	D	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	X	X	\checkmark
Nily Rozic	25	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Edward Braunstein	26	D	81%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	\checkmark
Michael Simanowitz	27	D	73%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Е	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	Х	×	\checkmark
Andrew Hevesi	28	D	87%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	х	\checkmark
Alicia Hyndman	29	D	73%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	X	\checkmark	Х	×
Brian Barnwell	30	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	х	\checkmark
Michele Titus	31	D	67%	X	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	x	×
Vivian Cook	32	D	92%	x	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Clyde Vanel	33	D	73%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	Х	\checkmark	×	×
Michael DenDekker	34	D	81%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	\checkmark
Jeffrion Aubry	35	D	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	×	×
Aravella Simotas	36	D	100%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Catherine Nolan	37	D	75%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	×
Michael Miller	38	D	81%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	\checkmark
Francisco Moya	39	D	73%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	Х	Х	×	\checkmark
Ron Kim	40	D	83%	E	E	\checkmark	\checkmark	\checkmark	E	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	\checkmark
Brooklyn																			
Helene Weinstein	41	D	80%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	×	×
Rodneyse Bichotte	42	D	73%	X	E	E	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	E	E	\checkmark	Х	\checkmark	×	\checkmark
Diana Richardson	43	D	80%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	Х	\checkmark	\checkmark	×
Robert Carroll	44	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Steven Cymbrowitz	45	D	86%	Х	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark
Pamela Harris	46	D	88%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark
William Colton	47	D	81%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
Dov Hikind	48	D	45%	X	\checkmark	\checkmark	\checkmark	\checkmark	E	E	E	E	\checkmark	E	Х	Х	Х	Х	Х
Peter Abbate, Jr.	49	D	81%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
Joseph Lentol	50	D	81%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
Félix Ortiz	51	D	85%	x	\checkmark	\checkmark	\checkmark	\checkmark	E	E	\checkmark	\checkmark	\checkmark	\checkmark	E	х	\checkmark	\checkmark	\checkmark

2017 NEW YORK STATE ENVIRONMENTAL SCORECARD

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Jo Anne Simon	52	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark
Maritza Davila	53	D	33%	X	\checkmark	E	E	Е	E	E	E	E	E	E	Е	x	\checkmark	Х	×
Erik Dilan	54	D	73%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	х	х	х	\checkmark
Latrice Walker	55	D	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	X	\checkmark
Tremaine Wright	56	D	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	Х	×
Walter Mosley	57	D	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark
N. Nick Perry	58	D	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Jaime Williams	59	D	75%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	Х	×
Charles Barron	60	D	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	×
Staten Island																			
Matthew Titone	61	D	88%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark
Ron Castorina, Jr.	62	R	56%	X	\checkmark	\checkmark	\checkmark	Х	\checkmark	X	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	\checkmark	Х	×
Michael Cusick	63	D	75%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	Х	\checkmark	Х	\checkmark
Nicole Malliotakis	64	R	56%	X	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	Х	Х	Х	×
Manhattan																			
Yuh-Line Niou	65	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark
Deborah Glick	66	D	100%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Linda Rosenthal	67	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Robert Rodriguez	68	D	83%	E	\checkmark	E	E	E	E	E	E	E	E	E	\checkmark	Х	\checkmark	\checkmark	\checkmark
Daniel O'Donnell	69	D	100%	\checkmark	\checkmark	\checkmark	E	\checkmark	E	E	\checkmark	E	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Inez Dickens	70	D	40%	х	E	E	E	E	E	E	E	E	E	E	E	Х	\checkmark	Х	\checkmark
Herman Farrell, Jr.	71	D	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	×
Carmen De La Rosa	72	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	х	\checkmark
Dan Quart	73	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Brian Kavanagh	74	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark
Richard Gottfried	75	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark
Rebecca Seawright	76	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Bronx																			
Latoya Joyner	77	D	81%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
José Rivera	78	D	73%	х	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	х	Х	\checkmark
Michael Blake	79	D	80%	X	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	X	\checkmark
Mark Gjonaj	80	D	79 %	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	E	\checkmark	х	\checkmark	Х	\checkmark
Jeffrey Dinowitz	81	D	88%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark
Michael Benedetto	82	D	75%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	\checkmark
Carmen Arroyo	84	D	56%	X	\checkmark	E	\checkmark	E	E	E	\checkmark	E	E	E	\checkmark	X	X	X	\checkmark
Marcos Crespo	85	D	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	×
Victor Pichardo	86	D	80%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	X	\checkmark	X	\checkmark
Luis Sepúlveda	87	D	93%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Westchester																			
Amy Paulin	88	D	100%	E	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
J. Gary Pretlow	89	D	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	X	\checkmark
Shelley Mayer	90	D	94%	x	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Steven Otis	91	D	87 %	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	X	\checkmark
Thomas Abinanti	92	D	94%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark
David Buchwald	93	D	100%	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Kevin Byrne	94	R	56%	x	~	\checkmark	\checkmark	х	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	х	Х	×
Sandy Galef	95	D	100%	\checkmark	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Hudson Valley																			
Kenneth Zebrowski	96	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	Х	\checkmark
Ellen Jaffee	97	D	79%	x	~	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	Х	Х	\checkmark	\checkmark
Karl Brabenec	98	R	50%	x	\checkmark	\checkmark	\checkmark	х	\checkmark	x	x	\checkmark	\checkmark	\checkmark	x	x	\checkmark	x	x
James Skoufis	99	D	81%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	х	\checkmark
Aileen Gunther	100	D	75%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	X	X	\checkmark
Brian Miller	101	R	56%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	x	X	×	×	x

16

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Peter Lopez	102	R	69%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	\checkmark
Kevin Cahill	103	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	X	\checkmark	\checkmark	\checkmark
Frank Skartados	104	D	88%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark
Kieran Michael Lalor	105	R	33%	X	\checkmark	E	\checkmark	х	\checkmark	x	E	E	E	\checkmark	x	x	х	Х	×
Didi Barrett	106	D	80%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	х	\checkmark	х	\checkmark
Gapital Region																			
Steven McLaughlin	107	R	63%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	\checkmark	Х	×
John McDonald III	108	D	81%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	Х	\checkmark
Patricia Fahy	109	D	100%	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Phil Steck	110	D	88%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark
Angelo Santabarbara	111	D	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Mary Beth Walsh	112	R	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	Х	×
Carrie Woerner	113	D	81%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
North Country																			
Dan Stec	114	R	75%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	Х	×
Billy Jones	115	D	69%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	Х	×
Addie Jenne	116	D	94%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Ken Blankenbush	117	R	56%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	X	X	Х	Х	×
Marc Butler	118	R	53%	x	~	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	E	Х	Х	Х	Х	×
Anthony Brindisi	119	D	81%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
Central New York																			
William Barclay	120	R	63%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	Х	Х	×
William Magee	121	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
Clifford Crouch	122	R	67%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	X	Х	Х	x
Donna Lupardo	123	D	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	\checkmark	\checkmark
Christopher Friend	124	R	36%	x	\checkmark	\checkmark	\checkmark	x	\checkmark	x	x	E	x	E	x	X	\checkmark	Х	x
Barbara Lifton	125	D	88%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	\checkmark	\checkmark

ASSEMBLY SCORES Key ✓ = pro-environment action X = anti-environment action A = absent E = excused ★ = not applicable	District	Conference	2017 Score	Plastic Bag Moratorium	Energy Storage	Geothermal Financing	School Food Donation	EV Charging Tariff	Pharma Disposal Sites	Biofuel Home Heating Oil	Hudson River Anchorages	Land Bank Amendment	Water Savings Standards	Lead Blood Levels	NYC School Speed Cameras	Suffolk Farm Preservation	State Transportation Plan	Toxic Show and Tell	Paint Stewardship
Gary Finch	126	R	60%	X	E	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	Х	×
Al Stirpe	127	D	94%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Pamela Hunter	128	D	81%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	\checkmark	Х	\checkmark
William Magnarelli	129	D	94%	Х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Western New York																			
Bob Oaks	130	R	56%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	x	\checkmark	\checkmark	\checkmark	×	Х	Х	Х	×
Philip Palmesano	132	R	56%	x	~	\checkmark	\checkmark	\checkmark	\checkmark	×	x	\checkmark	\checkmark	\checkmark	×	Х	\checkmark	Х	×
Joseph Errigo	133	R	63%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Х	Х	X	×
Peter Lawrence	134	R	67%	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	×	х	\checkmark	х	×
Mark Johns	135	R	69%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	Х	×	×
David Gantt	137	D	44%	E	E	E	\checkmark	\checkmark	\checkmark	E	\checkmark	E	E	E	×	х	Х	x	×
Harry Bronson	138	D	81%	x	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	×	\checkmark
Stephen Hawley	139	R	56%	х	~	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	×	X	Х	×	×
Robin Schimminger	140	D	63%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	×	X	\checkmark	X	×
Crystal Peoples-Stokes	141	D	87 %	х	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
Michael Kearns	142	D	64%	X	E	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	×	X	Х	X	\checkmark
Monica Wallace	143	D	80%	х	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	\checkmark	Х	\checkmark	X	\checkmark
Michael Norris	144	R	56%	X	~	\checkmark	\checkmark	\checkmark	\checkmark	X	\checkmark	\checkmark	\checkmark	\checkmark	×	х	х	X	×
Angelo Morinello	145	R	56%	x	~	\checkmark	\checkmark	\checkmark	\checkmark	×	\checkmark	\checkmark	\checkmark	\checkmark	×	х	х	X	×
Raymond Walter	146	R	67%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	E	\checkmark	\checkmark	×	Х	\checkmark	X	×
David DiPietro	147	R	45%	x	\checkmark	\checkmark	E	\checkmark	E	E	x	E	\checkmark	\checkmark	E	Х	Х	Х	×
Joseph Giglio	148	R	63%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	X	Х	X	X	X
Sean Ryan	149	D	81%	x	~	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	х	\checkmark	Х	\checkmark
Andy Goodell	150	R	63%	X	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×	X	X	X	X

	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
/	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	Ň	\checkmark	\checkmark	\checkmark	\checkmark
	\checkmark	\checkmark	\checkmark						\checkmark	\checkmark	\checkmark
	\checkmark	\checkmark	\checkmark	Ma	rcia Bys	tryn, Pre	sident	\checkmark	\checkmark	\checkmark	\checkmark
/	\checkmark	\checkmark	Jo	atrick M rdan Lev	cClellan, /ine, Con	State Po nmunica Corinna G	olicy Dire tions Dir	ector	\checkmark	\checkmark	X
	\checkmark	\checkmark		30	Broad St	reet, 30t k, NY 100	h Floor		\checkmark	\checkmark	\checkmark
/	\checkmark	\checkmark	\checkmark		hone: 21 www.	l 2-361-6 nylcv.org	350		\checkmark	\checkmark	X
/	\checkmark	\checkmark	\checkmark		info@	ylcvef.or nylcv.or(j	\checkmark	\checkmark	\checkmark	\checkmark
Ш	\checkmark	\checkmark	\checkmark			ok.com/r com/nylc			\checkmark	\checkmark	×
	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	×
	\checkmark	\checkmark				ONSERV/				\checkmark	\checkmark
/	N	YLCV is the clean	only nonp water, clea	artisan, sta n air, renev	tewide env vable energ	ironmental ly and oper	organizatio space thro	n in New Yo Dugh politic	ork that figh al action.	nts for	×
/	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark