

Krueger On Kruger: ‘Poster Child’ For No Bad Apples

By Liz Benjamin
February 1, 2012 at 1:17 pm

Sen. Liz Krueger announced last night on “Inside City Hall,” the nightly political show of our sister station, NY1, that NYC Councilman Lew Fidler is the first candidate to be formally endorsed by her reform PAC, No Bad Apples.

Fidler is running in the March 20 special election for the seat vacated by former Sen. Carl Kruger, who was forced to resign when he pleaded guilty last month to felony federal corruption charges.

Kruger and Krueger co-chaired the Finance Committee when the Democrats briefly controlled the Senate, and to say that they didn’t get along terribly well is a massive understatement. The situation was only exacerbated by the fact that their names are virtually identical.

(In the press release announcing No Bad Apples’ endorsement of Fidler, Krueger went out of her way to note that she and Kruger are, in fact, “unrelated”).

“The irony for No Bad Apples is we didn’t know that we would be involved in a special election,” Krueger told “Inside City Hall” host Errol Louis. “But really, what example than a great, existing City Council member of integrity to replace Carl Kruger, who perhaps was a poster child for what a bad apple was.”

Krueger did not say specifically what No Bad Apples, which she launched last summer, will be doing for Fidler. The PAC spent more than it raised over the past six months, but still has $78,942 on hand.

Krueger lauded Fidler’s 10 year record in the City Council of “working thoughtfully and intelligently” on “big-picture issues,” adding: “You can’t find anybody who has anything bad to say about Lew Fidler.”

Actually, you can. A rabbi who supports his Republican special election opponent, David Storobin, had quite a few choice words for Fidler yesterday (and vice versa).

Also, members of the Orthodox Jewish community are also mobilizing against the Brooklyn Democrat, saying his support of same-sex marriage makes him unfit to represent them – an argument similar to the one the same community made (successfully) against Assemblyman David Weprin when he lost the NY-9 special to Republican Bob Turner.

Krueger seemed quite convinced that Fidler will be joining her in Albany after March 20. But his time there might be short-lived. The Senate GOP’s redistricting plan called for eradicating Kruger’s former district, the 27th SD. Whoever wins the special election will have to run again in a primary and a general election in the new so-called “Super-Jewish” district that has a far higher concentration of Orthodox voters the 27th SD currently does.

The Senate map redrew Fidler into Minority Leader John Sampson’s district, but he told The Politicker:

“Whatever ultimately happens with the lines, I will be running for re-election to the State Senate this November from a district that includes neighborhoods that currently dominate the 27th Senate District.”
AD-024
YNN-State of Politics Blog Page 1 of 1

