

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nyccfb.info info@nyccfb.info

City Council Elections A report by the Campaign Finance Board

2003 Post Election Report Appendices

Welcome to the New York City Campaign Finance Board (CFB) *2003 Post Election Report Appendices on Compact Disc*. The Portable Document Format (.PDF) files on this CD are readable by any computer with Adobe's free *Acrobat Reader* software installed.

The .PDF files linked below contain disclosure information in a tabular format that may be viewed, searched, and/or printed at your convenience. Click on the link below for detailed explanations of the data contained in each appendix.

[NYC CFB PER 2003 Appendices – Notes](#)

Click on any of the following links to open the corresponding appendix file in an *Acrobat Reader* window. When you are finished viewing, searching, or printing the file, click on the "Return to Main Menu" link at the top of each page to return to this list.

- [Appendix A – Campaign Finance Program Participants in the 2003 Elections](#)
 - [Appendix B – Totals for Candidates Appearing on the Primary Election Ballot](#)
 - [Appendix C – Totals for Candidates Appearing on the General Election Ballot](#)
 - [Appendix D – Contributions and Other Receipts \(participants only\)](#)
 - [Appendix E – Contributions by Type of Contributor \(participants only\)](#)
 - [Appendix F – Loans \(participants only\)](#)
 - [Appendix G – Candidate Payments Summary \(participants only\)](#)
 - [Appendix H – Candidates' Financial Summary \(participants only\)](#)
-

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX A CAMPAIGN FINANCE PROGRAM PARTICIPANTS IN THE 2003 ELECTIONS

City Council

Addabbo, Jr., Joseph * +
Alamo-Estrada, Agustin *
Arangio, Jennifer *
Askew, Othniel Boaz
Atwood King, Elizabeth
Avella, Tony * +
Baez, Iris
Baez, Maria * +
Barron, Charles * +
Bernace, Victor *
Betancourt, Jr., Ismael *
Blake, James
Bondy, Matthew
Booker, Derek *
Boucher, Omar *
Brewer, Gale * +
Brown, Everly *
Clarke, Yvette * +
Comrie, Leroy * +
Conley, Joseph
Cooper-Gregory, Helen *
Cornelius, Yasmin
Cox, Allen *
Davis, Geoffrey *
Davis, James +
de Blasio, Bill * +
Deponce, Carmen
Dilan, Erik * +
Draves, Greg *
Duran, Martina
Eisenberg, Tony
Elliott, Seth *
Emmanuel, Ernest
Evans, Stephen *
Felder, Simcha * +
Fidler, Lewis * +
Figueroa, Felix *
Fisher, Florence *

City Council

Fontaino, Frank *
Foster, Helen Diane * +
Gallagher, Dennis * +
Gennaro, James * +
Gentile, Vincent * +
Gerson, Alan * +
Gioia, Eric * +
Giovinazzo, Lisa *
Gleason, Peter *
Golub, Jay *
Gonzalez, Sara * +
Goodstein, Susan *
Harrison, Stephen
Herbert, Anthony *
Hochhauser, Joseph
Horowitz, William *
Hurley, Patrick *
Iwachiw, Walter
Jackson, Robert * +
Jackson, Stephen
James, Letitia *
Jennings, Jr., Allan * +
Johnson, Geoffrey *
Johnson, Joyce
Jones, Stephen
Kann, Gerald *
Katz, Melinda * +
Kinard, Stanley
King, Erlene *
Koppell, G Oliver * +
Lanza, Andrew * +
Liu, Jay
Liu, John * +
Lizardo, Roberto *
Lopez, Margarita * +
Luciano, Felipe
Maio, Danniell *
Marchant, Garth

City Council

Marcial, Edwin *
Maresca, Stephen
Mark-Viverito, Melissa *
Martinez, Juan *
Martinez, Miguel * +
Martinez, Mildred
Mattera, Gloria *
McMahon, Michael * +
Miller, Gifford * +
Miller, David *
Monserate, Hiram * +
Montague, Virginia *
Montalvo, Joseph
Morrisey, Keisha *
Moskowitz, Eva * +
Mossa, Michael *
Nelson, Michael * +
Oddo, James * +
Ohanian, Kim
Palma, Annabel *
Perkins, Bill * +
Quinn, Christine * +
Ragusa, Philip *
Recchia, Domenic * +
Reddick, Yvonne *
Reed, Philip * +
Reich, David *
Reyna, Diana * +
Rivera, Joel * +
Rodriguez, Luana *
Rodriguez, Ydanis *
Rosado, Felix *
Ruano-Melendez, Eric
Ruiz, Jr., Israel *
Russo, Pasqualino *
Santiago, Nellie *
Sasson, Isaac *
Saunders, Shirley *

+ Incumbent

* Indicates participant was on ballot

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX A CAMPAIGN FINANCE PROGRAM PARTICIPANTS IN THE 2003 ELECTIONS

City Council

Schriffen, Gerard
Seabrook, Larry * +
Sears, Helen * +
Sementilli, Egidio *
Serrano, Jose * +
Singh, Inderjit *
Spuches, Christopher
Stewart, Kendall * +
Sutliff, James *
Sybing, Roehl *
Taitt, Samuel *
Vallone, Jr., Peter * +
Vargas, Ruben *
Wasserman, Abraham *
Weir, Elias
Weprin, David * +
Yablon, Joshua *
Yassky, David * +
Younger-Nolan, Carolyn

Undeclared

Cohen, Daniel
Kavanagh, Brian
Quart, Dan

+ Incumbent

* Indicates participant was on ballot

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX B

TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT

City Council		Party: Democratic	District: 01			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Gerson, Alan *	Participant	\$81,976	\$158,800	\$82,500	5,906	
Gleason, Peter	Participant	\$16,917	\$23,016	\$17,000	1,215	
Total		\$98,893	\$181,816	\$99,500	7,121	

City Council		Party: Democratic	District: 04			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Karako, Jak	Non-Participant	\$3,500	\$3,339	N/A	463	
Moskowitz, Eva *	Participant	\$150,350	\$151,576	\$20,625	4,711	
Total		\$153,850	\$154,915	\$20,625	5,174	

City Council		Party: Republican	District: 05			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Arangio, Jennifer	Participant	\$8,865	\$8,087	\$20,625	641	
Winston, Douglas	Non-Participant	\$110	\$23,695	N/A	260	
Total		\$8,975	\$31,782	\$20,625	901	

City Council		Party: Democratic	District: 07			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Bernace, Victor	Participant	\$14,460	\$57,187	\$42,813	1,762	
Jackson, Robert *	Participant	\$44,197	\$78,064	\$39,884	5,444	
Total		\$58,657	\$135,251	\$82,697	7,206	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX B
 TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT**

City Council		Party: Democratic			District: 08		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Henderson, Woody	Non-Participant	N/A	N/A	N/A	310	2	
Marcial, Edwin	Participant	+	+	-	376	3	
Mark-Viverito, Melissa	Participant	\$19,259	\$57,652	\$41,160	1,021		
Reed, Philip *	Participant	\$65,476	\$107,321	\$82,500	4,638		
Rosado, Felix	Participant	\$16,849	\$69,427	\$59,016	1,611		
Vargas, Ruben	Participant	+	+	-	474	3	
Total		\$101,584	\$234,400	\$182,676	8,430		

City Council		Party: Democratic			District: 09		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Johnson, Geoffrey	Participant	\$6,360	\$28,747	\$23,700	502		
Montague, Virginia	Participant	\$30,560	\$74,718	\$49,140	2,021		
Perkins, Bill *	Participant	\$41,267	\$114,450	\$80,004	6,799		
Total		\$78,187	\$217,915	\$152,844	9,322		

City Council		Party: Democratic			District: 10		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Adames, Jose	Non-Participant	N/A	N/A	N/A	196	2	
Lizardo, Roberto	Participant	\$39,057	\$124,701	\$82,500	2,234		
Martinez, Miguel *	Participant	\$154,030	\$148,142	-	4,824		
Rodriguez, Ydanis	Participant	\$43,941	\$125,767	\$82,500	2,341		
Total		\$237,028	\$398,610	\$165,000	9,595		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX B

TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT

City Council		Party: Democratic	District: 12			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Saunders, Shirley	Participant	\$24,129	\$86,269	\$72,356	4,186	
Seabrook, Larry *	Participant	\$55,213	\$144,119	\$82,500	5,400	
Total		\$79,342	\$230,388	\$154,856	9,586	

City Council		Party: Democratic	District: 13			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Betancourt, Jr., Ismael #	Participant	\$26,018	\$141,637	\$100,000	871	
Provenzano, Madeline	Non-Participant	\$89,049	\$44,524	N/A	2,210	
Sementilli, Egidio #	Participant	\$15,101	\$42,467	\$38,365	634	
Total		\$130,168	\$228,628	\$138,365	3,715	

City Council		Party: Democratic	District: 14			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Baez, Maria *	Participant	\$74,530	\$128,195	\$76,260	2,500	
Ruiz, Jr., Israel	Participant	\$27,193	\$107,407	\$74,980	1,357	
Total		\$101,723	\$235,602	\$151,240	3,857	

City Council		Party: Democratic	District: 17			
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Alamo-Estrada, Agustin	Participant	\$16,477	\$22,895	\$41,380	747	
Serrano, Jose *	Participant	\$35,825	\$29,455	\$24,320	3,342	
Total		\$52,302	\$52,350	\$65,700	4,089	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX B
 TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT**

City Council		Party: Democratic		District: 18		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Espada, Pedro G.	Non-Participant	\$33,280	\$17,256	N/A	3,133	
Palma, Annabel #	Participant	\$108,637	\$182,494	\$93,750	6,260	
Total		\$141,917	\$199,750	\$93,750	9,393	

City Council		Party: Democratic		District: 20		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Liu, John *	Participant	\$109,693	\$181,205	\$82,500	2,711	
Sasson, Isaac	Participant	\$34,447	\$111,933	\$61,380	1,462	
Total		\$144,140	\$293,138	\$143,880	4,173	

City Council		Party: Democratic		District: 21		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Jimenez, Luis	Non-Participant	N/A	N/A	N/A	1,046	2
Monserrate, Hiram * #	Participant	\$120,320	\$205,479	\$94,860	3,121	
Total		\$120,320	\$205,479	\$94,860	4,167	

City Council		Party: Democratic		District: 24		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Fisher, Florence	Participant	\$31,312	\$83,748	\$66,128	879	
Gennaro, James *	Participant	\$132,712	\$172,288	\$82,500	5,184	
Reich, David	Participant	\$25,194	\$113,764	\$77,036	1,380	
Total		\$189,218	\$369,800	\$225,664	7,443	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX B
 TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT**

City Council		Party: Democratic		District: 27		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Comrie, Leroy *	Participant	\$113,729	\$163,102	\$82,500	5,103	
Cooper-Gregory, Helen	Participant	\$22,901	\$82,583	\$60,120	2,181	
Total		\$136,630	\$245,685	\$142,620	7,284	

City Council		Party: Democratic		District: 28		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Jennings, Jr., Allan *	Participant	\$43,235	\$30,526	-	2,245	1
Reddick, Yvonne	Participant	\$48,285	\$117,168	\$82,500	2,149	
Singh, Inderjit	Participant	+	+	-	300	1,3
Total		\$91,520	\$147,694	\$82,500	4,694	

City Council		Party: Democratic		District: 31		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Brown, Everly	Participant	\$17,139	\$30,586	-	1,213	
Sanders, Jr., James	Non-Participant	N/A	N/A	N/A	3,552	2
Total		\$17,139	\$30,586	-	4,765	

City Council		Party: Democratic		District: 34		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Martinez, Juan	Participant	\$63,730	\$155,943	\$82,500	3,368	
Reyna, Diana *	Participant	\$83,190	\$153,895	\$79,160	4,847	
Total		\$146,920	\$309,838	\$161,660	8,215	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX B
 TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT**

City Council		Party: Democratic			District: 36		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Taylor, Richard	Non-Participant	N/A	N/A	N/A	1,273	2	
Vann, Albert	Non-Participant	\$11,100	\$11,556	N/A	3,674		
Total		\$11,100	\$11,556	-	4,947		

City Council		Party: Democratic			District: 37		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Dilan, Erik *	Participant	\$79,860	\$143,191	\$82,500	3,212		
Santiago, Nellie	Participant	\$65,188	\$137,892	\$82,500	1,711		
Total		\$145,048	\$281,083	\$165,000	4,923		

City Council		Party: Democratic			District: 41		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Boyland, Tracy	Non-Participant	\$68,916	\$116,327	N/A	4,014		
Miller, David	Participant	\$19,075	\$17,979	-	1,361		
Total		\$87,991	\$134,306	-	5,375		

City Council		Party: Democratic			District: 42		
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes	
Barron, Charles *	Participant	\$20,844	\$70,584	\$56,184	5,400		
Booker, Derek	Participant	\$1,130	\$851	-	1,154		
Total		\$21,974	\$71,435	\$56,184	6,554		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX B TOTALS FOR CANDIDATES APPEARING ON THE PRIMARY ELECTION BALLOT

City Council	Party: Democratic	District: 45				
Candidate	Status	Net Contributions	Net Expenditures	CFB Payments	Vote Count	Notes
Boucher, Omar	Participant	\$23,166	\$68,065	\$38,900	1,246	
King, Erlene	Participant	\$11,642	\$14,668	-	705	
Stewart, Kendall *	Participant	\$58,355	\$117,388	\$72,120	2,026	
Taitt, Samuel	Participant	\$27,177	\$59,619	\$63,460	1,797	
Total		\$120,340	\$259,740	\$174,480	5,774	
Total		\$2,474,966	\$4,661,747	\$2,574,726		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount is not applicable to this candidate

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

Notes for Appendix B

The notes below correspond to numbers under the column heading "Notes" (far right) in Appendix B of the NYC Campaign Finance Board's 2003 PER.

1. Candidate did not file all required disclosure statements with the NYC Campaign Finance Board.
2. All required NYC Board of Elections filings were unavailable when the data were compiled.
3. Candidate certified minimal activity with the NYC Campaign Finance Board.
4. Candidate certified minimal activity with the NYC Board of Elections.

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 01		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Elliott, Seth	I,R	Participant	\$6,240	\$3,054	-	1,534	6	
Gerson, Alan *	D,WF	Participant	\$114,424	\$213,880	\$103,125	11,061	5	
Total			\$120,664	\$216,934	\$103,125	12,595		

City Council		District: 02		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Finley, Dan	LIB	Non-Participant	N/A	N/A	N/A	495	2	
Golub, Jay	I,R	Participant	\$18,980	\$56,054	\$37,880	2,343		
Lopez, Margarita *	D	Participant	\$29,053	\$25,141	-	12,186		
Total			\$48,033	\$81,195	\$37,880	15,024		

City Council		District: 03		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Evans, Stephen	C,I,R	Participant	\$23,006	\$52,340	\$36,916	2,614		
Quinn, Christine *	D,WF	Participant	\$136,540	\$108,363	\$20,625	16,360		
Total			\$159,546	\$160,703	\$57,541	18,974		

City Council		District: 04		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Cohen, Michael	R	Non-Participant	\$69,570	\$38,096	N/A	4,205		

* Incumbent
 # Indicates a high spending non-participant triggered bonus matching
 + Indicates a small campaign
 N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 04		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Karako, Jak	LIB	Non-Participant	\$3,550	\$3,549	N/A	434	5	
Moskowitz, Eva * #	D,I	Participant	\$184,573	\$286,254	\$120,625	13,745	5	
Total			\$257,693	\$327,899	\$120,625	18,384		

City Council		District: 05		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Arangio, Jennifer	C,I,R	Participant	\$23,015	\$60,034	\$42,221	3,519	5	
Milem, Craig	LIB	Non-Participant	N/A	N/A	N/A	-	2	
Miller, Gifford *	D,WF	Participant	\$156,742	\$198,902	\$79,780	13,311	6	
Total			\$179,757	\$258,936	\$122,001	16,830		

City Council		District: 06		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Brewer, Gale *	D,WF	Participant	\$85,802	\$81,718	\$82,500	19,604		
Yablon, Joshua	C,I,R,WSL	Participant	\$17,630	\$58,118	\$40,900	3,283		
Total			\$103,432	\$139,836	\$123,400	22,887		

City Council		District: 07		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Cox, Allen	I	Participant	\$6,425	\$28,549	\$22,540	349	6	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 07		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Draves, Greg	R	Participant	+	+	-	779	1,3,6	
Jackson, Robert *	D,WF	Participant	\$63,857	\$113,240	\$52,844	12,202	5	
Total			\$70,282	\$141,789	\$75,384	13,330		

City Council		District: 08		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Marcial, Edwin	R	Participant	+	+	-	49	3,5	
Reed, Philip *	D,WF	Participant	\$68,941	\$117,209	\$98,808	734	5	
Total			\$68,941	\$117,209	\$98,808	783		

City Council		District: 09		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Morrissey, Keisha	I,R	Participant	\$7,460	\$2,777	-	1,228	6	
Perkins, Bill *	D,WF	Participant	\$55,888	\$151,160	\$95,768	15,408	5	
Total			\$63,348	\$153,937	\$95,768	16,636		

City Council		District: 10		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Figueroa, Felix	C,I,R	Participant	\$28,874	\$103,104	\$74,696	1,036	6	
Lizardo, Roberto	RPNY	Participant	\$46,977	\$148,258	\$98,632	456	5	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 10		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Martinez, Miguel *	D	Participant	\$170,380	\$171,373	-	6,648	5	
Total			\$246,231	\$422,735	\$173,328	8,140		

City Council		District: 11		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Blau, Jayson	R	Non-Participant	N/A	N/A	N/A	1,124	2	
Koppell, G Oliver *	D,WF	Participant	\$79,767	\$74,260	\$20,625	10,783		
McManus, Patrick	C	Non-Participant	N/A	N/A	N/A	561	2	
Total			\$79,767	\$74,260	\$20,625	12,468		

City Council		District: 12		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Brooks, Curtis	C,R	Non-Participant	N/A	N/A	N/A	1,155	2	
Seabrook, Larry *	D	Participant	\$77,333	\$180,441	\$102,120	9,960	5	
Total			\$77,333	\$180,441	\$102,120	11,115		

City Council		District: 13		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Provenzano, Madeline	D	Non-Participant	\$103,299	\$63,790	N/A	6,624	5	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 13		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Sementilli, Egidio #	C	Participant	\$16,136	\$53,998	\$41,035	1,198	5	
Total			\$119,435	\$117,788	\$41,035	7,822		

City Council		District: 14		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Baez, Maria *	D,WF	Participant	\$80,830	\$162,727	\$86,675	5,467	5	
Mohamed, Ali	C	Non-Participant	N/A	N/A	N/A	109	2	
Russell, Evelyn	R	Non-Participant	N/A	N/A	N/A	349	2	
Total			\$80,830	\$162,727	\$86,675	5,925		

City Council		District: 15		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Rivera, Joel *	D,WF	Participant	\$116,130	\$83,273	-	5,585		
Rodriguez, Luana	C,I	Participant	\$8,740	\$40,821	\$32,140	401		
Total			\$124,870	\$124,094	\$32,140	5,986		

City Council		District: 16		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Brawley, Kevin	C	Non-Participant	N/A	N/A	N/A	122	2	

* Incumbent
 # Indicates a high spending non-participant triggered bonus matching
 + Indicates a small campaign
 N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 16		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Foster, Helen Diane *	D,R,WF	Participant	\$53,817	\$37,590	\$20,625	6,940		
Total			\$53,817	\$37,590	\$20,625	7,062		

City Council		District: 17		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Alamo-Estrada, Agustin	C,I	Participant	\$16,477	\$58,277	\$57,188	500	5	
Serrano, Jose *	D,WF	Participant	\$45,095	\$40,554	\$24,320	7,073	5	
Total			\$61,572	\$98,831	\$81,508	7,573		

City Council		District: 18		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Espada, Pedro G.	I	Non-Participant	\$33,280	\$17,256	N/A	943	5	
Feliciano, Fabian	R	Non-Participant	N/A	N/A	N/A	464	2	
Newmark, William	C	Non-Participant	N/A	N/A	N/A	122	2	
Palma, Annabel	D,WF	Participant	\$138,566	\$236,499	\$93,750	7,983	5	
Total			\$171,846	\$253,755	\$93,750	9,512		

City Council		District: 19		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Avella, Tony *	D,WF	Participant	\$113,339	\$166,386	\$70,256	9,900		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 19		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Ragusa, Philip	C,I,R	Participant	\$46,149	\$125,719	\$82,500	6,034		
Total			\$159,488	\$292,105	\$152,756	15,934		

City Council		District: 20		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Liu, John *	D,I,WF	Participant	\$109,693	\$191,975	\$82,500	7,003	5	
Total			\$109,693	\$191,975	\$82,500	7,003		

City Council		District: 21		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Monserate, Hiram *	D,I,WF	Participant	\$136,495	\$230,292	\$94,860	3,916	5	
Total			\$136,495	\$230,292	\$94,860	3,916		

City Council		District: 22		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Kann, Gerald	GP	Participant	\$2,022	\$472	-	1,375		
Vallone, Jr., Peter *	D	Participant	\$195,110	\$151,193	-	5,516		
Total			\$197,132	\$151,665	-	6,891		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 23		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Horowitz, William	C,R	Participant	\$6,210	\$6,184	-	2,256		
Weprin, David *	D,WF	Participant	\$355,327	\$156,183	-	10,461		
Total			\$361,537	\$162,367	-	12,717		

City Council		District: 24		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Gennaro, James *	D,WF	Participant	\$140,512	\$240,370	\$103,125	9,341	5	
Lamp, Walter	C	Non-Participant	N/A	N/A	N/A	522	2	
Total			\$140,512	\$240,370	\$103,125	9,863		

City Council		District: 25		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Sears, Helen *	D	Participant	\$93,671	\$58,105	-	5,710		
Total			\$93,671	\$58,105	-	5,710		

City Council		District: 26		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Gioia, Eric *	D,WF	Participant	\$307,460	\$281,312	-	8,464		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 26		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Hurley, Patrick	C,R	Participant	\$16,490	\$16,010	-	1,892		
Total			\$323,950	\$297,322	-	10,356		

City Council		District: 27		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Comrie, Leroy *	D,I,WF	Participant	\$114,479	\$197,595	\$82,500	9,633	5	
Total			\$114,479	\$197,595	\$82,500	9,633		

City Council		District: 28		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Jennings, Jr., Allan *	D	Participant	\$43,235	\$30,526	-	5,763	1,5	
Total			\$43,235	\$30,526	-	5,763		

City Council		District: 29		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Katz, Melinda *	D,WF	Participant	\$220,311	\$175,117	-	8,282		
Total			\$220,311	\$175,117	-	8,282		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

- | | | | | | |
|----|----------------|--------|-----------------|------|----------------------|
| AD | American Dream | GRNNTW | Green No To War | RL | Right To Life |
| C | Conservative | I | Independence | RPNY | Reform Party of N.Y. |
| CL | Chino Latino | L | Liberal | S | Socialist |
| D | Democratic | LIB | Libertarian | WF | Working Family |
| GP | Green | R | Republican | WSL | West Side Leadership |

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 30		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Gallagher, Dennis *	C,R	Participant	\$83,296	\$77,497	-	5,016		
Total			\$83,296	\$77,497	-	5,016		

City Council		District: 31		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Brown, Everly	C,R	Participant	\$27,896	\$139,021	\$82,500	1,154	5	
Sanders, Jr., James	D,I	Non-Participant	N/A	N/A	N/A	7,952	2,5	
Total			\$27,896	\$139,021	\$82,500	9,106		

City Council		District: 32		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Addabbo, Jr., Joseph *	D,WF	Participant	\$86,885	\$161,786	\$82,500	8,307		
Mossa, Michael	C,R	Participant	\$24,692	\$106,710	\$75,020	3,535		
Total			\$111,577	\$268,496	\$157,520	11,842		

City Council		District: 33		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Harmatiuk, Stella	C,R	Non-Participant	N/A	N/A	N/A	1,178	2	

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 33		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Yassky, David *	D,WF	Participant	\$145,347	\$53,170	-	10,856		
Total			\$145,347	\$53,170	-	12,034		

City Council		District: 34		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Estevez, Cesar	C	Non-Participant	N/A	N/A	N/A	214	2	
Reyna, Diana *	D,WF	Participant	\$88,090	\$162,883	\$79,160	5,672	5	
Total			\$88,090	\$162,883	\$79,160	5,886		

City Council		District: 35		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Davis, Geoffrey	D,I	Participant	\$33,094	\$62,516	\$31,912	3,392		
Herbert, Anthony	R	Participant	\$22,470	\$1,295	-	549		
James, Letitia	WF	Participant	\$104,011	\$183,119	\$82,500	14,166		
Wasserman, Abraham	C	Participant	\$16,078	\$73,083	\$62,700	363		
Total			\$175,653	\$320,013	\$177,112	18,470		

* Incumbent
 # Indicates a high spending non-participant triggered bonus matching
 + Indicates a small campaign
 N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 36		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Vann, Albert	D	Non-Participant	\$15,600	\$15,057	N/A	8,013	5	
Total			\$15,600	\$15,057	-	8,013		

City Council		District: 37		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Dilan, Erik *	D,I	Participant	\$85,360	\$163,048	\$87,140	4,442	5	
Lindros, Belinda	C,R	Non-Participant	N/A	N/A	N/A	401	2	
Total			\$85,360	\$163,048	\$87,140	4,843		

City Council		District: 38		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Gonzalez, Sara *	D,WF	Participant	\$38,404	\$80,664	\$44,916	4,264		
Maio, Dannel	C,CL,I,R	Participant	\$2,240	\$2,240	-	1,207		
Total			\$40,644	\$82,904	\$44,916	5,471		

City Council		District: 39		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
de Blasio, Bill *	D,WF	Participant	\$247,456	\$215,878	-	9,461		
Mattera, Gloria	GRNNTW	Participant	\$13,539	\$60,450	\$47,644	2,484		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 39		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Vander Linden, Luke	C,R	Non-Participant	N/A	N/A	N/A	1,187	2	
Total			\$260,995	\$276,328	\$47,644	13,132		

City Council		District: 40		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Clarke, Yvette *	D,WF	Participant	\$27,801	\$23,664	\$20,625	6,858		
Cook, Kenneth	C,R	Non-Participant	N/A	N/A	N/A	490	2	
Total			\$27,801	\$23,664	\$20,625	7,348		

City Council		District: 41		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Boyland, Tracy	D,I	Non-Participant	\$74,816	\$134,412	N/A	7,558	5	
Britton, A Brinmore	R	Non-Participant	N/A	N/A	N/A	263	2	
Total			\$74,816	\$134,412	-	7,821		

City Council		District: 42		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Barron, Charles *	D,WF	Participant	\$23,358	\$88,223	\$66,304	9,104	5	
Jefferson, Isabelle	R	Non-Participant	N/A	N/A	N/A	419	2	

* Incumbent
 # Indicates a high spending non-participant triggered bonus matching
 + Indicates a small campaign
 N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 42		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Johnson, Ernest	C	Non-Participant	N/A	N/A	N/A	109	2	
Total			\$23,358	\$88,223	\$66,304	9,632		

City Council		District: 43		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Gentile, Vincent *	D,WF	Participant	\$70,948	\$154,898	\$82,500	7,797		
Russo, Pasqualino	C,I,R	Participant	\$93,433	\$191,267	\$103,125	6,520		
Total			\$164,381	\$346,165	\$185,625	14,317		

City Council		District: 44		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Felder, Simcha *	C,D,R	Participant	\$173,538	\$204,957	\$100,000	5,436		
Total			\$173,538	\$204,957	\$100,000	5,436		

City Council		District: 45		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Grupico, Salvatore	C,R	Non-Participant	N/A	N/A	N/A	738	2	
Stewart, Kendall *	D	Participant	\$62,730	\$145,344	\$85,000	6,299	5	
Total			\$62,730	\$145,344	\$85,000	7,037		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 46		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Fidler, Lewis *	D,WF	Participant	\$70,110	\$151,941	\$82,500	9,336		
Goodstein, Susan	I,R	Participant	\$9,018	\$43,697	\$32,952	1,385		
Maresca, Robert	C	Non-Participant	N/A	N/A	N/A	507		2
Total			\$79,128	\$195,638	\$115,452	11,228		

City Council		District: 47		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Recchia, Domenic *	D,WF	Participant	\$65,596	\$147,522	\$82,500	6,936		
Sutliff, James	C,I,R	Participant	\$10,763	\$38,444	\$27,564	2,541		
Total			\$76,359	\$185,966	\$110,064	9,477		

City Council		District: 48		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Nelson, Michael *	D	Participant	\$41,095	\$123,722	\$82,500	7,495		
Walters, Stephen	C	Non-Participant	N/A	N/A	N/A	515		2
Total			\$41,095	\$123,722	\$82,500	8,010		

City Council		District: 49		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Giovinazzo, Lisa	R	Participant	\$38,854	\$118,520	\$82,500	4,607		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD	American Dream	GRNNTW	Green No To War	RL	Right To Life
C	Conservative	I	Independence	RPNY	Reform Party of N.Y.
CL	Chino Latino	L	Liberal	S	Socialist
D	Democratic	LIB	Libertarian	WF	Working Family
GP	Green	R	Republican	WSL	West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX C

TOTALS FOR CANDIDATES APPEARING ON THE GENERAL ELECTION BALLOT

City Council		District: 49		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Johnson, John	I	Non-Participant	N/A	N/A	N/A	390	2	
McMahon, Michael *	C,D	Participant	\$128,008	\$186,339	\$82,500	11,132		
Total			\$166,862	\$304,859	\$165,000	16,129		

City Council		District: 50		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Fontaino, Frank	D,I	Participant	\$6,668	\$6,437	-	206		
Oddo, James *	C,R	Participant	\$80,370	\$159,086	\$82,500	338		
Total			\$87,038	\$165,523	\$82,500	544		

City Council		District: 51		Net	Net	CFB		
Candidate	Party	Status	Contributions	Expenditures	Payments	Vote Count	Notes	
Lanza, Andrew *	C,I,R	Participant	\$47,445	\$127,434	\$82,500	11,099		
Sybing, Roehl	D	Participant	\$7,251	\$7,080	-	2,382		
Total			\$54,696	\$134,514	\$82,500	13,481		
Total			\$6,054,160	\$8,709,502	\$3,773,641	511,387		

* Incumbent

Indicates a high spending non-participant triggered bonus matching

+ Indicates a small campaign

N/A Indicates no filing from the candidate or amount not applicable

AD American Dream

C Conservative

CL Chino Latino

D Democratic

GP Green

GRNNTW Green No To War

I Independence

L Liberal

LIB Libertarian

R Republican

RL Right To Life

RPNY Reform Party of N.Y.

S Socialist

WF Working Family

WSL West Side Leadership

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006

tel. 212.306.7100 fax 212.306.7143

www.nyccfb.info info@nyccfb.info

[Click here to return to main menu](#)

Notes for Appendix C

The notes below correspond to numbers under the column heading "Notes" (far right) in Appendix C of the NYC Campaign Finance Board's 2003 PER.

1. Candidate did not file all required statements with the NYC Campaign Finance Board.
2. All required NYC Board of Elections filings were unavailable when the data were compiled.
3. Candidate certified minimal activity with the NYC Campaign Finance Board.
4. Candidate certified minimal activity with the NYC Board of Elections.
5. Candidate was in a primary.
6. Candidate was eligible for the primary spending limit.

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

Click here to return to main menu

APPENDIX D
CONTRIBUTIONS AND OTHER RECEIPTS
(DATA FOR PARTICIPANTS ONLY)

Table with 8 columns: Candidate, Itemized Contributions, Unitemized Contributions, Refunds, Net Contributions, Misc. Receipts, Funds From Prior Elections, Total. Rows include City Council members like Addabbo, Jr., Alamo-Estrada, Arangio, etc.

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX D
 CONTRIBUTIONS AND OTHER RECEIPTS
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Itemized Contributions	Unitemized Contributions	Refunds	Net Contributions	Misc. Receipts	Funds From Prior Elections	Total
City Council							
Giovinazzo, Lisa	\$39,204	-	\$350	\$38,854	-	-	\$38,854
Gleason, Peter	\$18,910	-	\$1,000	\$17,910	-	-	\$17,910
Golub, Jay	\$13,685	\$5,295	-	\$18,980	-	-	\$18,980
Gonzalez, Sara	\$40,108	-	\$1,704	\$38,404	-	-	\$38,404
Goodstein, Susan	\$9,068	-	\$50	\$9,018	-	-	\$9,018
Herbert, Anthony	\$22,470	-	-	\$22,470	-	-	\$22,470
Horowitz, William	\$3,105	\$3,105	-	\$6,210	-	\$13	\$6,223
Hurley, Patrick	\$16,490	-	-	\$16,490	-	-	\$16,490
Jackson, Robert	\$64,357	-	\$500	\$63,857	-	-	\$63,857
James, Letitia	\$104,061	-	\$50	\$104,011	-	-	\$104,011
Jennings, Jr., Allan	\$43,360	-	\$125	\$43,235	-	-	\$43,235
Johnson, Geoffrey	\$6,360	-	-	\$6,360	-	-	\$6,360
Kann, Gerald	\$2,022	-	-	\$2,022	-	-	\$2,022
Katz, Melinda	\$225,961	-	\$5,650	\$220,311	\$26,432	-	\$246,743
King, Erlene	\$12,642	-	-	\$12,642	-	-	\$12,642
Koppell, G Oliver	\$79,867	-	\$100	\$79,767	\$1,922	-	\$81,689
Lanza, Andrew	\$47,500	-	\$55	\$47,445	-	-	\$47,445
Liu, John	\$109,918	-	\$225	\$109,693	-	-	\$109,693
Lizardo, Roberto	\$47,027	-	\$50	\$46,977	-	-	\$46,977
Lopez, Margarita	\$29,053	-	-	\$29,053	\$750	-	\$29,803
Maio, Danniell	\$2,240	-	-	\$2,240	-	-	\$2,240
Marcial, Edwin	-	-	-	-	-	-	-
Mark-Viverito, Melissa	\$19,890	-	\$95	\$19,795	-	-	\$19,795
Martinez, Juan	\$69,060	-	-	\$69,060	-	-	\$69,060
Martinez, Miguel	\$173,825	-	\$3,445	\$170,380	\$199	-	\$170,579
Mattera, Gloria	\$13,539	-	-	\$13,539	\$2,148	-	\$15,687
McMahon, Michael	\$128,808	-	\$800	\$128,008	\$44	-	\$128,052
Miller, Gifford	\$166,242	-	\$9,500	\$156,742	-	\$4,818	\$161,560
Miller, David	\$19,075	-	-	\$19,075	-	-	\$19,075
Monserate, Hiram	\$139,770	-	\$3,275	\$136,495	-	-	\$136,495
Montague, Virginia	\$32,530	-	-	\$32,530	-	-	\$32,530
Morrissey, Keisha	\$7,460	-	-	\$7,460	\$498	-	\$7,958
Moskowitz, Eva	\$188,823	-	\$4,250	\$184,573	-	-	\$184,573

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

Click here to return to main menu

APPENDIX D
CONTRIBUTIONS AND OTHER RECEIPTS
(DATA FOR PARTICIPANTS ONLY)

Table with 8 columns: Candidate, Itemized Contributions, Unitemized Contributions, Refunds, Net Contributions, Misc. Receipts, Funds From Prior Elections, Total. Rows include City Council members like Mossa, Michael; Nelson, Michael; Oddo, James; etc.

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX D
CONTRIBUTIONS AND OTHER RECEIPTS
(DATA FOR PARTICIPANTS ONLY)

Candidate	Itemized Contributions	Unitemized Contributions	Refunds	Net Contributions	Misc. Receipts	Funds From Prior Elections	Total
City Council							
Weprin, David	\$361,677	-	\$6,350	\$355,327	-	-	\$355,327
Yablon, Joshua	\$17,655	-	\$25	\$17,630	-	-	\$17,630
Yassky, David	\$145,697	-	\$350	\$145,347	\$100	-	\$145,447
Total	\$6,493,643	\$11,107	\$111,343	\$6,393,407	\$42,651	\$4,831	\$6,440,889
Total	\$6,493,643	\$11,107	\$111,343	\$6,393,407	\$42,651	\$4,831	\$6,440,889

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX E
 CONTRIBUTIONS BY TYPE OF CONTRIBUTOR
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Individuals		Corporations		Employee Organizations		Political Committees		Partnerships/ LLC		Other Organizations		Total Itemized Unknown Contributions		Total \$
	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	
City Council															
Addabbo, Jr., Joseph	\$53,320	61.37	-	-	\$12,020	13.83	\$17,875	20.57	\$3,170	3.65	\$500	0.58	-	-	\$86,885
Alamo-Estrada, Agustin	\$16,477	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$16,477
Arangio, Jennifer	\$22,315	96.96	-	-	-	-	\$700	3.04	-	-	-	-	-	-	\$23,015
Avella, Tony	\$75,289	66.43	-	-	\$4,800	4.24	\$13,900	12.26	\$19,350	17.07	-	-	-	-	\$113,339
Baez, Maria	\$45,820	56.69	-	-	\$300	0.37	\$27,050	33.47	\$7,660	9.48	-	-	-	-	\$80,830
Barron, Charles	\$22,358	95.72	-	-	\$1,000	4.28	-	-	-	-	-	-	-	-	\$23,358
Bernace, Victor	\$14,460	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$14,460
Betancourt, Jr., Ismael	\$36,298	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$36,298
Booker, Derek	\$1,130	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$1,130
Boucher, Omar	\$21,446	90.85	-	-	-	-	\$2,000	8.47	-	-	\$160	0.68	-	-	\$23,606
Brewer, Gale	\$74,352	86.66	-	-	\$2,000	2.33	\$9,200	10.72	\$250	0.29	-	-	-	-	\$85,802
Brown, Everly	\$27,896	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$27,896
Clarke, Yvette	\$17,751	63.85	-	-	\$4,650	16.73	\$5,050	18.16	\$350	1.26	-	-	-	-	\$27,801
Comrie, Leroy	\$71,109	62.12	-	-	\$4,450	3.89	\$32,020	27.97	\$3,100	2.71	\$3,800	3.32	-	-	\$114,479
Cooper-Gregory, Helen	\$22,901	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$22,901
Cox, Allen	\$6,375	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$6,375
Davis, Geoffrey	\$25,794	77.94	-	-	-	-	\$5,000	15.11	-	-	\$2,300	6.95	-	-	\$33,094
de Blasio, Bill	\$166,456	67.27	-	-	\$27,250	11.01	\$43,050	17.40	\$8,850	3.58	\$1,850	0.75	-	-	\$247,456
Dilan, Erik	\$47,640	56.01	-	-	\$8,350	9.82	\$21,250	24.98	\$7,570	8.90	\$250	0.29	-	-	\$85,060
Draves, Greg	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Elliott, Seth	\$5,740	91.99	-	-	-	-	-	-	\$500	8.01	-	-	-	-	\$6,240
Evans, Stephen	\$22,096	96.04	-	-	-	-	\$410	1.78	\$500	2.17	-	-	-	-	\$23,006
Felder, Simcha	\$155,546	89.63	-	-	-	-	\$2,200	1.27	\$3,250	1.87	\$12,542	7.23	-	-	\$173,538
Fidler, Lewis	\$55,540	79.22	-	-	\$500	0.71	\$7,600	10.84	\$3,370	4.81	\$3,100	4.42	-	-	\$70,110
Figueroa, Felix	\$27,849	96.45	-	-	-	-	\$1,000	3.46	-	-	\$25	0.09	-	-	\$28,874

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX E
 CONTRIBUTIONS BY TYPE OF CONTRIBUTOR
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Individuals		Corporations		Employee Organizations		Political Committees		Partnerships/ LLC		Other Organizations		Total Itemized Unknown Contributions		Total \$
	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	
City Council															
Fisher, Florence	\$33,009	93.33	-	-	-	-	-	-	\$100	0.28	\$2,258	6.38	-	-	\$35,367
Fontaino, Frank	\$5,818	87.25	-	-	-	-	\$600	9.00	-	-	\$250	3.75	-	-	\$6,668
Foster, Helen Diane	\$50,767	94.33	-	-	\$500	0.93	\$2,450	4.55	-	-	\$100	0.19	-	-	\$53,817
Gallagher, Dennis	\$67,781	81.37	-	-	\$600	0.72	\$8,870	10.65	\$3,085	3.70	\$2,960	3.55	-	-	\$83,296
Gennaro, James	\$81,637	58.14	-	-	\$10,600	7.55	\$34,800	24.78	\$11,675	8.31	\$1,700	1.21	-	-	\$140,412
Gentile, Vincent	\$43,010	60.62	-	-	\$5,360	7.55	\$19,050	26.85	\$1,500	2.11	\$2,028	2.86	-	-	\$70,948
Gerson, Alan	\$102,434	89.62	-	-	\$370	0.32	\$5,000	4.37	\$6,000	5.25	\$500	0.44	-	-	\$114,304
Gioia, Eric	\$206,130	67.04	-	-	\$9,480	3.08	\$66,050	21.48	\$20,850	6.78	\$4,950	1.61	-	-	\$307,460
Giovinazzo, Lisa	\$38,217	98.36	-	-	-	-	\$250	0.64	\$137	0.35	\$250	0.64	-	-	\$38,854
Gleason, Peter	\$14,660	81.85	-	-	-	-	\$3,250	18.15	-	-	-	-	-	-	\$17,910
Golub, Jay	\$13,485	98.54	-	-	-	-	\$200	1.46	-	-	-	-	-	-	\$13,685
Gonzalez, Sara	\$16,304	42.45	-	-	\$1,100	2.86	\$20,700	53.90	-	-	\$300	0.78	-	-	\$38,404
Goodstein, Susan	\$9,018	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$9,018
Herbert, Anthony	\$20,870	92.88	-	-	-	-	-	-	\$1,600	7.12	-	-	-	-	\$22,470
Horowitz, William	\$3,105	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$3,105
Hurley, Patrick	\$16,290	98.79	-	-	-	-	\$200	1.21	-	-	-	-	-	-	\$16,490
Jackson, Robert	\$27,832	43.58	-	-	\$14,250	22.32	\$19,700	30.85	\$1,200	1.88	\$875	1.37	-	-	\$63,857
James, Letitia	\$61,503	59.13	-	-	\$683	0.66	\$41,800	40.19	-	-	\$25	0.02	-	-	\$104,011
Jennings, Jr., Allan	\$25,770	59.60	-	-	\$5,260	12.17	\$12,130	28.06	\$75	0.17	-	-	-	-	\$43,235
Johnson, Geoffrey	\$6,360	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$6,360
Kann, Gerald	\$1,872	92.58	-	-	-	-	\$150	7.42	-	-	-	-	-	-	\$2,022
Katz, Melinda	\$138,920	63.06	-	-	-	-	\$34,476	15.65	\$30,508	13.85	\$16,407	7.45	-	-	\$220,311
King, Erlene	\$12,642	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$12,642
Koppell, G Oliver	\$67,492	84.61	-	-	\$2,550	3.20	\$9,100	11.41	\$625	0.78	-	-	-	-	\$79,767
Lanza, Andrew	\$40,925	86.26	-	-	\$250	0.53	\$5,770	12.16	\$500	1.05	-	-	-	-	\$47,445

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX E
 CONTRIBUTIONS BY TYPE OF CONTRIBUTOR
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Individuals		Corporations		Employee Organizations		Political Committees		Partnerships/ LLC		Other Organizations		Total Itemized Unknown Contributions		Total \$
	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	
City Council															
Liu, John	\$107,143	97.68	-	-	-	-	\$1,750	1.60	\$800	0.73	-	-	-	-	\$109,693
Lizardo, Roberto	\$46,977	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$46,977
Lopez, Margarita	\$27,453	94.49	-	-	\$100	0.34	\$1,000	3.44	-	-	\$500	1.72	-	-	\$29,053
Maio, Dannel	\$2,240	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$2,240
Marcial, Edwin	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Mark-Viverito, Melissa	\$19,795	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$19,795
Martinez, Juan	\$68,860	99.71	-	-	-	-	-	-	-	-	\$200	0.29	-	-	\$69,060
Martinez, Miguel	\$117,765	69.12	-	-	\$1,500	0.88	\$31,900	18.72	\$19,215	11.28	-	-	-	-	\$170,380
Mattera, Gloria	\$13,539	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$13,539
McMahon, Michael	\$75,075	58.65	-	-	\$13,423	10.49	\$24,500	19.14	\$9,450	7.38	\$5,560	4.34	-	-	\$128,008
Miller, Gifford	\$110,142	70.27	-	-	\$9,050	5.77	\$28,700	18.31	\$8,600	5.49	\$250	0.16	-	-	\$156,742
Miller, David	\$18,575	97.38	-	-	-	-	-	-	-	-	\$500	2.62	-	-	\$19,075
Monserrate, Hiram	\$82,615	60.53	-	-	\$24,000	17.58	\$21,150	15.50	\$6,025	4.41	\$2,705	1.98	-	-	\$136,495
Montague, Virginia	\$31,255	96.08	-	-	-	-	\$1,200	3.69	\$25	0.08	\$50	0.15	-	-	\$32,530
Morrisey, Keisha	\$6,410	85.92	\$200	2.68	-	-	\$850	11.39	-	-	-	-	-	-	\$7,460
Moskowitz, Eva	\$171,423	92.88	-	-	-	-	\$10,150	5.50	\$1,500	0.81	\$1,500	0.81	-	-	\$184,573
Mossa, Michael	\$24,642	99.80	-	-	-	-	-	-	\$50	0.20	-	-	-	-	\$24,692
Nelson, Michael	\$40,294	98.05	-	-	\$300	0.73	\$250	0.61	\$250	0.61	-	-	-	-	\$41,094
Oddo, James	\$59,150	73.60	-	-	\$6,000	7.47	\$8,600	10.70	\$3,170	3.94	\$3,450	4.29	-	-	\$80,370
Palma, Annabel	\$66,488	47.98	-	-	\$21,450	15.48	\$44,650	32.22	\$3,020	2.18	\$2,958	2.13	-	-	\$138,566
Perkins, Bill	\$37,728	67.51	-	-	\$2,050	3.67	\$9,185	16.43	\$4,250	7.60	\$2,675	4.79	-	-	\$55,888
Quinn, Christine	\$88,240	64.63	-	-	\$14,700	10.77	\$27,500	20.14	\$6,100	4.47	-	-	-	-	\$136,540
Ragusa, Philip	\$45,599	98.81	-	-	-	-	\$550	1.19	-	-	-	-	-	-	\$46,149
Recchia, Domenic	\$55,171	84.11	-	-	\$2,775	4.23	\$5,700	8.69	\$200	0.30	\$1,750	2.67	-	-	\$65,596
Reddick, Yvonne	\$33,035	67.37	-	-	\$50	0.10	\$15,950	32.53	-	-	-	-	-	-	\$49,035

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX E
 CONTRIBUTIONS BY TYPE OF CONTRIBUTOR
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Individuals		Corporations		Employee Organizations		Political Committees		Partnerships/ LLC		Other Organizations		Total Itemized Unknown Contributions		Total \$
	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	
City Council															
Reed, Philip	\$48,556	70.43	-	-	\$500	0.73	\$17,035	24.71	\$2,850	4.13	-	-	-	-	\$68,941
Reich, David	\$25,064	99.29	-	-	\$50	0.20	-	-	-	-	\$130	0.51	-	-	\$25,244
Reyna, Diana	\$44,290	50.28	-	-	\$7,500	8.51	\$30,450	34.57	\$3,700	4.20	\$2,150	2.44	-	-	\$88,090
Rivera, Joel	\$69,505	59.85	-	-	\$6,925	5.96	\$36,500	31.43	\$2,950	2.54	\$250	0.22	-	-	\$116,130
Rodriguez, Luana	\$8,540	97.71	-	-	-	-	-	-	-	-	\$200	2.29	-	-	\$8,740
Rodriguez, Ydanis	\$47,031	92.78	-	-	-	-	\$1,160	2.29	\$2,500	4.93	-	-	-	-	\$50,691
Rosado, Felix	\$17,679	99.89	-	-	-	-	-	-	\$20	0.11	-	-	-	-	\$17,699
Ruiz, Jr., Israel	\$25,793	93.14	-	-	-	-	\$1,500	5.42	\$400	1.44	-	-	-	-	\$27,693
Russo, Pasqualino	\$87,033	93.15	-	-	-	-	\$2,550	2.73	\$450	0.48	\$3,400	3.64	-	-	\$93,433
Santiago, Nellie	\$68,688	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$68,688
Sasson, Isaac	\$34,411	99.18	\$250	0.72	-	-	-	-	-	-	\$36	0.10	-	-	\$34,697
Saunders, Shirley	\$23,229	95.28	\$150	0.62	-	-	\$1,000	4.10	-	-	-	-	-	-	\$24,379
Seabrook, Larry	\$54,078	71.86	-	-	\$1,250	1.66	\$18,525	24.62	\$1,150	1.53	\$250	0.33	-	-	\$75,253
Sears, Helen	\$52,171	55.70	-	-	\$6,650	7.10	\$19,450	20.76	\$650	0.69	\$14,750	15.75	-	-	\$93,671
Sementilli, Egidio	\$16,136	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$16,136
Serrano, Jose	\$34,845	77.27	-	-	-	-	\$9,250	20.51	\$1,000	2.22	-	-	-	-	\$45,095
Singh, Inderjit	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Stewart, Kendall	\$40,025	63.81	-	-	\$5,450	8.69	\$11,055	17.62	\$5,650	9.01	\$550	0.88	-	-	\$62,730
Sutliff, James	\$10,707	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$10,707
Sybing, Roehl	\$5,901	81.38	-	-	-	-	\$600	8.27	\$450	6.21	\$300	4.14	-	-	\$7,251
Taitt, Samuel	\$30,102	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$30,102
Vallone, Jr., Peter	\$154,035	78.95	-	-	\$3,050	1.56	\$19,200	9.84	\$14,675	7.52	\$4,150	2.13	-	-	\$195,110
Vargas, Ruben	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Wasserman, Abraham	\$16,078	100.00	-	-	-	-	-	-	-	-	-	-	-	-	\$16,078
Weprin, David	\$244,077	68.69	-	-	\$15,100	4.25	\$60,900	17.14	\$27,450	7.73	\$7,800	2.20	-	-	\$355,327

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX E
CONTRIBUTIONS BY TYPE OF CONTRIBUTOR
(DATA FOR PARTICIPANTS ONLY)**

Candidate	Individuals		Corporations		Employee Organizations		Political Committees		Partnerships/ LLC		Other Organizations		Total Itemized Unknown Contributions		Total \$
	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	Total \$	%	
City Council															
Yablon, Joshua	\$17,380	98.58	-	-	-	-	\$250	1.42	-	-	-	-	-	-	\$17,630
Yassky, David	\$137,197	94.39	-	-	\$1,800	1.24	\$3,900	2.68	\$2,450	1.69	-	-	-	-	\$145,347
Total	\$4,803,974	75.27	\$600	0.01	\$259,996	4.07	\$939,761	14.72	\$264,775	4.15	\$113,194	1.77	-	-	\$6,382,300
Total	\$4,803,974	75.27	\$600	0.01	\$259,996	4.07	\$939,761	14.72	\$264,775	4.15	\$113,194	1.77	-	-	\$6,382,300

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX F LOANS (DATA FOR PARTICIPANTS ONLY)

Candidate	Number of Lenders	Total Loans	Aggregate Amount Outstanding
City Council			
Addabbo, Jr., Joseph	-	-	-
Alamo-Estrada, Agustin	1	\$1,000	-
Arangio, Jennifer	1	\$4,000	-
Avella, Tony	-	-	-
Baez, Maria	-	-	-
Barron, Charles	-	-	-
Bernace, Victor	-	-	-
Betancourt, Jr., Ismael	2	\$34,500	\$18,000
Booker, Derek	-	-	-
Boucher, Omar	2	\$9,150	\$6,350
Brewer, Gale	-	-	-
Brown, Everly	3	\$23,800	-
Clarke, Yvette	-	-	-
Comrie, Leroy	1	\$250	-
Cooper-Gregory, Helen	-	-	-
Cox, Allen	-	-	-
Davis, Geoffrey	1	\$20,000	-
de Blasio, Bill	-	-	-
Dilan, Erik	-	-	-
Draves, Greg	-	-	-
Elliott, Seth	-	-	-
Evans, Stephen	-	-	-
Felder, Simcha	-	-	-
Fidler, Lewis	-	-	-
Figueroa, Felix	-	-	-
Fisher, Florence	1	\$10,000	-
Fontaino, Frank	-	-	-
Foster, Helen Diane	-	-	-
Gallagher, Dennis	-	-	-
Gennaro, James	-	-	-
Gentile, Vincent	-	-	-
Gerson, Alan	-	-	-
Gioia, Eric	-	-	-
Giovinazzo, Lisa	-	-	-
Gleason, Peter	-	-	-
Golub, Jay	2	\$11,000	-
Gonzalez, Sara	-	-	-
Goodstein, Susan	-	-	-
Herbert, Anthony	-	-	-
Horowitz, William	-	-	-
Hurley, Patrick	-	-	-
Jackson, Robert	-	-	-
James, Letitia	-	-	-

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX F LOANS (DATA FOR PARTICIPANTS ONLY)

Candidate	Number of Lenders	Total Loans	Aggregate Amount Outstanding
City Council			
Jennings, Jr., Allan	-	-	-
Johnson, Geoffrey	-	-	-
Kann, Gerald	1	\$99	\$99
Katz, Melinda	-	-	-
King, Erlene	1	\$5,000	\$5,000
Koppell, G Oliver	-	-	-
Lanza, Andrew	-	-	-
Liu, John	-	-	-
Lizardo, Roberto	1	\$8,000	\$3,000
Lopez, Margarita	1	\$5,000	-
Maio, Danniell	-	-	-
Marcial, Edwin	-	-	-
Mark-Viverito, Melissa	1	\$6,000	-
Martinez, Juan	-	-	-
Martinez, Miguel	-	-	-
Mattera, Gloria	1	\$4,000	-
McMahon, Michael	-	-	-
Miller, Gifford	-	-	-
Miller, David	-	-	-
Monserate, Hiram	-	-	-
Montague, Virginia	1	\$8,000	\$8,000
Morrisey, Keisha	-	-	-
Moskowitz, Eva	-	-	-
Mossa, Michael	-	-	-
Nelson, Michael	-	-	-
Oddo, James	-	-	-
Palma, Annabel	-	-	-
Perkins, Bill	-	-	-
Quinn, Christine	-	-	-
Ragusa, Philip	-	-	-
Recchia, Domenic	-	-	-
Reddick, Yvonne	-	-	-
Reed, Philip	2	\$12,500	\$5,000
Reich, David	3	\$45,000	\$13,000
Reyna, Diana	-	-	-
Rivera, Joel	-	-	-
Rodriguez, Luana	-	-	-
Rodriguez, Ydanis	-	-	-
Rosado, Felix	1	\$5,500	-
Ruiz, Jr., Israel	2	\$43,017	\$8,017
Russo, Pasqualino	-	-	-
Santiago, Nellie	-	-	-
Sasson, Isaac	1	\$20,000	\$20,000

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX F LOANS (DATA FOR PARTICIPANTS ONLY)

Candidate	Number of Lenders	Total Loans	Aggregate Amount Outstanding
City Council			
Saunders, Shirley	-	-	-
Seabrook, Larry	-	-	-
Sears, Helen	-	-	-
Sementilli, Egidio	-	-	-
Serrano, Jose	-	-	-
Singh, Inderjit	-	-	-
Stewart, Kendall	-	-	-
Sutliff, James	-	-	-
Sybing, Roehl	-	-	-
Taitt, Samuel	4	\$19,600	-
Vallone, Jr., Peter	-	-	-
Vargas, Ruben	-	-	-
Wasserman, Abraham	-	-	-
Weprin, David	-	-	-
Yablon, Joshua	1	\$2,000	-
Yassky, David	1	\$3,000	-
Total	36	\$300,416	\$86,466
Total	36	\$300,416	\$86,466

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX G CANDIDATE PAYMENTS SUMMARY (DATA FOR PARTICIPANTS ONLY)

Candidate		Total Primary Payment	Total General Payment	Total Payment
Office: City Council				
Addabbo, Jr., Joseph	District: 32		82,500	82,500
Alamo-Estrada, Agustin	District: 17	56,828	360	57,188
Arangio, Jennifer	District: 5	20,625	21,596	42,221
Avella, Tony	District: 19		70,256	70,256
Baez, Maria	District: 14	76,260	10,415	86,675
Barron, Charles	District: 42	56,184	10,120	66,304
Bernace, Victor	District: 7	44,060		44,060
Betancourt, Jr., Ismael	District: 13	100,000		100,000
Booker, Derek	District: 42			
Boucher, Omar	District: 45	38,900		38,900
Brewer, Gale	District: 6		82,500	82,500
Brown, Everly	District: 31		82,500	82,500
Clarke, Yvette	District: 40		20,625	20,625
Comrie, Leroy	District: 27	82,500		82,500
Cooper-Gregory, Helen	District: 27	60,120		60,120
Cox, Allen	District: 7		22,540	22,540
Davis, Geoffrey	District: 35		31,912	31,912
de Blasio, Bill	District: 39			
Dilan, Erik	District: 37	82,500	4,640	87,140
Draves, Greg	District: 7			
Elliott, Seth	District: 1			
Evans, Stephen	District: 3		36,916	36,916
Felder, Simcha	District: 44	100,000		100,000
Fidler, Lewis	District: 46		82,500	82,500
Figueroa, Felix	District: 10		74,696	74,696
Fisher, Florence	District: 24	66,128		66,128
Fontaino, Frank	District: 50			
Foster, Helen Diane	District: 16		20,625	20,625
Gallagher, Dennis	District: 30			
Gennaro, James	District: 24	82,500	20,625	103,125
Gentile, Vincent	District: 43		82,500	82,500
Gerson, Alan	District: 1	82,500	20,625	103,125
Gioia, Eric	District: 26			
Giovinazzo, Lisa	District: 49		82,500	82,500
Gleason, Peter	District: 1	17,000		17,000
Golub, Jay	District: 2		37,880	37,880

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX G CANDIDATE PAYMENTS SUMMARY (DATA FOR PARTICIPANTS ONLY)

Candidate		Total Primary Payment	Total General Payment	Total Payment
Office: City Council				
Gonzalez, Sara	District: 38		44,916	44,916
Goodstein, Susan	District: 46		32,952	32,952
Herbert, Anthony	District: 35			
Horowitz, William	District: 23			
Hurley, Patrick	District: 26			
Jackson, Robert	District: 7	39,884	12,960	52,844
James, Letitia	District: 35		82,500	82,500
Jennings, Jr., Allan	District: 28			
Johnson, Geoffrey	District: 9	23,700		23,700
Kann, Gerald	District: 22			
Katz, Melinda	District: 29			
King, Erlene	District: 45			
Koppell, G Oliver	District: 11		20,625	20,625
Lanza, Andrew	District: 51		82,500	82,500
Liu, John	District: 20	82,500		82,500
Lizardo, Roberto	District: 10	82,500	16,132	98,632
Lopez, Margarita	District: 2			
Maio, Danniell	District: 38			
Marcial, Edwin	District: 8			
Mark-Viverito, Melissa	District: 8	41,160		41,160
Martinez, Juan	District: 34	82,500		82,500
Martinez, Miguel	District: 10			
Mattera, Gloria	District: 39		47,644	47,644
McMahon, Michael	District: 49		82,500	82,500
Miller, Gifford	District: 5		79,780	79,780
Miller, David	District: 41			
Monserate, Hiram	District: 21	94,860		94,860
Montague, Virginia	District: 9	49,140		49,140
Morrissey, Keisha	District: 9			
Moskowitz, Eva	District: 4	20,625	100,000	120,625
Mossa, Michael	District: 32		75,020	75,020
Nelson, Michael	District: 48		82,500	82,500
Oddo, James	District: 50		82,500	82,500
Palma, Annabel	District: 18	93,750		93,750
Perkins, Bill	District: 9	80,004	15,764	95,768
Quinn, Christine	District: 3		20,625	20,625

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX G CANDIDATE PAYMENTS SUMMARY (DATA FOR PARTICIPANTS ONLY)

Candidate		Total Primary Payment	Total General Payment	Total Payment
Office: City Council				
Ragusa, Philip	District: 19		82,500	82,500
Recchia, Domenic	District: 47		82,500	82,500
Reddick, Yvonne	District: 28	82,500		82,500
Reed, Philip	District: 8	82,500	16,308	98,808
Reich, David	District: 24	77,036		77,036
Reyna, Diana	District: 34	79,160		79,160
Rivera, Joel	District: 15			
Rodriguez, Luana	District: 15		32,140	32,140
Rodriguez, Ydanis	District: 10	82,500		82,500
Rosado, Felix	District: 8	59,016		59,016
Ruiz, Jr., Israel	District: 14	74,980		74,980
Russo, Pasqualino	District: 43	20,625	82,500	103,125
Santiago, Nellie	District: 37	82,500		82,500
Sasson, Isaac	District: 20	61,380		61,380
Saunders, Shirley	District: 12	72,356		72,356
Seabrook, Larry	District: 12	82,500	19,620	102,120
Sears, Helen	District: 25			
Sementilli, Egidio	District: 13	38,365	2,670	41,035
Serrano, Jose	District: 17	24,320		24,320
Singh, Inderjit	District: 28			
Stewart, Kendall	District: 45	72,120	12,880	85,000
Sutliff, James	District: 47		27,564	27,564
Sybing, Roehl	District: 51			
Taitt, Samuel	District: 45	63,460		63,460
Vallone, Jr., Peter	District: 22			
Vargas, Ruben	District: 8			
Wasserman, Abraham	District: 35		62,700	62,700
Weprin, David	District: 23			
Yablon, Joshua	District: 6		40,900	40,900
Yassky, David	District: 33			
<i>Number of Candidates paid in Primary for this office: 42</i>		2,712,046	2,240,031	4,952,077
<i>Number of Candidates paid in General for this office: 48</i>				
<i>Number of Candidates for this office: 102</i>				
Total Number of Candidates paid in Primary: 42		2,712,046	2,240,031	4,952,077
Total Number of Candidates paid in General: 48				
Total Number of Candidates: 102				

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX H CANDIDATES' FINANCIAL SUMMARY (DATA FOR PARTICIPANTS ONLY)

Candidate	Net Contributions	Number of Contributors	Misc. Receipts	Public Funds Payments	Public Funds Returned	Loans Received	Loans Paid\ Forgiven	Net Expenditures	Outstanding Liabilities
City Council									
Addabbo, Jr., Joseph P	\$86,885	351	-	\$82,500	-	-	-	\$161,786	-
Alamo-Estrada, Agustin	\$16,477	159	-	\$57,188	\$15,808	\$1,000	\$1,000	\$58,277	-
Arangio, Jennifer	\$23,015	200	-	\$42,221	-	\$4,000	\$4,000	\$60,034	\$27,600
Avella, Tony	\$113,339	299	-	\$70,256	\$17,175	-	-	\$166,386	-
Baez, Maria	\$80,830	325	\$40	\$86,675	-	-	-	\$162,727	\$969
Barron, Charles	\$23,358	347	-	\$66,304	-	-	-	\$88,223	\$2,800
Bernace, Victor A	\$14,460	308	-	\$44,060	\$1,247	-	-	\$58,509	-
Betancourt, Jr., Ismael	\$36,298	214	-	\$100,000	-	\$34,500	\$16,500	\$141,637	-
Booker, Derek S	\$1,130	56	-	-	-	-	-	\$851	-
Boucher, Omar	\$23,606	152	-	\$38,900	-	\$9,150	\$2,800	\$68,065	\$46,611
Brewer, Gale A	\$85,802	533	\$2,920	\$82,500	\$82,500	-	-	\$81,718	-
Brown, Everly D	\$27,896	209	-	\$82,500	-	\$23,800	\$23,800	\$139,021	\$44,075
Clarke, Yvette D	\$27,801	201	-	\$20,625	-	-	-	\$23,664	\$2,230
Comrie, Leroy G	\$114,479	468	-	\$82,500	-	\$250	\$250	\$197,595	\$1,273
Cooper-Gregory, Helen A	\$22,901	246	-	\$60,120	-	-	-	\$82,845	-
Cox, Allen	\$6,425	141	-	\$22,540	-	-	-	\$28,549	-
Davis, Geoffrey A	\$33,094	233	\$1,300	\$31,912	-	\$20,000	\$20,000	\$62,516	\$31,816
de Blasio, Bill	\$247,456	639	\$41	-	-	-	-	\$215,878	\$577
Dilan, Erik M	\$85,360	273	-	\$87,140	-	-	-	\$163,048	-
Draves, Greg	-	-	-	-	-	-	-	-	-
Elliott, Seth	\$6,240	43	-	-	-	-	-	\$3,054	-
Evans, Stephen M	\$23,006	160	-	\$36,916	-	-	-	\$52,340	-
Felder, Simcha	\$173,538	233	\$718	\$100,000	-	-	-	\$204,957	\$8,897
Fidler, Lewis A	\$70,110	347	-	\$82,500	-	-	-	\$151,941	-
Figueroa, Felix	\$28,874	378	\$40	\$74,696	\$506	-	-	\$103,104	-
Fisher, Florence	\$35,367	313	-	\$66,128	-	\$10,000	\$10,000	\$108,536	\$600
Fontaino, Frank T	\$6,668	79	-	-	-	-	-	\$6,437	\$10,945
Foster, Helen Diane	\$53,817	452	-	\$20,625	-	-	-	\$37,590	-

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

**APPENDIX H
 CANDIDATES' FINANCIAL SUMMARY
 (DATA FOR PARTICIPANTS ONLY)**

Candidate	Net Contributions	Number of Contributors	Misc. Receipts	Public Funds Payments	Public Funds Returned	Loans Received	Loans Paid\ Forgiven	Net Expenditures	Outstanding Liabilities
City Council									
Gallagher, Dennis P	\$83,296	461	-	-	-	-	-	\$77,497	-
Gennaro, James F	\$140,512	450	\$455	\$103,125	-	-	-	\$240,370	-
Gentile, Vincent J	\$70,948	297	-	\$82,500	-	-	-	\$154,898	-
Gerson, Alan J	\$114,424	337	\$716	\$103,125	-	-	-	\$213,880	\$22,403
Gioia, Eric	\$307,460	868	\$25	-	-	-	-	\$281,312	-
Giovinazzo, Lisa	\$38,854	241	-	\$82,500	-	-	-	\$118,520	-
Gleason, Peter J	\$17,910	134	-	\$17,000	-	-	-	\$28,391	\$6,500
Golub, Jay S	\$18,980	159	-	\$37,880	-	\$11,000	\$11,000	\$56,054	\$7,750
Gonzalez, Sara M	\$38,404	193	-	\$44,916	-	-	-	\$80,664	-
Goodstein, Susan	\$9,018	108	-	\$32,952	-	-	-	\$43,697	\$1,000
Herbert, Anthony L	\$22,470	154	-	-	-	-	-	\$1,295	\$120,773
Horowitz, William M	\$6,210	59	-	-	-	-	-	\$6,184	-
Hurley, Patrick J	\$16,490	105	-	-	-	-	-	\$16,010	-
Jackson, Robert	\$63,857	414	-	\$52,844	-	-	-	\$113,240	\$47,346
James, Letitia A	\$104,011	481	-	\$82,500	-	-	-	\$183,119	\$6,649
Jennings, Jr., Allan W	\$43,235	196	-	-	-	-	-	\$30,526	-
Johnson, Geoffrey G	\$6,360	100	-	\$23,700	-	-	-	\$30,397	-
Kann, Gerald F	\$2,022	37	-	-	-	\$99	-	\$472	\$1,403
Katz, Melinda R	\$220,311	412	\$26,432	-	-	-	-	\$175,117	-
King, Erlene J	\$12,642	138	-	-	-	\$5,000	-	\$23,328	\$33,117
Koppell, G Oliver	\$79,767	359	\$1,922	\$20,625	\$20,625	-	-	\$74,260	-
Lanza, Andrew J	\$47,445	266	-	\$82,500	-	-	-	\$127,434	\$4,070
Liu, John C	\$109,693	366	-	\$82,500	-	-	-	\$191,975	-
Lizardo, Roberto E	\$46,977	300	-	\$98,632	-	\$8,000	\$5,000	\$148,258	\$27,806
Lopez, Margarita	\$29,053	281	\$750	-	-	\$5,000	\$5,000	\$25,141	\$19,014
Maio, Danniell S	\$2,240	19	-	-	-	-	-	\$2,240	-
Marcial, Edwin	-	-	-	-	-	-	-	-	-
Mark-Viverito, Melissa	\$19,795	135	-	\$41,160	-	\$6,000	\$6,000	\$59,955	\$13,461

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
 tel. 212.306.7100 fax 212.306.7143
 www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX H
CANDIDATES' FINANCIAL SUMMARY
(DATA FOR PARTICIPANTS ONLY)

Candidate	Net Contributions	Number of Contributors	Misc. Receipts	Public Funds Payments	Public Funds Returned	Loans Received	Loans Paid\ Forgiven	Net Expenditures	Outstanding Liabilities
City Council									
Martinez, Juan D	\$69,060	394	-	\$82,500	-	-	-	\$253,824	\$1,500
Martinez, Miguel	\$170,380	363	\$199	-	-	-	-	\$171,373	\$36,612
Mattera, Gloria	\$13,539	270	\$2,148	\$47,644	-	\$4,000	\$4,000	\$60,450	-
McMahon, Michael E	\$128,008	703	\$44	\$82,500	-	-	-	\$186,339	-
Miller, Gifford	\$156,742	307	-	\$79,780	-	-	-	\$198,902	\$1,368
Miller, David R	\$19,075	232	-	-	-	-	-	\$17,979	\$53,591
Monserate, Hiram	\$136,495	490	-	\$94,860	-	-	-	\$230,292	\$10,234
Montague, Virginia M	\$32,530	278	-	\$49,140	-	\$8,000	-	\$74,829	\$25,769
Morrissey, Keisha C	\$7,460	122	\$498	-	-	-	-	\$2,777	\$16,619
Moskowitz, Eva S	\$184,573	476	-	\$120,625	-	-	-	\$286,254	\$811
Mossa, Michael	\$24,692	260	-	\$75,020	-	-	-	\$106,710	-
Nelson, Michael C	\$41,095	193	-	\$82,500	\$22,950	-	-	\$123,722	-
Oddo, James S	\$80,370	348	-	\$82,500	-	-	-	\$159,086	-
Palma, Annabel	\$138,566	684	-	\$93,750	-	-	-	\$236,499	\$63,968
Perkins, Bill	\$55,888	383	-	\$95,768	-	-	-	\$151,160	\$1
Quinn, Christine C	\$136,540	543	\$670	\$20,625	\$20,625	-	-	\$108,363	-
Ragusa, Philip	\$46,149	265	\$30	\$82,500	-	-	-	\$125,719	\$25
Recchia, Domenic M	\$65,596	340	-	\$82,500	-	-	-	\$147,522	-
Reddick, Yvonne	\$49,035	266	-	\$82,500	-	-	-	\$131,704	-
Reed, Philip	\$68,941	342	-	\$98,808	-	\$12,500	\$7,500	\$117,209	-
Reich, David	\$25,244	153	\$5	\$77,036	-	\$45,000	\$32,000	\$115,529	\$6,051
Reyna, Diana	\$88,090	297	\$1,043	\$79,160	-	-	-	\$162,883	\$2,000
Rivera, Joel	\$116,130	279	-	-	-	-	-	\$83,273	-
Rodriguez, Luana M	\$8,740	120	-	\$32,140	\$6,103	-	-	\$40,821	-
Rodriguez, Ydanis A	\$50,691	277	-	\$82,500	-	-	-	\$133,191	\$2,086
Rosado, Felix	\$17,699	155	-	\$59,016	-	\$5,500	\$5,500	\$70,427	\$3,700
Ruiz, Jr., Israel	\$27,693	249	\$595	\$74,980	-	\$43,017	\$35,000	\$112,173	-
Russo, Pasqualino	\$93,433	372	-	\$103,125	-	-	-	\$191,267	\$15,865

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006
tel. 212.306.7100 fax 212.306.7143
www.nycffb.info info@nycffb.info

[Click here to return to main menu](#)

APPENDIX H CANDIDATES' FINANCIAL SUMMARY (DATA FOR PARTICIPANTS ONLY)

Candidate	Net Contributions	Number of Contributors	Misc. Receipts	Public Funds Payments	Public Funds Returned	Loans Received	Loans Paid\ Forgiven	Net Expenditures	Outstanding Liabilities
City Council									
Santiago, Nellie R	\$68,688	195	-	\$82,500	-	-	-	\$150,478	-
Sasson, Isaac M	\$34,697	197	-	\$61,380	-	\$20,000	-	\$113,500	\$17,120
Saunders, Shirley J	\$24,379	305	\$1,365	\$72,356	-	-	-	\$94,332	\$3,838
Seabrook, Larry B	\$77,333	369	-	\$102,120	-	-	-	\$180,441	\$92,901
Sears, Helen	\$93,671	388	-	-	-	-	-	\$58,105	-
Sementilli, Egidio	\$16,136	206	-	\$41,035	-	-	-	\$53,998	-
Serrano, Jose M	\$45,095	146	-	\$24,320	-	-	-	\$40,554	-
Singh, Inderjit	-	-	-	-	-	-	-	-	-
Stewart, Kendall B	\$62,730	261	-	\$85,000	-	-	-	\$145,344	\$5,390
Sutliff, James C	\$10,763	125	-	\$27,564	\$8	-	-	\$38,444	-
Sybing, Roehl G	\$7,251	79	-	-	-	-	-	\$7,080	-
Taitt, Samuel A	\$30,102	458	-	\$63,460	-	\$19,600	\$19,600	\$62,374	\$11,856
Vallone, Jr., Peter F	\$195,110	410	\$595	-	-	-	-	\$151,193	-
Vargas, Ruben D	-	-	-	-	-	-	-	-	-
Wasserman, Abraham E	\$16,078	156	-	\$62,700	-	-	-	\$73,083	\$5,055
Weprin, David	\$355,327	633	-	-	-	-	-	\$156,183	-
Yablon, Joshua	\$17,630	181	-	\$40,900	-	\$2,000	\$2,000	\$58,118	\$8,200
Yassky, David	\$145,347	586	\$100	-	-	\$3,000	\$3,000	\$53,170	-
Total	\$6,393,407	28,285	\$42,651	\$4,952,077	\$187,547	\$300,416	\$213,950	\$10,370,196	\$874,245
Total	\$6,393,407	28,285	\$42,651	\$4,952,077	\$187,547	\$300,416	\$213,950	\$10,370,196	\$874,245

Data as of April 30, 2004

New York City Campaign Finance Board

40 Rector Street, 7th Floor, New York, NY 10006

tel. 212.306.7100 fax 212.306.7143

www.nyccfb.info info@nyccfb.info

[Click here to return to main menu](#)

The 2003 City Council Elections - The New York City Campaign Finance Board 2003 Post Election Report

Notes to Appendices and Data

All appendices cover only candidates for the 2003 Council District elections. Data in both the Report and appendices are cumulative for all committees for a given campaign. All data for Campaign Finance Program participants in the Report and in all appendices are from the New York City Campaign Finance Board's Campaign Finance Information System ("CFIS"), as of April 30, 2004. Prior to that date, the CFB made efforts to have campaigns provide missing submissions and correct apparent reporting errors that were not corrected during the election cycle. Notwithstanding those efforts, CFIS is subject to change as a result of ongoing audits and additional amendments to filings received from campaigns. Figures are based on information as reported to the CFB by the campaigns and may not reflect conclusions about the data reached during the audit and enforcement processes. Current data, as well as the CFB's searchable database, can be viewed on the CFB's home page, which is located at <http://www.nyccfb.info>. Clicking on the above link or clicking on the CFB logo at the top of each appendix page will access the CFB home page.

Data for non-participants are based upon State Board of Elections (State BOE) financial disclosure statements required under State law to be submitted to the New York City Board of Elections (city BOE) and obtained by the CFB as of April 30, 2004. Non-participant filings are not audited by the CFB and the CFB has no capacity to verify the accuracy or completeness of these filings. Data for non-participants are included only for the purposes of making general comparisons. Data for non-participants may not be comparable to participants' data, for the following reasons:

- The CFB was unable to obtain all non-participants' disclosure statements and/or was unable to verify the completeness of filings that were obtained. In some cases, non-participants may have failed to file with the city BOE. In other instances, the filings may contain information relating to a previous election.
- The manner in which non-participants submit amended disclosure statements to the city BOE is different from CFB protocols for amendment and resubmission of data.
- Non-participants' filing with the city BOE may have used various versions of disclosure forms issued by the State BOE.

- Vote totals and party information for all candidates are as provided by the city BOE.
- Where noted in the report, data for previous election cycles may be adjusted for inflation.

[Appendix A: Campaign Finance Program Participants in the 2003 Elections](#)

This appendix presents an alphabetical list of participants by office sought for the 2003 election. An asterisk (*) indicates that the participant was on the ballot in either the primary or general elections. A plus sign (+) indicates the candidate was an incumbent in the office sought.

[Appendix B: Totals for Candidates Appearing on the Primary Election Ballot](#)

This appendix includes data for both participants and non-participants through the first post-primary filing. The report does not necessarily reflect expenditures attributable solely to the primary election. The appendix shows the candidate's name, Program participation status, net contributions, net expenditures, net public funds received for the primary (including returned funds) for participants, and votes received in the primary election. Candidates are grouped by the party for which they appeared on the primary ballot. Candidates participating in more than one primary appear accordingly, although contribution, expenditure, and public funds data are cumulative for all primary activity. Incumbents are noted with an asterisk (*), and candidates who qualified to receive public funds at a bonus matching rate are noted with a pound sign (#). A plus sign (+) indicates that the campaign filed its disclosure statements for the primary period as a small campaign, certifying minimal activity. "N/A" denotes no filing from the candidate or that the column does not apply. Specific information about the data is indicated by "Notes," listed at the bottom of the appendix.

For participants:

Net contributions include itemized and unitemized monetary contributions, in-kind contributions, transfers received from a party or constituted committee ("Type 1"), and outstanding advances, less refunds and forgiven loans through the last primary disclosure statement submitted. The net contributions section does not include any surplus funds from previous elections; transfers from non-covered committees which are reported as lump sum amounts ("Type2"); any loans that are deemed contributions because they are outstanding after the last election, taken out after the election, or paid back by a third party; or any bills that are deemed contributions because they are outstanding for more than 90 days, paid back by a third party, or forgiven.

Net expenditures include itemized and unitemized expenditure payments, in-kind contributions, transfers to a party or constituted committee, advances, and outstanding bills as of the last primary disclosure statement submitted, less expenditure refunds.

CFB payments consist of total public funds disbursed for the primary election, less returned funds for a given candidate.

For non-participants:

Totals represent cumulative contributions and spending through the last primary disclosure statement obtained from the city BOE.

A non-participant carries note 2 only when the CFB was unable to obtain any city BOE filings for that candidate.

[Appendix C: Totals for Candidates Appearing on the General Election Ballot](#)

This appendix includes data for both participants and non-participants through the January 15, 2004 periodic disclosure statement, which is the last for the 2003 election cycle. It shows the candidate's name, party line(s), participation status, cumulative net contributions, cumulative net expenditures, cumulative public funds payments (for participants), and votes received in the general election. Incumbents are noted with an asterisk (*), and candidates who qualified to receive public funds at a bonus matching rate in the general election are noted with a pound sign (#). A plus sign (+) indicates the campaign filed all its disclosure statements as a small campaign, certifying minimal activity. "N/A" denotes no filing from the candidate or that the column does not apply. Specific information about the data is indicated by "Notes," which are listed at the bottom of the appendix.

For participants:

Net contributions include itemized and unitemized monetary contributions, in-kind contributions, transfers received from a party or constituted committee ("Type 1"), and outstanding advances, less refunds and forgiven loans for the entire election cycle. Net contributions do not include any surplus funds from previous elections; transfers from non-covered committees which are reported as lump sum amounts ("Type 2"); any loans that are deemed contributions because they are outstanding after the last election, taken out after the election, or paid back by a third party; or any bills that are deemed contributions because they are outstanding for more than 90 days, paid back by a third party, or forgiven.

Net expenditures include itemized and unitemized expenditure payments, in-kind contributions, transfers to a party or constituted committee, advances, and outstanding bills as of the last disclosure statement submitted, less expenditure refunds.

CFB payments consist of total public funds disbursed for the primary, runoff, and general elections for a given candidate.

For non-participants:

Totals represent cumulative contributions and spending through the last disclosure statement obtained from the city BOE.

A non-participant carries note 2 only when the CFB was unable to obtain any city BOE filings for that candidate.

[Appendix D: Contributions and Other Receipts \(participants only\)](#)

This appendix gives a detailed breakdown of participants' contributions, other receipts and totals by office.

Itemized contributions include itemized monetary and in-kind contributions, transfers received from a party or constituted committee, and outstanding advances, less forgiven loans.

Unitemized contributions include contributions of \$99 or less that campaigns are not required to disclose by contributor name.

Refunds represent contributions refunded by the campaign.

Total contributions are the sum of itemized and unitemized contributions, less refunds.

Other receipts show total income derived from sources other than contributions or loans, such as interest and proceeds from sales or leases, but does not include public funds payments.

Funds from prior elections show each campaign's reported opening balance on its first disclosure statement filed for the 2003 election cycle.

Total represents the sum of total contributions, other receipts, and funds from past elections.

[Appendix E: Contributions by Type of Contributor \(participants only\)](#)

This appendix shows itemized monetary and in-kind contributions and outstanding advances, less refunds and forgiven loans by type of contributor as reported by campaigns. Contributor types are *individuals*, including the candidate and the candidate's family; *corporations*, whose contributions Program participants were prohibited from accepting after December 31, 1998; *employee organizations*, including unions and guilds; *political committees*, including party committees, political action committees, and candidate committees; *partnerships*, including limited liability companies (LLC); *other organizations*, denoting entities that campaigns did not assign to one of the preceding categories; and *unknown*, denoting contributions reported without any classification (by manual filers). The data as reported may not reflect audit findings of misreporting by campaigns. This appendix does not include surplus funds from previous elections; transfers from non-covered committees; loans that are deemed contributions because they are outstanding after the last election or paid back by a third party; or bills that are deemed contributions because they are outstanding for more than 90 days, paid back by a third party, or forgiven.

[Appendix F: Loans \(participants only\)](#)

This appendix shows total loans made and the number of lenders to a participating campaign. Advances to a campaign are reported separately from loans and are not accounted for in this appendix.

Number of lenders identifies the number of individuals or other entities that made loans to the campaign.

Total loans represent the total dollar amount of loans received.

Aggregate amount outstanding is the total loans, less any principal and interest repayments and loans forgiven by the lender. Negative aggregate outstanding amounts can result from the extent to which accrual of interest causes loan repayments to exceed the original loan amounts.

[Appendix G: Candidate Payments Summary \(participants only\)](#)

This appendix lists public funds disbursed to participating candidates in the primary, runoff, and general elections, and totals by candidate, office, and election type. It does not include funds returned to the CFB. Amounts may reflect withholdings from public funds in lieu of penalty payments made by a campaign.

Appendix H: Candidates' Financial Summary (participants only)

This appendix summarizes contributions, expenditures, public funds payments, and other campaign activity. It provides totals by office for all participants who appeared on the primary or general election ballot.

Net contributions include itemized and unitemized monetary contributions, in-kind contributions, transfers received from a party or constituted committee ("Type 1"), and outstanding advances, less refunds and forgiven loans. Net contributions do not include any surplus funds from previous elections; transfers from non-covered committees which are reported as lump sum amounts ("Type 2"); any loans that are deemed contributions because they are outstanding after the last election, taken out after the election, or paid back by a third party; or any bills that are deemed contributions because they are outstanding for more than 90 days, paid back by a third party, or forgiven.

Number of contributors is the number of distinct individuals and other entities that have made itemized contributions to the campaign.

Other receipts is the total income derived from sources other than contributions, loans, or public funds payments, such as interest and proceeds from sales or leases. It also includes any transfer from a committee solely supporting the same candidate which is not taking part in this election.

Public funds payments lists funds disbursed to candidates for the primary, runoff, and general elections.

Public funds returned is the total amount of public funds returned, not including penalty payments.

Loans received is the total dollar amount of loans received.

Loans paid includes all payments of loan principal and interest and any loans forgiven.

Net expenditures (except outstanding) is the total itemized and unitemized expenditure payments, in-kind contributions, transfers to a party or constituted committee, and advances, less expenditure refunds.

Outstanding bills consist of the outstanding bills reported on the last disclosure statement filed.