

Malcolm A. Smith
President Pro Tempore
New York State Senate

Sheldon Silver
Speaker
New York State Assembly

NEW YORK STATE LEGISLATURE PUBLIC HEARING CALENDAR

For Immediate Release:

November 10, 2010

- Nov. 12 **Assembly Standing Committee on Children and Families**
Chair: Assembly Member William Scarborough
Public Hearing: Strengthening families through preventive services programs
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor, New York, New York
Time: 10:00 A.M.
Contact: Katie Birchenough (518) 455-4371
Media Contact: Assembly Press Office (518) 455-3888
- Nov. 16 **Joint - Assembly Standing Committee on Aging and Assembly Standing Committee on Children and Families**
Chair: Assembly Member Jeffrey Dinowitz
Chair: Assembly Member William Scarborough
Public Hearing: Senior Centers – Funding, Challenges and Value to the Community
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor, New York, New York
Time: 10:00 A.M.
Contact: Erin Cunningham (518) 455-4355
Media Contact: Assembly Press Office (518) 455-3888
- Nov. 17 **Joint – Assembly Standing Committee on Judiciary and Assembly Standing Committee on Housing**
Chair: Assembly Member Helene E. Weinstein
Chair: Assembly Member Vito Lopez
Chair: Assembly Member Darryl Towns
Public Hearing: Impact of the mortgage foreclosure process and crisis engendered by current foreclosure litigation practices on homeowners and upon New York and impact of funding in the SFY 2010-11 budget on foreclosure prevention and civil legal services on behalf of homeowners
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor, New York, New York
Time: 10:00 A.M.
Contact: Clayton Rivet (518) 455-4313
Media Contact: Assembly Press Office (518) 455-3888
ORAL TESTIMONY BY INVITATION ONLY
- Nov. 18 **Assembly Standing Committee on Environmental Conservation**
Chair: Assembly Member Robert K. Sweeney
Public Hearing: Impacts of the 2010 – 11 State Budget on the Staffing Levels and Programs of the Department of Environmental Conservation (DEC)
Place: Hamilton Hearing Room B, Legislative Office Building, 2nd Floor, Albany, New York
Time: 10:00 A.M.
Contact: Michelle Milot (518) 455-4363

Nov. 30 **Senate Standing Committee on Corporations, Authorities and Commissions**
Chair: Senator Bill Perkins
Public Hearing: The Second Avenue Subway Construction
Place: Senate Hearing Room, 250 Broadway, 19th Floor, New York, New York
Time: 1:00 P.M.
Contact: Tom Briggs (518) 455-2441
Media Contact: Cordell Cleare (212) 222-7315

Dec. 10 **Joint – Assembly Standing Committee on Election Law
and Assembly Subcommittee on Election Day Operations and Voter Disenfranchisement**
Chair: Assembly Member Joan L. Millman
Chair: Assembly Member Brian P. Kavanagh
Public Hearing: The impact of funding in SFY 2010-11 Budget on the administration of
elections in New York State in compliance with the federal Help America
Vote Act and issues arising out of such compliance
Place: Assembly Hearing Room, 250 Broadway, Room 1923, 19th Floor, New
York, New York
Time: 10:30 A.M.
Contact: Laurie Barone (518) 455-4313
Media Contact: Assembly Press Office (518) 455-3888

OTHER MEETINGS OF INTEREST

Dec. 1 **New York State Senate Puerto Rican and Latino Caucus**
Chair: Senator Ruben Diaz
Public Meeting: The State of the Latino Women Entrepreneurs
Place: Lincoln Medical and Mental Health Center, 234 East 144th Street,
Auditorium, Bronx, New York
Time: 10:00 A.M. to 1:00 P.M.
Contact and
Media Contact: Ralph Morales (718) 991-3161
ORAL TESTIMONY BY INVITATION ONLY