

City Council Fiscal Year 2009 Adopted Expense Budget

❖ Adjustments Summary/Schedule C

**Hon. Christine Quinn
Speaker of the Council**

**Hon. David Weprin, Chair
Committee on Finance**

***Preston Niblack, Director
New York City Council Finance Division***

June 29, 2008

Table of Contents

Section 1 – City Council Programmatic Initiatives

Note1
Children Services2
Cultural Organizations And Libraries3
Discharge Planning And Aftercare Services5
Domestic Violence6
Education9
Elected Officials13
Health Services And Prevention15
Higher Education20
Homeless Services23
Housing24
Immigrant Services27
Job Development28
Legal Services29
Mental Health Services33
Parks And Recreation36
Public Safety / Criminal Justice Services37
Sanitation39
Senior Services40
Small Business Services44
Social Services46
Youth And Community Development49

Section 2 – Discretionary Allocations

Council Discretionary Allocations1
Council Aging Discretionary Allocations117
Council Youth Discretionary Allocations145

Appendix

Totals by Agency and Unit of Appropriation

Member Disclosures

Fiscal 2009 Adopted Expense Budget Adjustments Summary

NOTE

Schedule C designates funding for government agencies, community based not-for-profit and other public service organizations. Expenditure of any funds for each organization identified in Schedule C is contingent upon the satisfactory completion of a detailed initial review process, and upon the satisfactory completion of all applicable City procurement requirements at the time of contract award. The New York City Council and the Mayor's Office of Contract Services (MOCS) have established the following initial review for each organization:

For all organizations included in Schedule C, the City Council preliminarily reviewed the public purpose for which the funds would be used, any potential conflicts of interest, and the organizations' compliance with other applicable laws and regulations. After this preliminary review, the Council sent the entire list of organizations to the State Attorney General's Office for confirmation that charity registrations were up-to-date or not required.

In the case of organizations requesting funding in excess of \$10,000, MOCS is overseeing an additional prequalification review process. Through this process, MOCS is reviewing each organization to determine whether it meets integrity requirements, and compliance with applicable laws and regulations, including charities registration. In addition, MOCS sent the entire list of organizations to the State Attorney General's Office for confirmation that charity registrations were up-to-date or not required. MOCS is also reviewing each organization to determine whether the organization is qualified to provide the proposed services.

For those organizations identified in Schedule C with an asterisk, either the MOCS prequalification process has not yet been completed, or the State Attorney General's Office has not yet provided the Council with final verification of the organization's charitable filing status. The City Council will update the status of these organizations through public disclosure. Additionally, the Council will only make changes to designations in Schedule C through resolutions to be voted on by the City Council.

For those organizations identified in Schedule C without an asterisk, the Council has completed its review process and, where applicable, MOCS has preliminarily reviewed or prequalified the organization.

Further restrictions to ensure the appropriate use of City funds will be incorporated through the City's procurement process.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

CHILDREN SERVICES

Summary of Council Initiatives: Children Services		
Agency	Initiative	Funding
ACS	Child Safety Initiative	\$3,700,000
ACS	Provider's Choice	\$1,200,000
ACS	Working Parents for a Working New York	\$300,000
	TOTAL	\$5,200,000

Program: Child Safety Initiative

Agency: ACS

Unit of Appropriation: 006

Amount: \$3,700,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: Service providers

Description/Scope of Services: This allocation represents a partial restoration of \$3,700,000 to allow ACS' contracted preventive service providers to reduce caseloads toward the national standard of 12 families per caseworker. Providers will hire additional caseworkers to accomplish the caseload reduction. This funding will draw down non-City matching funds of 63.7 percent.

Designation Method: Funding is provided directly to the agency.

Program: Provider's Choice

Agency: ACS

Unit of Appropriation: 004

Amount: \$1,200,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: Family day care providers

Description/Scope of Services: This allocation represents a partial restoration of \$1,200,000 to provide reimbursement funding for educational supplies or equipment for family day care providers. This program is modeled after the Teacher's Choice program, which is funded through the Department of Education.

Designation Method: The agency will recommend the organizations to receive funding from this initiative post-adoption. The City Council will approve these recommendations by Council Resolution.

Program: Working Parents for A Working NY – Consortium for Worker Education*

Agency: ACS

Unit of Appropriation: 004

Amount: \$300,000

Boroughs Served: Citywide

First Year Funded: 2008

Population Targeted: City employees

Description/Scope of Services: This allocation represents a partial restoration of \$300,000 for a pilot project and study to provide information to assist the City in developing family friendly workplace policies and benefits. This initiative will provide childcare subsidies and assistance to City employees.

Designation Method: The City Council has designated The Consortium for Worker Education (CWE) as the administrator for this initiative.

Tax ID# for Conduit/Administrator: 13-3564313

Fiscal 2009 Adopted Expense Budget Adjustments Summary

CULTURAL ORGANIZATIONS AND LIBRARIES

Summary of Council Initiatives: Cultural Organizations and Libraries		
Agency	Initiative	Funding
DCA	Coalition of Theaters of Color	\$800,000
DCA	Fiscal 2009 Partial PEG Restoration	\$5,000,000
NY Public Library (Research)	Fiscal 2009 Partial PEG Restoration	\$1,253,000
NY Public Library (Branches)	Fiscal 2009 Partial PEG Restoration	\$5,998,000
Brooklyn Public Library	Fiscal 2009 Partial PEG Restoration	\$4,413,000
Queens Borough Public Library	Fiscal 2009 Partial PEG Restoration	\$4,336,000
	TOTAL	\$21,800,000

Program: Coalition of Theaters of Color

Agency: Department of Cultural Affairs (126)

Unit of Appropriation: 003

Amount: \$800,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Supports theaters and cultural organizations primarily in communities of color.

Description/Scope of Services: This funding supports the operations and programming of 11 organizations.

Designation Method: All groups that are designated to receive funding from this initiative will have their Fiscal 2009 grant awards from DCA amended to include this additional funding. These designations will be made post-adoption and approved by the Council by Council Resolution.

Program: Fiscal 2009 Partial PEG Restoration

Agency: Department of Cultural Affairs (126)

Unit of Appropriations: 003, 004-017, 019-022, 024

Amount: \$5,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Description/Scope of Services: This funding restores a portion of the proposed funding cut of 8% for Fiscal 2009 for both the Program Cultural Organizations (Cultural Development Fund--CDF) and the members of the Cultural Institutions Group (CIG).

Designation Method: The restoration will be distributed proportionally, according to Fiscal 2009 PEG impact on CDF and the CIGs, by the agency.

Program: Fiscal 2009 Partial PEG Restoration

Agency: New York Public Library: Research (035)

Unit of Appropriation: 001

Amount: \$1,253,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Description/Scope of Services: This funding restores a portion of the proposed funding cut of 8% for Fiscal 2009 for the City's three library systems. The funding restores 4.94% of the NYPL Research Library's total Fiscal 2009 Baseline funding amount.

Designation Method: This funding is allocated directly to the New York Public Library.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Fiscal 2009 Partial PEG Restoration

Agency: New York Public Library: Branches (037)

Unit of Appropriation: 006

Amount: \$5,998,000

Boroughs Served: The Bronx, Manhattan & Staten Island

First Fiscal Year Funded: 2009

Description/Scope of Services: This funding restores a portion of the proposed funding cut of 8% for Fiscal 2009 for the City's three library systems. The funding restores 4.94% of the NYPL Branch Library's total Fiscal 2009 Baseline funding amount.

Designation Method: This funding is allocated directly to the New York Public Library.

Program: Fiscal 2009 Partial PEG Restoration

Agency: Brooklyn Public Library (038)

Unit of Appropriation: 001

Amount: \$4,413,000

Boroughs Served: Brooklyn

First Fiscal Year Funded: 2009

Description/Scope of Services: This funding restores a portion of the proposed funding cut of 8% for Fiscal 2009 for the City's three library systems. The funding restores 4.94% of the Brooklyn Library's total Fiscal 2009 Baseline funding amount.

Designation Method: This funding is allocated directly to the Brooklyn Public Library.

Program: Fiscal 2009 Partial PEG Restoration

Agency: Queens Borough Public Library (039)

Unit of Appropriation: 001

Amount: \$4,336,000

Boroughs Served: Queens

First Fiscal Year Funded: 2009

Description/Scope of Services: This funding restores a portion of the proposed funding cut of 8% for Fiscal 2009 for the City's three library systems. The funding restores 4.94% of the Queens Library's total Fiscal 2009 Baseline funding amount.

Designation Method: This funding is allocated directly to the Queens Borough Public Library.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

DISCHARGE PLANNING AND AFTERCARE SERVICES

Summary of Council Initiatives: Discharge Planning and Aftercare Services		
Agency	Initiative	Funding
DJJ	Discharge Planning/In-Detention Services	\$640,000
	TOTAL	\$640,000

Program: Discharge Planning/In-Detention Services

Agency: Department of Juvenile Justice

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$640,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1999

Population Targeted: Youth in detention

Description/Scope of Services: Funding in the amount of \$639,500 is being provided to restore discharge planning/in-detention services. The Discharge Planning program provides in-detention workshops and aftercare services to individuals involved in the Juvenile Justice system. The program provides referrals to public and community-based services, such as those relating to substance abuse, counseling, family and peer mediation, mental health, recreation and education.

Designation Method: The agency will recommend the organizations and the amount of funding each will receive from this initiative post-adoption. The City Council shall approve these recommendations by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

DOMESTIC VIOLENCE

Summary of Council Initiatives: Domestic Violence		
Agency	Initiative	Funding
ACS	CONNECT	\$270,000
CJC	Brooklyn Family Justice Center	\$200,000
CJC	Domestic Violence and Empowerment (DoVE) Initiative	\$3,000,000
CJC	Legal Services for Domestic Violence Victims	\$350,000
CJC	Sanctuary for Families - Immigrant Battered Women's Initiative	\$500,000
DYCD	Sanctuary for Families - Economic Stability Project	\$150,000
	TOTAL	\$4,470,000

Program: *CONNECT*

Agency: Administration for Children's Services

Unit of Appropriation: 006 – Child Welfare – Other Than Personal Services

Amount: \$270,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2003

Population Targeted: Domestic violence victims and families

Description/Scope of Services: This allocation represents a partial restoration of \$270,000 for the Community Empowerment Program (CEP) operated by CONNECT, Inc. (which was formerly the Family Violence Project at the Urban Justice Center). The program provides culturally affirming and community-focused services designed to enhance the ability of community and school-based organizations (CBOs) to respond to domestic violence. By providing education, technical assistance and training, CONNECT's community partnerships enable families to access the help they need in their own communities and in their own languages, through organizations already familiar to them. This allocation plus State matching funds will total \$600,000.

Designation Method: The City Council has designated CONNECT, Inc. as the provider for this initiative.

Tax ID#: 02-0694269

Program: *Brooklyn Family Justice Center*

Agency: Miscellaneous Budget - Criminal Justice Coordinator (CJC)

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$200,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Domestic Violence Victims

Description/Scope of Services: Funding in the amount of \$200,000 would restore community-based services in Brooklyn for the expansion of Family Justice Centers. Family Justice Centers endeavor to provide comprehensive domestic violence services in a centralized location, including services provided by the District Attorney, the Police Department, the Mayor's Office of Domestic Violence, and community-based social services organizations.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Church Avenue Merchants Block Association		\$44,696	11-2480339
Sanctuary for Families		\$80,212	13-3193119
Urban Justice Center		\$75,092	13-3442022

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Domestic Violence and Empowerment (DoVE) Initiative

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$3,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Domestic Violence Victims

Description/Scope of Services: The \$3 million restoration provided for the DoVE Initiative would support the neighborhood-based provision of domestic violence services in the most vulnerable and high-incidence areas of New York City. The funds shall be used to support community-based organizations that provide prevention and empowerment workshops, comprehensive service referrals and legal advocacy to victims of domestic violence. Of the \$3 million total, funding in the amount of \$300,000 will be provided to Safe Horizon to administer this program and provide technical assistance.

Designation Method: The City Council has designated Safe Horizon as the program administrator for this initiative and will designate the organizations and the amount each will receive under this initiative post-adoption. The Council will approve these designations by Council Resolution.

Tax ID#: 13-2946970

Program: Legal Services for Domestic Violence Victims

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$350,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Domestic Violence Victims

Description/Scope of Services: Groups funded under this initiative will provide comprehensive legal services and information to indigent victims of domestic violence appearing in court.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
InMotion (formerly the Network for Women's Services)		\$100,000	13-3688519
Safe Horizon		\$125,000	13-2946970
Sanctuary for Families		\$125,000	13-3193119

Program: Sanctuary for Families - Immigrant Battered Women's Initiative

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Domestic Violence Victims

Description/Scope of Services: This action restores \$500,000 to Sanctuary for Families' Immigrant Battered Women's Initiative. These funds will be used to support and enhance staff salaries in the Initiative's legal and clinical programs, as well as OTPS and indirect agency costs.

Designation Method: The City Council has designated Sanctuary for Families as the provider for this initiative.

Tax ID#: 13-3193119

Program: Sanctuary for Families - Economic Stability Project

Agency: Department of Youth & Community Development

Unit of Appropriation: 005 – Other Than Personal Services

Amount: \$150,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2003

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Population Targeted: Domestic Violence Victims

Description/Scope of Services: This action restores \$150,000 in funds to Sanctuary for Families to continue a domestic violence initiative that provides housing placement, case management services and rental subsidies to victims of domestic violence. This allocation plus State matching funds will total \$300,000.

Designation Method: The City Council has designated Sanctuary for Families as the provider for this initiative.

Tax ID#: 13-3193119

Fiscal 2009 Adopted Expense Budget Adjustments Summary

EDUCATION

Summary of Council Initiatives: Education		
Agency	Initiative	Funding
CUNY	Creative Arts Team	\$400,000
DOE	Computers for Youth	\$250,000
DOE	Dropout Prevention & Intervention	\$2,000,000
DOE	ELL Incentive Grants	\$2,000,000
DOE	Executive Leadership Institute (CSA)	\$300,000
DOE	Jill Chaifitz Helpline - Advocates for Children	\$200,000
DOE	Middle School Reform Incentive Grants	\$3,000,000
DOE	National Foundation for Teaching Entrepreneurship	\$110,000
DOE	School Budget Restoration	\$120,000,000
DOE	Teacher's Choice	\$13,000,000
DOE	Urban Advantage-Science Education	\$2,000,000
DOE	Young Women's Leadership Foundation	\$300,000
DYCD	Campaign for Fiscal Equity	\$50,000
	TOTAL	\$143,610,000

Program: *Creative Arts Team*

Agency: City University of New York (CUNY)

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$400,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: New York City youth, parents, and teachers

Description/Scope of Services: This program helps at-risk youth through participatory drama workshops and residencies that foster important learning skills and a positive social development. These outreach programs serve a variety of student populations in regular, special education, alternative, and Head Start programs. These outreach programs are age-appropriate tailored for each grade level from Pre-K to high school.

Designation Method: Funding is provided directly to the agency.

Program: *Computers for Youth*

Agency: Department of Education (DOE)

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$250,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Population Targeted: New York City public schools

Description/Scope of Services: This initiative provides funding to restore cuts to school budget allocations.

Designation Method: The City Council has designated Computers for Youth as the provider for this initiative.

Tax ID#: 13-3935309

Program: *Dropout Prevention and Intervention*

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$2,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: New York City public school students at risk of dropping out

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Description/Scope of Services: Contracted providers offer a range of student support, school restructuring, professional development, and vocational education services.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. The Council shall approve these designations by Council Resolution.

Program: *ELL Incentive Grants*

Agency: DOE

Unit of Appropriation: 401 - General Education Instruction and School Leadership - PS

Amount: \$2,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Population Targeted: New York City public schools

Description/Scope of Services: This initiative provides funding to support an incentive grant program for comprehensive English language Learner programs.

Designation Method: Funding is provided directly to the agency.

Program: *Executive Leadership Institute (CSA)*

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$300,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2002

Population Targeted: Members of the Council of Supervisors and Administrators

Description/Scope of Services: Maintains the Institute's five borough learning centers and provides professional development and training to principals and other school leadership staff.

Designation Method: The City Council has designated the Executive Leadership Institute as the provider for this initiative.

Tax ID#: 30-0075905

Program: *Jill Chaifitz Helpline – Advocates for Children*

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$200,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Parents of New York City School Children

Description/Scope of Services: This action restores \$200,000 to support the Jill Chaifitz Helpline operated by Advocates for Children that provides information to parents of public school children and the public about the policies, programs, and practices of the Department of Education and its schools.

Designation Method: The City Council has designated Advocates for Children as the provider for this initiative.

Tax ID#: 11-2247307

Program: *Middle School Reform Incentive Grants*

Agency: DOE

Unit of Appropriation: 401- General Education Instruction and School Leadership - PS

Amount: \$3,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Population Targeted: High-need and low-performing New York City public middle grade schools

Description/Scope of Services: This initiative provides funding to support an incentive grant program for comprehensive middle school reform.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: National Foundation for Teaching Entrepreneurship (NFTE)*

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$110,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Public high school students and their teachers

Description/Scope of Services: Trains teachers to use the NFTE curriculum and teach high school students entrepreneurial and business skills.

Designation Method: The City Council has designated NFTE as the provider for this initiative.

Tax ID#: 13-3408731

Program: School Budget Restoration

Agency: Department of Education (DOE)

Unit of Appropriation: 401- General Education Instruction and School Leadership - PS

Amount: \$120,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: New York City public school students and their families

Description/Scope of Services: This initiative supports the Computers for Youth program that distributes refurbished computers to students enrolled in Title 1 eligible schools and provides computer training to eligible students and their families.

Designation Method: Funding is provided directly to the agency.

Program: Teacher's Choice

Agency: DOE

Unit of Appropriation: 402 - General Education Instruction and School Leadership - OTPS

Amount: \$13,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1999

Population Targeted: New York City public school teachers

Description/Scope of Services: Funding is used to reimburse teachers and other school staff for purchases of supplies used for student instruction.

Designation Method: Funding is provided directly to the agency.

Program: Urban Advantage-Science Education

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$2,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: New York City middle school students and their teachers

Description/Scope of Services: Science education, exam prep, and professional development.

Designation Method: The City Council has designated the American Museum of Natural History as the administrator for this initiative.

Tax ID#: 13-6162659

Program: Young Women's Leadership Foundation*

Agency: DOE

Unit of Appropriation: 454 - Central Administration - OTPS

Amount: \$300,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: New York City public school children

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Description/Scope of Services: This action restores \$300,000 to support student services provided at four all girl public schools and the College Bound program operated by the young Women's Leadership Foundation.

Designation Method: The City Council has designated the Young Women's Leadership Foundation as the provider for this initiative.

Tax ID#: 06-1517218

Program: Campaign for Fiscal Equity*

Agency: Department for Youth and Community Development

Unit of Appropriation: 312 - OTPS

Amount: \$50,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: City and State lawmakers

Description/Scope of Services: This action restores \$50,000 to the Campaign for Fiscal Equity to support its efforts to win additional State aid for New York City's public schools so that school children can receive a sound basic education in New York City schools.

Designation Method: The City Council has designated the Campaign for Fiscal Equity as the provider for this initiative.

Tax ID#: 13-3706393

Fiscal 2009 Adopted Expense Budget Adjustments Summary

ELECTED OFFICIALS

Summary of Council Initiatives: Elected Officials		
Agency	Initiative	Funding
BPs	Borough Presidents	\$4,657,926
CBs	Community Boards	\$590,000
Clerk	City Clerk	\$100,000
DAs	District Attorneys	\$4,180,000
Pub.Admins.	Public Administrator	\$408,629
Pub.Adv.	Public Advocate	\$863,000
	TOTAL	\$10,799,555

Program: Borough Presidents

Agency: Borough Presidents

Unit of Appropriation: 001 – Personal Services

Amount: \$4,657,926

Boroughs Served: Citywide

First Fiscal Year Funded: 2004

Description/Scope of Services: This action restores funding to each Borough President's Fiscal 2009 budget to supplement the agency's Personal Services (PS) budget.

Designation Method: Funding is provided directly to the agency as follows:

Organization	Amount
Borough President - Manhattan	\$1,152,000
Borough President - Bronx	\$846,358
Borough President - Brooklyn	\$1,277,698
Borough President - Queens	\$678,197
Borough President - Staten Island	\$703,673

Program: Community Boards

Agency: Community Boards

Unit of Appropriation: 001 – Personal Services

Amount: \$590,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Description/Scope of Services: This action restores a PEG of \$10,000 to all 59 Community Boards.

Designation Method: Funding is provided directly to the agency.

Program: City Clerk

Agency: City Clerk

Unit of Appropriation: 001 – Personal Services

Amount: \$100,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2009

Description/Scope of Services: This action adds \$100,000 to the City Clerk's Fiscal 2009 budget to supplement the agency's Personal Services (PS) budget.

Designation Method: Funding is provided directly to the agency.

Program: District Attorneys

Agency: District Attorneys

Unit of Appropriation: 001 – Personal Services

Amount: \$4,180,000

Boroughs Served: Citywide

Fiscal 2009 Adopted Expense Budget Adjustments Summary

First Fiscal Year Funded: 2004

Description/Scope of Services: This action restores funding to each District Attorney's Fiscal 2009 budget to supplement the agency's Personal Services budget.

Designation Method: Funding is provided directly to the agency as follows:

Organization	Amount
District Attorney - Manhattan	\$1,100,400
District Attorney - Bronx	\$640,900
District Attorney - Brooklyn	\$946,500
District Attorney - Queens	\$539,900
District Attorney - Staten Island	\$102,300
Special Narcotic Prosecutor (OSNP)	\$850,000

Program: Public Administrators

Agency: Public Administrator

Unit of Appropriation: 001 – Personal Services

Amount: \$408,629

Boroughs Served: Citywide

First Fiscal Year Funded: 2004

Description/Scope of Services: This action provides funding to the Public Administrator's Fiscal 2009 budget to supplement the agency's Personal Services budget.

Designation Method: Funding is provided directly to the agency as follows:

Organization	Amount
Public Administrator-New York County	\$112,444
Public Administrator-Bronx County	\$74,514
Public Administrator-Kings County	\$79,609
Public Administrator-Queens County	\$73,262
Public Administrator-Richmond County	\$68,800

Program: Public Advocate

Agency: Public Advocate

Unit of Appropriation: 001 – Personal Services

Amount: \$863,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2004

Description/Scope of Services: This action provides \$863,000 to the Public Advocate's Fiscal 2009 budget to supplement the agency's Personal Services (PS) budget.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

HEALTH SERVICES AND PREVENTION

Summary of Council Initiatives: Health Services and Prevention		
Agency	Initiative	Funding
DOH	Asthma Control Program	\$545,000
DOH	Cancer Initiatives	\$1,500,000
DOH	Child Health Clinics	\$5,000,000
DOH	Comprehensive Podiatric Medical Screening	\$500,000
DOH	Emergency Preparedness-PCDC	\$1,000,000
DOH	Family Planning	\$368,000
DOH	HIV AIDS-Communities of Color (Prevention & Education)	\$1,664,000
DOH	HIV Prevention and Health Literacy for Seniors	\$640,000
DOH	HIV/AIDS-Faith Based Initiative	\$2,000,000
DOH	Infant Mortality	\$3,546,000
DOH	Injection Drug Users Health Alliance (IDUHA)	\$1,500,000
DOH	NYU Dental Van	\$268,000
DOH	Obesity Intervention Programs	\$3,000,000
DOH	Rapid HIV Testing	\$2,000,000
HRA	NYC Managed Care Consumer Assistance Program	\$2,000,000
	TOTAL	\$26,031,000

Program: Asthma Control Program

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Amount: \$545,000

Boroughs Served: Central Brooklyn, Harlem and the South Bronx

First Fiscal Year Funded: 2004

Population Targeted: Children in these high-need areas and their families

Description/Scope of Services: This allocation represents a full restoration of \$545,000 for the Department to continue its integrated Pest Management program to remediate apartments in neighborhoods that show disproportionately high rates of asthma. In addition, this restoration allows the Department to continue asthma screening and prevention programs at Head Start and Pre-K sites. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: This action will represent a combination of direct agency funding and city council designations to organizations. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Cancer Initiatives

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Amount: \$1,500,000

Boroughs Served: Citywide

First Year Funded: 2003

Population Targeted: All

Description/Scope of Services: This allocation represents a partial restoration of \$1,500,000 for various Council-funded programs that include screening and education for breast, colon and ovarian cancer. The designated organizations are focused on supporting cancer survivors during their recovery. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Child Health Clinics

Agency: Health and Hospitals Corporation (HHC) (via DOHMH)

Unit of Appropriation: 117 - Health Care Access and Improvement - Other than Personal Services

Amount: \$5,000,000

Boroughs Served: Citywide

First Year Funded: 2000

Population Targeted: Youth

Description/Scope of Services: This allocation represents a partial restoration of \$6,000,000 for the Child Health Clinics. This action ensures that child health clinics will remain open, and provide enhanced levels of access and quality care. This funding is provided to the Health and Hospital Corporation via an intra-city transfer. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: Funding is provided directly to the agency.

Program: Comprehensive Podiatric Medical Screening – New York College of Podiatric Medicine*

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Year Funded: 2008

Population Targeted: Children

Description/Scope of Services: This allocation represents funding in the amount of \$500,000 to address the issues of obesity and early onset of adult diabetes in children. The New York College of Podiatric Medicine has been allocated funding under this initiative.

Designation Method: The City Council has designated the New York College of Podiatric Medicine as the provider for this initiative.

Tax ID# for Conduit/Administrator: 13-1632522

Program: Emergency Preparedness - Primary Care Development Corporation

Agency: DOHMH

Unit of Appropriation: 114 - Environmental Health - Other than Personal Services

Amount: \$1,000,000

Boroughs Served: Citywide

First Year Funded: 2006

Population Targeted: City residents

Description/Scope of Services: This allocation represents a partial restoration of \$1 million to assist health care providers in communities of need develop emergency response programs.

Designation Method: The City Council has designated the Primary Care Development Corporation as the provider for this initiative.

Tax ID# for Conduit/Administrator: 13-3711803

Program: Family Planning – Planned Parenthood

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Amount: \$368,000

Boroughs Served: Citywide

First Year Funded: 2000

Population Targeted: Teens

Description/Scope of Services: This allocation represents a full restoration of \$368,000 to provide funding for reproductive health and pregnancy prevention services for uninsured and high-risk teens via Planned Parenthood. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council has designated Planned Parenthood as the provider this initiative.

Tax ID# for Conduit/Administrator: 13-2621497

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: HIV/AIDS Communities of Color (Prevention & Education)

Agency: DOHMH

Unit of Appropriation: 112 – Disease Control and Epidemiology - Other than Personal Services

Amount: \$1,664,000

Boroughs Served: Citywide

First Year Funded: 2006

Population Targeted: Those at-risk of contracting HIV and those living with HIV/AIDS

Description/Scope of Services: This allocation represents a full restoration of \$1,664,000 to address the disproportionate number of AIDS cases among communities of color and women. This funding is primarily directed to community-based organizations which demonstrate an ability to engage these vulnerable populations, raise awareness of the disease and thereby help lower the rate of HIV/AIDS amongst communities of color and women. Public Health Works (formerly known as the Medical and Health Research Association of New York City) administers the contracts to a number of organizations. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations to receive funding from this initiative based on a request for applications (RFA) that is processed by New York City Public Health Works.

**Program: HIV Prevention and Health Literacy for Seniors –
AIDS Community Research Initiative of America**

Agency: DOHMH

Unit of Appropriation: 112 - OTPS

Amount: \$640,000

Boroughs Served: Citywide

First Year Funded: 2008

Population Targeted: Seniors

Description/Scope of Services: This allocation represents a restoration of \$640,000 to develop tailored HIV prevention and education messages that target the older adult population, aging service providers and health care providers. The AIDS Community Research Initiative of America (ACRIA) provides services under this initiative. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council has designated the AIDS Community Research Initiative of America as the provider of this initiative.

Tax ID# for Conduit/Administrator: 13-3632234

Program: HIV/AIDS Faith Based Initiative

Agency: DOHMH

Unit of Appropriation: 112 – Disease Control and Epidemiology - Other than Personal Services

Amount: \$2,000,000

Boroughs Served: Citywide

First Year Funded: 2005

Population Targeted: Varied

Description/Scope of Services: This allocation represents a partial restoration of \$2,000,000 for prevention, education, outreach, advocacy and support services. This funding is directed to local churches and community-based organizations which demonstrate an ability to engage vulnerable populations raise awareness of the disease and thereby help lower the rate of HIV/AIDS. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations as the program administrators for this initiative and will designate the organizations and the amount of funding each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Infant Mortality

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Amount: \$3,546,000

Boroughs Served: Citywide – targeting community districts with high infant mortality rates.

First Year Funded: 2002

Population Targeted: Mothers with newborns and their families.

Description/Scope of Services: This allocation represents a partial restoration of \$3,546,000 to fund interventions targeting community districts with high infant mortality rates and communities demonstrating racial and ethnic disparities in infant mortality rates. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Injection Drug Users Health Alliance (IDUHA) – Harm Reduction

Agency: DOHMH

Unit of Appropriation: 112 – Disease Control and Epidemiology - Other than Personal Services

Amount: \$1,500,000

Boroughs Served: Citywide

First Year Funded: 2005

Population Targeted: Clean syringe and referrals to drug treatment services

Description/Scope of Services: This allocation represents a partial restoration of \$1.5 million to combat the spread of HIV/AIDS as passed through intravenous drug use. This initiative provides overdose prevention education and will support resuscitation training and needle exchange programs. Providers under this initiative are part of the Injection Drug Users Health Alliance (IDUHA) that provide clean syringes and referrals to drug treatment programs. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: New York University Mobile Dental Van

Agency: DOHMH

Unit of Appropriation: 117 - Health Care Access And Improvement - Other than Personal Services

Amount: \$268,000

Boroughs Served: Citywide

First Year Funded: 2005

Population Targeted: Youth in public schools

Description/Scope of Services: This allocation represents a full restoration of \$268,000 to provide mobile dental care to medically underserved children citywide. On average the dental van costs approximately \$400,000 to operate annually; including maintenance, oil, gas, faculty and technician salaries, as well as drivers and security guards and dental instruments and supplies. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.* There is no “per visit rate” per child aboard the dental van. The only payment accepted for treatment aboard the Dental Van is Medicaid, which is presently \$148 per visit. If the child does not have Medicaid coverage, they are eligible for coverage under NYU Dental’s agreement with the City DOHMH, which is \$160 per visit.

Designation Method: The City Council has designated NYU Medical as the provider for this initiative.

Tax ID# for Conduit/Administrator: 23-7268635

Program: Obesity Intervention Program

Agency: DOHMH

Unit of Appropriation: 113 – Health Promotion and Disease Prevention - Other than Personal Services

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Amount: \$3,000,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: Children

Description/Scope of Services: This allocation represents a partial restoration of \$3 million in funding for a number of obesity prevention programs which will provide education and physical fitness to curb and prevent obesity in New Yorkers of all ages. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Rapid HIV Testing

Agency: HHC (via DOHMH)

Unit of Appropriation: 112 – Disease Control and Epidemiology - Other than Personal Services

Amount: \$2,000,000

Boroughs Served: Citywide

First Year Funded: Fiscal 2006

Population Targeted: HHC Patients

Description/Scope of Services: This allocation represents a partial restoration of \$2 million to expand HHC's HIV rapid testing and counseling services on a routine basis at inpatient units and selected outpatient settings at public hospitals and clinics. *This allocation historically receives a 36 percent State match of Article Six funding. However, this year the amount of the match will be determined at a later date due to a State budget reduction.*

Designation Method: Funding is provided directly to the agency.

Program: NYC Managed Care Consumer Assistance Program - Community Service Society

Agency: DOHMH (via the Human Resources Administration)

Unit of Appropriation: 104 – Medical Assistance – Other than Personal Services

Amount: \$2,000,000

Boroughs Served: Citywide

First Year Funded: 1999

Population Targeted: Managed care clients

Description/Scope of Services: This allocation represents a restoration of \$2 million to the Managed Care Consumer Assistance Program (MCCAP), which operates through a network of community organizations, with the Community Service Society (CSS) acting as the central coordinating agency. These funds will be provided to CSS through and intra-city transfer with DOHMH. MCCAP helps consumers and their advocates with quality information, counseling and assistance on managed care issues. This allocation plus State and federal matching funds will total \$4 million.

Designation Method: The City Council has designated the Community Service Society as the provider for this initiative.

Tax ID# for Conduit/Administrator: 13-5562202

Fiscal 2009 Adopted Expense Budget Adjustments Summary

HIGHER EDUCATION

Summary of Council Initiatives: Higher Education		
Agency	Initiative	Funding
CUNY	Black Male Initiative	\$2,500,000
CUNY	Community College Administration and Operations	\$14,596,000
CUNY	Community College Administration and Operations	\$5,250,000
CUNY	Community College Safety Net Program	\$4,000,000
CUNY	Dominican Studies Institute	\$470,000
CUNY	Peter Vallone Scholarship	\$6,750,000
CUNY	Center for Puerto Rican Studies	\$469,000
CUNY	Veterans Resource Center	\$500,000
DOE	Peter Vallone Scholarship – FIT	\$250,000
	TOTAL	\$34,785,000

Program: Black Male Initiative

Agency: City University of New York (CUNY)

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$2,500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Under-represented students

Description/Scope of Services: Various CUNY campuses provide programs and services to recruit and support under-represented groups, particularly black males. Some of the initiatives include transition to college programs, academic enrichment, mentoring, leadership development, and non-violent conflict resolution.

Designation Method: Funding is provided directly to the agency.

Program: Community College Administration and Operations

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS and 002 – Community Colleges PS

Amount: \$14,596,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2004

Population Targeted: All Community Colleges

Description/Scope of Services: This is a restoration of a PEG from Fiscal 2004, which provides supplemental funding costs towards general administration, maintenance, operations, instructional services, library services, and student services.

Designation Method: Funding is provided directly to the agency.

Program: Community College Administration and Operations

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS and 002 – Community Colleges PS

Amount: \$5,250,000

Boroughs Served: Citywide

First Fiscal Year Funded: Fiscal 2009

Population Targeted: All Community Colleges

Description/Scope of Services: This is a restoration of a PEG proposed for Fiscal 2009, which provides supplemental funding costs towards general administration, maintenance, operations, instructional services, library services, and student services.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Community College Safety Net Program

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$4,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Community College Students

Description/Scope of Services: To provide financial support to community college students in financial need to assist them in continuing their studies at CUNY.

Designation Method: Funding is provided directly to the agency.

Program: CUNY Dominican Studies Institute

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$470,000

First Fiscal Year Funded: 2005

Description/Scope of Services: The Institute was created to archive, preserve, and research the Dominican culture. The institute is located at City College.

Designation Method: Funding is provided directly to the agency.

Program: Peter F. Vallone Scholarship

Agency: CUNY

Unit of Appropriation: 005 – Educational Aid OTPS

Amount: \$6,750,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1999

Population Targeted: CUNY students with a B average

Description/Scope of Services: To provide scholarships to New York City public and private high school students with a B average or better to attend the senior and community colleges of CUNY. Students receive the award throughout their matriculation at CUNY as long as they maintain a B average or better.

Designation Method: Funding is provided directly to the agency.

Program: Center for Puerto Rican Studies

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$469,000

First Fiscal Year Funded: 2005

Description/Scope of Services: The Center was created to archive, preserve, and research Puerto Rican culture. Funding is for personal services on staff and consultants. The Center is located at Hunter College.

Designation Method: Funding is provided directly to the agency.

Program: Veterans Resource Centers

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: NYC Veterans and their families

Description/Scope of Services: LaGuardia Community College is the lead agency for this initiative with satellite centers supported by veteran service organizations. The Centers conduct job fairs, referrals, counseling, and informational workshops.

Designation Method: This allocation represents a combination of direct agency funding and City Council designations to veteran organizations. The designations and allocations shall be determined post-adoption and/or shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: *Peter F. Vallone Scholarship - FIT*

Agency: DOE

Unit of Appropriation: 474 – NPS and FIT Payments OTPS

Amount: \$250,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: FIT students with a B average

Description/Scope of Services: To provide scholarships to NYC public & private high school students with a B average or better that attend FIT. Students receive scholarship throughout their matriculation at FIT as long as they maintain a B average or better.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

HOMELESS SERVICES

Summary of Council Initiatives: Homeless Services		
Agency	Initiative	Funding
DHS	Adult Rental Assistance Program	\$900,000
DHS	Citywide Homeless Prevention Fund	\$250,000
TOTAL		\$1,150,000

Program: Adult Rental Assistance Program

Agency: Department of Homeless Services (DHS)

Unit of Appropriation: 200 – Other than Personal Services

Amount: \$900,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2003

Population Targeted: Homeless single adults

Description/Scope of Services: This allocation represents a restoration of \$900,000 to assist in the provision of rent subsidies and other needed services to homeless individuals who are transitioning to work.

Designation Method: The agency will recommend the organizations and the amount of the amount of funding each will receive under this initiative post-adoption. These recommendations shall be approved by the Council by Council Resolution.

Program: Citywide Homeless Prevention Fund

Agency: DHS

Unit of Appropriation: 200 – Other than Personal Services

Amount: \$250,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Potentially homeless individuals and families

Description/Scope of Services: This allocation represents a restoration of \$250,000 for a homelessness prevention program that provides emergency grants to families in crisis at risk of eviction in order to keep them in their homes and avoid the shelter system. Approximately 250 low-income families will be assisted.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Coalition for the Homeless		\$150,000	13-3072967
Community Service Society		\$50,000	13-5562202
The Bridge Fund		\$50,000	13-3824852

Fiscal 2009 Adopted Expense Budget Adjustments Summary

HOUSING

Summary of Council Initiatives: Housing		
Agency	Initiative	Funding
HPD	Anti-Predatory Lending	\$360,000
HPD	Citywide Task Force on Housing Court	\$500,000
HPD	Community Consultants	\$830,000
HPD	Housing Preservation	\$1,500,000
HPD	Mortgage Foreclosure Prevention Program	\$1,250,000
HPD	Neighborhood Preservation Consultants	\$410,000
TOTAL		\$4,850,000

Program: Anti-Predatory Lending

Agency: Housing Preservation and Development (HPD)

Unit of Appropriation: 009 – Office of Development – Other Than Personal Services

Amount: \$360,000

Boroughs Served: Bronx, Brooklyn, Queens

First Fiscal Year Funded: 2006

Population Targeted: Low-income housing residents

Description/Scope of Services: The Anti-Predatory Lending contracts allow neighborhood-based groups to provide anti-predatory lending activities. The Ridgewood Bushwick Senior Citizens Center receives an additional allocation for the Bushwick Initiative.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Bridge Street Development Corporation		\$60,000	11-3250772
Margert Community Corporation	*	\$60,000	11-2534700
Neighborhood Housing Services of New York City, Inc. - North Bronx	*	\$60,000	13-3098397
Queens Legal Services		\$60,000	13-2605604
Ridgewood Bushwick Senior Citizens Council, Inc.	*	\$60,000	11-2453853
Ridgewood Bushwick Senior Citizens council, Inc.	*	\$60,000	11-2453853

Program: Citywide Task Force on Housing Court

Agency: HPD

Unit of Appropriation: 011 – Office of Housing Preservation- Other Than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1999

Population Targeted: Tenants who attend housing court

Description/Scope of Services: Provides for the continuation of a contract with the City-Wide Task Force on Housing Court for the provision of information services for tenants and small landlords, which is provided at tables located in the City's Housing Courts.

Designation Method: The City Council has designated the City-Wide Task Force on Housing Court as the provider for this initiative.

Tax ID#: Pending

Program: Community Consultants

Agency: HPD

Unit of Appropriation: 009 – Office of Development – Other Than Personal Services

Amount: \$830,000

Boroughs Served: Citywide

Fiscal 2009 Adopted Expense Budget Adjustments Summary

First Fiscal Year Funded: 1992

Population Targeted: Low-income housing residents

Description/Scope of Services: The Community Consultant program allows neighborhood-based groups to provide the following services: tenant organization; code enforcement advocacy; housing court assistance; and other housing-related public education.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Program: Housing Preservation Initiative

Agency: HPD

Unit of Appropriation: 009 – Office of Development – Other Than Personal Services

Amount: \$1,500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: Low-income housing residents

Description/Scope of Services: This initiative allows neighborhood-based groups to design and implement a grassroots-based approach to the most critical threat to affordable housing in their individual community.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
5th Avenue Committee	*	\$60,000	11-2475743
Asian Americans for Equality	*	\$60,000	13-3187792
Belmont Arthur Avenue Local Development Organization	*	\$60,000	13-3020589
Bridge Street Development Corporation		\$60,000	11-3250772
Cypress Hills Local Development Corporation		\$60,000	11-2683663
Good Old Lower East Side, Inc.		\$60,000	13-2915659
Margert Community Corporation	*	\$60,000	11-2534700
Mount Hope Housing Company		\$60,000	13-3419970
Neighborhood Housing Services of Jamaica, Inc.		\$60,000	23-7398279
Neighborhood Housing Services of Jamaica, Inc.		\$60,000	23-7398279
Neighborhood Housing Services of New York City, Inc. - East Flatbush	*	\$60,000	13-3098397
Neighbors Helping Neighbors		\$60,000	11-3059958
New Settlement Apartments	*	\$60,000	14-1719016
Northern Manhattan Improvement Corporation		\$60,000	13-2972415
NY ACORN Housing Company, Inc.	*	\$60,000	72-1303737
NY ACORN Housing Company, Inc.	*	\$60,000	72-1303737
NY ACORN Housing Company, Inc.	*	\$60,000	72-1303737
Picture the Homeless	*	\$60,000	32-0017919
Pratt Area Community Council		\$60,000	11-2451752
Pueblo En Marcha		\$60,000	13-4010925
Ridgewood-Bushwick Senior Citizens Council	*	\$60,000	11-2453853
Southside United Housing Development Fund Corp.		\$60,000	11-2268359
Urban Justice Center		\$60,000	13-3442022
Urban Justice Center		\$60,000	13-3442022
West Harlem Group Assistance		\$60,000	23-7169558

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Mortgage Foreclosure Prevention Program: Center for New York City Neighborhoods

Agency: HPD

Unit of Appropriation: 009 – Office of Development – Other Than Personal Services

Amount: \$1,250,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Low-income housing residents

Description/Scope of Services: This funding supports the Center for New York City Neighborhoods, an independent, not-for profit entity, which coordinates the work of organizations providing technical services citywide, legal services providers, and community based organizations working to assist homeowners who are in danger of losing their homes due to mortgage foreclosure.

Designation Method: The City Council has designated the Center for New York City Neighborhoods (CNYCN) as the provider for this initiative. CNYCN will award grants to other organizations through a competitive process.

Tax ID#: Pending

Program: Neighborhood Preservation Consultants

Agency: HPD

Unit of Appropriation: 009 – Office of Development – Other Than Personal Services

Amount: \$410,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1997

Population Targeted: Low-income residents

Description/Scope of Services: This is supplemental funding for NPC contracts, to allow neighborhood based organizations to conduct surveys of distressed residential properties, develop and recommend intervention priorities for distressed properties, and coordinate service delivery to owners and tenants in conjunction with HPD.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

IMMIGRANT SERVICES

Summary of Council Initiatives: Immigrant Services		
Agency	Initiative	Funding
DYCD	Immigrant Opportunity Initiative	\$5,000,000
	TOTAL	\$5,000,000

Program: *Immigrant Opportunity Initiative*

Agency: Department of Youth & Community Development (DYCD)

Unit of Appropriation: 005

Amount: \$5,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2002

Population Targeted: New York City's immigrant population

Description/Scope of Services: A restoration of \$5 million which is provided to help immigrant adults gain access to the information and resources that English literacy skills provide and to strengthen their participation in the democratic process. Specifically, this initiative provides funding for English for Speakers of Other Languages (ESOL) classes, legal services for recent immigrants to assist with applications for citizenship or permanent residency, and legal services for immigrants that focus specifically on wage and hour disputes and other workplace issues.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

JOB DEVELOPMENT

Summary of Council Initiatives: Job Development		
Agency	Initiative	Funding
CUNY	Jobs to Build On	\$5,000,000
SBS	Consortium for Workers Education (CWE)	\$2,284,000
SBS	Workforce Development	\$1,500,000
	TOTAL	\$8,784,000

Program: Jobs to Build On

Agency: CUNY

Unit of Appropriation: 001 – Community Colleges OTPS

Amount: \$5,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: Unemployed and Under-employed New York City residents

Description/Scope of Services: To recruit and transition low-skilled, long-term unemployed and under-employed individuals, prepare them for entry into union and non-union jobs, attain credentials enabling them to meet general employer standards, and place participating participants in training with real job and career prospects at a living wage.

Designation Method: The City Council has designated Consortium for Workers Education (CWE)* as the provider for this initiative. CWE will designate the organizations and the amount of funding each will receive under this initiative through a Request for Proposals process.

Tax ID#: 13-3564313

Program: Consortium for Workers Education (CWE)*

Agency: SBS

Unit of Appropriation: 002

Amount: \$2,284,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Union workers, immigrant, minority and long-term unemployed workers.

Description/Scope of Services: These funds are for CWE to provide job training to union workers to improve their employment skills and also provide citizenship classes, ESL, GED, computer literacy and work readiness preparation to immigrant, minority and long-term unemployed workers.

Designation Method: The City Council has designated CWE as the provider for this initiative.

Tax ID#: 13-3564313

Program: Workforce Development

Agency: SBS

Unit of Appropriation: 002

Amount: \$1,500,000

Boroughs Served: To be determined

First Fiscal Year Funded: 2005

Population Targeted: Aging out of foster care youth and disconnected youth ages 17-21, ex-offenders, and micro-enterprise organizations in immigrant and low-income communities

Description/Scope of Services: These are funds to support aging out of foster care youth and disconnected youth ages 17-21, and ex-offenders with employment programs. The initiative will also support micro-enterprise organizations in immigrant and low-income communities and for SBS to conduct an evaluation of workforce development.

Designation Method: The agency will recommend the organizations and the amount of funding each will receive under this initiative. These recommendations will be made post-adoption and shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

LEGAL SERVICES

Summary of Council Initiatives: Legal Services		
Agency	Initiative	Funding
CJC	Citywide Civil Legal Services	\$1,500,000
CJC	Legal Aid - Criminal Defense Division	\$8,650,000
CJC	Legal Information for Families Today (LIFT)	\$500,000
CJC	Legal Services for the Working Poor	\$1,050,000
CJC	Legal Services NYC - Keeping Families Together	\$300,000
CJC	MFY Legal Services	\$100,000
CJC	Neighborhood Defender Service (NDS)	\$3,000,000
CJC	SSI/UI Advocacy Program	\$1,300,000
HPD	Anti Eviction and SRO Legal Services	\$2,250,000
TOTAL		\$18,650,000

Program: Citywide Civil Legal Services

Agency: Miscellaneous Budget - Criminal Justice Coordinator (CJC)

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$1,500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Indigent persons requiring legal assistance

Description/Scope of Services: This action provides a combined \$1.5 million to the Legal Aid Society (\$750,000) and Legal Services for New York City (\$750,000). The appropriation is intended to serve as a replacement for lost Interest On Lawyer Accounts (IOLA) funds. It is the Council's express intent that this appropriation will be utilized to augment overall citywide civil legal services programs in the same manner that State IOLA funding does. These services may include, but are not limited to: direct client representation, including representation in class action cases; the provision of legal advice; community legal education presentations; pro-bono/volunteer lawyer programs; and hotline and other telephone-based legal services. Legal areas in which services may be provided include, but are not limited to: consumer/finance; education; employment; family; juvenile; health; housing; income maintenance; individual rights; and miscellaneous benefits.

No prohibitions may be imposed on the types of civil legal services these entities may perform on behalf of their clients, other individuals and/or community groups. This restoration will ensure the provision of civil legal services citywide to, among others, senior citizens, battered women, disabled persons and persons with AIDS.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Legal Aid Society		\$750,000	13-5562265
Legal Services NYC		\$750,000	13-2600199

Program: Legal Aid - Criminal Defense Division

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 005 – Indigent Defense

Amount: \$8,650,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Indigent criminal defendants

Description/Scope of Services: The appropriation of \$8.65 million represents an enhancement to Legal Aid's criminal defense funding.

Designation Method: The City Council has designated Legal Aid as the provider for this initiative.

Tax ID#: 13-5562265

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Legal Information for Families Today (LIFT)

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Persons requiring information in Family and Criminal Court

Description/Scope of Services: This funding will provide LIFT with the necessary resources to expand its Family Court information services programs, including its Education and Information sites located in Family Court entranceways. Additional resources will be utilized to support the operation of LIFT's central offices and its 24-hour immediate assistance hotline.

Designation Method: The City Council has designated LIFT as the provider for this initiative.

Tax ID#: 13-3910567

Program: Legal Services for the Working Poor

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$1,050,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Working poor persons requiring civil legal assistance

Description/Scope of Services: Among the types of services that will be provided to community members are: "assistance in preventing eviction and foreclosure; improvement of living conditions and removal of hazardous housing conditions in their homes; housing code enforcement actions; organization and representation of tenants groups; help in obtaining emergency grants and benefits to avoid homelessness; assistance for family members in getting appropriate disability benefits such as SSD or SSI; immigration assistance; protection from workplace abuses, such as harassment and violation of fair wage and hour laws; consumer protections from creditors; legal representation of domestic violence victims; assistance with recovering illegal rents and other improper rent charges."

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Program: Legal Services NYC - Keeping Families Together

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$300,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2002

Population Targeted: Adults involved in Family Court

Description/Scope of Services: This action provides \$300,000 to Legal Services NYC for its "Keeping Families Together" program. This funding is intended to increase the legal resources available to represent parents in child protective proceedings in family court.

Designation Method: The City Council has designated Legal Services NYC as the provider for this initiative.

Tax ID#: 13-2600199

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: MFY Legal Services

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$100,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Working poor persons requiring civil legal assistance

Description/Scope of Services: The provision of legal representation in a broad range of civil matters.

Designation Method: The City Council has designated MFY Legal Services as the provider for this initiative.

Tax ID#: 13-2622748

Program: Neighborhood Defender Service (NDS)*

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 005 – Indigent Defense

Amount: \$3,000,000

Boroughs Served: Manhattan (Northern)

First Fiscal Year Funded: 1997

Population Targeted: Indigent criminal defendants

Description/Scope of Services: The provision of comprehensive indigent criminal defense services, including: pre-arraignment intervention and social work advocacy; case investigation; cross-jurisdictional legal counsel such as dual Family Court and Criminal Court representation; and post-disposition follow-up. The cases that NDS handles are often accepted through referrals or specific requests by clients.

Designation Method: The City Council has designated NDS as the provider for this initiative.

Tax ID#: 06-1296692

Program: Supplemental Security Income (SSI)/Unemployment Insurance (UI)

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$1,300,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Persons eligible for unemployment/SSI benefits

Description/Scope of Services: This action allocates a combined \$1.3 million to Legal Services NYC (\$650,000) and the Legal Aid Society (\$650,000) to expand legal advocacy through the Supplemental Security Income Advocacy Project. This funding will also support a new advocacy project of Legal Services NYC and Legal Aid for unemployed individuals who have been wrongly denied Unemployment Insurance Benefits (UIB). This funding will support the costs of providing legal representation at hearings before Administrative Law Judges to help disabled individuals and the unemployed receive the Unemployment Insurance Benefits (UIB) and/or the Supplemental Security Income (SSI) benefits they have been wrongly denied.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Legal Aid Society		\$650,000	13-5562265
Legal Services NYC		\$650,000	13-2600199

Program: Anti Eviction and SRO Legal Services

Agency: Housing Preservation and Development

Unit of Appropriation: 011

Amount: \$2,250,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1995

Population Targeted: Low- and moderate-income people faced with illegal eviction; Single Resident

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Occupancy (SRO) tenants

Description/Scope of Services: Legal services and advocacy

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

MENTAL HEALTH SERVICES

Summary of Council Initiatives: Mental Health Services		
Agency	Initiative	Funding
DOH/MH	Alcoholism/Substance Abuse -Voluntary Sector	\$572,000
DOH/MH	Autism Awareness	\$1,575,000
DOH/MH	Children Under Five Initiative	\$1,637,000
DOH/MH	Geriatric Mental Health Services	\$2,400,000
DOH/MH	Mental Health Contracts	\$986,749
DOH/MH	Young Adult Institute and Workshop, Inc.	\$400,000
	TOTAL	\$7,570,749

Program: Alcoholism/Substance Abuse-Voluntary Sector

Agency: Department of Health and Mental Hygiene (DOHMH)

Unit of Appropriation: 122 – Chemical Dependency and Health Promotion

Amount: \$572,000

Boroughs Served: Citywide

First Fiscal Year Funded: Fiscal 2003

Population Targeted: Those with substance abuse problems.

Description/Scope of Services: This allocation represents a partial restoration of \$572,000 to a range of alcoholism and substance abuse prevention and treatment programs operated by the Department of Education, community-based organizations and private hospitals throughout the City.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Autism Awareness

Agency: DOHMH

Unit of Appropriation: 121 - Mental Retardation and Developmental Disabilities

Amount: \$1,575,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: Children affected by Autism

Description/Scope of Services: This allocation represents a restoration of \$1.6 million to provide wraparound services to autistic children in after-school, summer programs and during school closings. The program will provide informational forums and training seminars, advising their communities of this epidemic, based upon criteria established by nationally respected autism organizations.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Children-Under Five Initiatives

Agency: DOHMH

Unit of Appropriation: 120 - Mental Health

Amount: \$1,637,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Children aged three to five

Description/Scope of Services: This allocation represents a restoration of \$1.6 million for community based outpatient mental health clinics in the Bronx, Brooklyn, Queens, and upper Manhattan to provide mental health treatment for children age five and under.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Organization	*	Amount	Tax ID#
Child Center of New York, Inc.		\$76,778	11-1733454
Coalition for Hispanic Family Services		\$71,000	13-3546023
Jewish Board of Family and Children's Services	*	\$100,000	13-5594937
Ohel Children and Family Services		\$76,778	11-6078704
Rose F. Kennedy	*	\$506,665	Pending
Safe Space		\$364,501	11-1711014
Staten Island Mental Health Society		\$76,778	13-5623279
University Settlement		\$364,500	34-0714776

Program: *Geriatric Mental Health Services*

Agency: DOHMH

Unit of Appropriation: 120 - Mental Health

Amount: \$2,400,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Seniors with mental disabilities

Description/Scope of Services: This allocation represents a partial restoration of \$2.4 million to strengthen the infrastructure of existing mental health services for seniors including those delivered in non-traditional settings, such as in the home, in senior centers and in homeless shelters.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Bridge Inc., The		\$95,000	13-1919799
Bronx Jewish Community Council/Montefiore		\$95,000	13-2744533
Catholic Charities Neighborhood Services (formerly - Builders for the Family & Youth)		\$100,000	11-2047151
Chinese American Planning Center		\$100,000	13-6202692
Citizens Advice Bureau		\$100,000	13-3254484
Community Advisory Program for Elderly People at the Samuel Field YMCA	*	\$95,000	Pending
East Side Settlement House		\$95,000	13-1623989
Fordham-Tremont Community Mental Health Center	*	\$95,000	Pending
Grand Street Settlement		\$100,000	13-5562230
Hudson Guild		\$100,000	13-5562989
Instituto Puertoriqueno/Hispana Para Personas Mayores	*	\$95,000	Pending
Jewish Association for Services for the Aged (JASA)		\$95,000	13-2620896
Jewish Board of Family and Children's Services	*	\$100,000	13-5594937
Lenox Hill Neighborhood House		\$100,000	13-1628180
OHEL Children's Home and Family Services		\$115,000	11-6078704
Project Hospitality		\$95,000	13-3234441
Relief Resource, Inc.	*	\$95,000	52-2323151
Riverdale Mental Health Association	*	\$150,000	13-1930700
Service Program for Older People, Inc. (SPOP)		\$95,000	13-2947616
Services and Advocacy for GLBT Elders (SAGE)		\$100,000	13-2947657
Spanish Speaking Elderly Council Raices, Inc.		\$95,000	11-2730462
Sunnyside Community Services		\$100,000	51-0189327
Upper Manhattan Mental Health Center	*	\$95,000	13-3389470

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Visiting Nurse Service of New York		\$95,000	13-3189926
------------------------------------	--	----------	------------

Continued from previous page

Program: Mental Health Contracts

Agency: DOHMH

Unit of Appropriation: 120 - Mental Health

Amount: \$986,749

Boroughs Served: Citywide

First Year Funded: Fiscal 2004

Population Targeted: Adults

Description/Scope of Services: This allocation represents a restoration of \$986,749 for programs and contracts that provide mental health services.

Designation Method: The City Council has designated the organizations and the amount each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Alianza Dominicana		\$80,000	13-3402057
Center for Urban and Community Services	*	\$100,000	13-3687891
Children's Aid Society		\$170,000	13-5562191
Cicatelli	*	\$200,000	13-3020576
Coalition of Voluntary Mental Health Agencies	*	\$100,000	13-2729071
Jewish Board of Family and Children's Services	*	\$2,000	13-5594937
Link Forensic Mental Health Program - Federation Employment & Guidance Services (FEGS)		\$106,749	13-1624000
Project for Psychiatric Outreach to Homeless	*	\$90,000	13-3639999
Queens Child Guidance		\$73,000	11-1733454
Samaritans NYC		\$50,000	13-3464464
St. Barnabas		\$15,000	13-1740122

Program: Young Adult Institute and Workshop, Inc. (YAI)*

Agency: DOHMH

Unit of Appropriation: 121 - Mental Retardation and Developmental Disabilities

Amount: \$400,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: Adults

Description/Scope of Services: This allocation represents a full restoration of \$400,000 to serve developmentally disabled adults.

Designation Method: The City Council has designated Young Adult Institute and Workshop, Inc. as the provider for this initiative.

Tax ID# for Conduit/Administrator: 11-2030172

Fiscal 2009 Adopted Expense Budget Adjustments Summary

PARKS AND RECREATION

Summary of Council Initiatives: Parks and Recreation		
Agency	Initiative	Funding
DPR	Playground Associates	\$1,000,000
	TOTAL	\$1,000,000

Program: *Playground Associates*

Agency: Department of Parks and Recreation

Unit of Appropriation: 004

Amount: \$1,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Description/Scope of Services: This Council allocation is for 30 full-time equivalent playground associates to provide supervised recreation in local parks and playgrounds.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

PUBLIC SAFETY / CRIMINAL JUSTICE SERVICES

Summary of Council Initiatives: Public Safety / Criminal Justice Services		
Agency	Initiative	Funding
CJC	Alternatives to Incarceration (ATIs)	\$4,600,000
CJC	Center for Court Innovation	\$500,000
CJC	Safe Horizon - Child Advocacy Centers	\$500,000
	TOTAL	\$5,600,000

Program: Alternatives to Incarceration (ATIs)

Agency: Miscellaneous Budget - Criminal Justice Coordinator (CJC)

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$4,600,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1997

Population Targeted: Defendants facing incarceration, including youth, women, and individuals with mental illness and/or substance abuse issues.

Description/Scope of Services: Alternative-to-Incarceration Programs (ATIs) permit New York judges to sanction defendants through means other than jail or prison. The use of intermediate sanctions, such as community service and substance abuse counseling, saves the City the cost of maintaining jail beds for those who otherwise would be incarcerated. In addition, ATIs provide a range of rehabilitative services for defendants and allow jail beds to be made available for more violent offenders who pose a threat to the community.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Program: Center for Court Innovation (CCI)*

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Community members and court-involved individuals

Description/Scope of Services: CCI operates a variety of community courts, drug courts, mental health courts, domestic violence courts, school justice centers and youth programs throughout the City. This funding will support CCI's overall operations, as well as its Family and Youth Initiative.

Designation Method: The City Council has designated CCI as the provider for this initiative.

Tax ID#: 13-2612524

Program: Safe Horizon - Child Advocacy Centers

Agency: Miscellaneous Budget - CJC

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Abused children

Description/Scope of Services: The sum of \$500,000 supports the expansion of services at the three existing CACs (Brooklyn, Queens and Staten Island). CACs "work hand-in-hand with law enforcement and child protective services to coordinate and expedite the investigation and prosecution of cases of child sexual abuse. Working with specially trained physicians, representatives from the Administration for Children's Services, detectives from the NYPD, and members of the District Attorney's Office, [the Centers] help sexually abused children and their families negotiate the criminal justice and social services

Fiscal 2009 Adopted Expense Budget Adjustments Summary

systems. The Centers also provide short-term counseling, information and referrals for children and families not involved in current investigations.”

Designation Method: The City Council has designated Safe Horizon as the provider for this initiative.

Tax ID#: 13-2946970

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SANITATION

Summary of Council Initiatives: Sanitation		
Agency	Initiative	Funding
DSNY	Supplemental Basket Pick-up, Sunday Collection	\$1,400,000
	TOTAL	\$1,400,000

Program: *Supplemental Basket Pick-up, Sunday and Holiday Collection*

Agency: Department of Sanitation

Unit of Appropriation: 102

Amount: \$1,400,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Description/Scope of Services: This Council allocation provides for an additional 23 truck-shifts on Sundays and holidays along business districts citywide.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SENIOR SERVICES

Summary of Council Initiatives: Senior Services		
Agency	Initiative	Funding
DFTA	Borough Presidents Discretionary Funding	\$533,000
DFTA	Citymeals on Wheels	\$1,000,000
DFTA	Food Cost for Senior Centers / Meals On Wheels	\$4,000,000
DFTA	Healthy Aging	\$1,350,000
DFTA	Information and Referral Contracts	\$1,500,000
DFTA	NORC Supportive Service Program	\$1,000,000
DFTA	NYCHA Community Services	\$18,000,000
DFTA	Seniors Meet the Arts (SM/ARTs)	\$1,100,000
DFTA	Space Cost for Senior Centers	\$2,500,000
DFTA	Transportation - Operating Costs	\$3,000,000
	TOTAL	\$33,983,000

Program: Borough Presidents Discretionary Funding

Agency: DFTA

Unit of Appropriation: 003

Amount: \$533,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: seniors

Description/Scope of Services: This allocation represents a full restoration of \$533,000 for the Borough Presidents' Discretionary Funding, which is allocated to local organizations for senior services.

Designation Method: The Borough Presidents will designate the organizations and the amount of funding each will receive under this initiative post-adoption.

Program: CityMeals on Wheels*

Agency: DFTA

Unit of Appropriation: 003

Amount: \$1,000,000

Boroughs Served: Citywide

First Year Funded: 2006

Population Targeted: seniors

Description/Scope of Services: This allocation represents a partial restoration of \$1,000,000 for Citymeals on Wheels, which provides home-delivered meals to seniors on the weekends and on holidays. This funding will be used to reduce waiting lists for home delivered meals.

Designation Method: The City Council has designated CityMeals on Wheels as the provider for this initiative.

Tax ID#: 13-3634381

Program: Food Cost for Senior Centers / Meals On Wheels

Agency: DFTA

Unit of Appropriation: 003

Amount: \$4,000,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: seniors

Description/Scope of Services: This allocation represents a partial restoration of \$4,000,000 to allow for an increase in raw food costs of 35 cents for DFTA's congregate and home delivered meals programs. Approximately 13 million meals are served annually. The raw food allowance for congregate meals has increased from \$1.85 to \$2.20 and for home delivered meals from \$1.89 to \$2.24.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: *Healthy Aging*

Agency: DFTA

Unit of Appropriation: 003

Amount: \$1,350,000

Boroughs Served: Citywide

First Year Funded: 2008

Population Targeted: seniors

Description/Scope of Services: This allocation represents a full restoration of \$1,350,000 to make use of the existing senior center infrastructure to address the health and wellness needs of the senior population.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: *Information and Referral Contracts*

Agency: DFTA

Unit of Appropriation: 003

Amount: \$1,500,000

Boroughs Served: Citywide

First Year Funded: 2009

Population Targeted: seniors

Description/Scope of Services: This allocation represents \$1,500,000 in funding for information and referral contracts within DFTA.

Designation Method: The manner in which these funds will be allocated will be determined post-adoption.

Program: *NORC Supportive Service Program*

Agency: DFTA

Unit of Appropriation: 003

Amount: \$1,000,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: seniors who live in NORCs

Description/Scope of Services: This allocation represents a full restoration of \$1,000,000 for the Naturally Occurring Retirement Community Supportive Service Program (NORC SSP). The program provides services to seniors who live in NORCs, including social services, medical services, educational/recreational services and volunteer opportunities. The funds will support existing NORCs that did not receive funding through DFTA's RFP process.

Designation Method: The agency will recommend the organizations and the amount of funding each will receive under this initiative. These recommendations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: *NYCHA Community Services*

Agency: DFTA

Unit of Appropriation: 003

Amount: \$18,000,000

Boroughs Served: Citywide

First Year Funded: 2009

Population Targeted: NYCHA Residents

Description/Scope of Services: This allocation represents \$18,000,000 in funding for NYCHA community services.

Designation Method: Funding is provided directly to the agency.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: Seniors Meet the Arts (SM/ARTS)

Agency: DFTA

Unit of Appropriation: 003

Amount: \$1,100,000

Boroughs Served: Citywide

First Year Funded: 2008

Population Targeted: seniors

Description/Scope of Services: This allocation represents a full restoration of \$1,100,000 to support senior cultural activities in partnership with cultural institutions and senior centers to provide enrichment for seniors citywide.

Designation Method: The City Council will designate the organizations and the amount each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Space Costs for Senior Centers

Agency: DFTA

Unit of Appropriation: 003

Amount: \$2,500,000

Boroughs Served: Citywide

First Year Funded: 2007

Population Targeted: seniors

Description/Scope of Services: This allocation represents a partial restoration of \$2,500,000 to address space/facility needs at senior centers.

Designation Method: The agency will recommend the organizations and the amount of funding each will receive under this initiative post-adoption. These recommendations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Transportation - Operating Costs

Agency: DFTA

Unit of Appropriation: 003

Amount: \$3,000,000

Boroughs Served: Citywide

First Year Funded: 2006

Population Targeted: seniors

Description/Scope of Services: This allocation represents a partial restoration of \$3,000,000 the operating costs (insurance, fuel and maintenance) of existing vans and other existing vehicles that are used by senior centers and other senior programs. Over 400 vehicles are covered by this allocation.

Designation Method: The agency will recommend the organizations receiving funding under this initiative post-adoption. These allocations and recommendations shall be made and/ or approved by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SEXUAL ASSAULT SERVICES

Summary of Council Initiatives: Sexual Assault Services		
Agency	Initiative	Funding
CJC	Initiative to Address Sexual Assault	\$332,500
	TOTAL	\$332,500

Program: Initiative to Address Sexual Assault

Agency: Miscellaneous Budget - Criminal Justice Coordinator

Unit of Appropriation: 002 – Other Than Personal Services

Amount: \$332,500

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Victims of Sexual Assault

Description/Scope of Services: This initiative will fund a citywide effort to raise awareness of the rights and needs of sexual assault victims. It will also fund direct services to victims at multiple rape crisis centers.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SMALL BUSINESS SERVICES

Summary of Council Initiatives: Small Business Services		
Agency	Initiative	Funding
SBS	Commercial Revitalization - Bronx	\$250,000
SBS	Financial Literacy	\$300,000
SBS	Garment Industrial Development Corp (GIDC)	\$336,000
SBS	Move Smart / Stay Lean (ITAC)	\$300,000
SBS	MWBE Leadership Associations	\$1,000,000
SBS	Non-Traditional Employment for Women	\$150,000
SBS	Small Business and Job Development	\$442,000
	TOTAL	\$2,778,000

Program: Commercial Revitalization – Bronx: New York Urban League*

Agency: SBS

Unit of Appropriation: 002

Amount: \$250,000

Boroughs Served: Bronx

First Fiscal Year Funded: 2008

Population Targeted: Small businesses in the Bronx

Description/Scope of Services: These funds are for the New York Urban League to promote commercial revitalization in the Bronx.

Designation Method: The City Council has designated the New York Urban League as the provider for this initiative.

Tax ID#: 13-1671035

Program: Financial Literacy

Agency: SBS

Unit of Appropriation: 002

Amount: \$300,000

Boroughs Served: To be determined

First Fiscal Year Funded: 2007

Population Targeted: Small businesses

Description/Scope of Services: Funding will provide financial literacy education to small business owners.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Program: Garment Industry Development Corp. (GIDC)*

Agency: SBS

Unit of Appropriation: 002

Amount: \$336,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2000

Population Targeted: Garment industry businesses

Description/Scope of Services: Funding for GIDC to provide technical and developmental assistance to garment industry businesses.

Designation Method: The City Council has designated GIDC as the provider for this initiative.

Tax ID#: 13-3219458

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: *Move Smart / Stay Lean (ITAC)**

Agency: SBS

Unit of Appropriation: 002

Amount: \$300,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Manufacturing businesses

Description/Scope of Services: Funding for Industrial + Technical Assistance Corporation (ITAC) to assist NYC's manufacturers with relocation and facility efficiency services.

Designation Method: The City Council has designated ITAC as the provider for this initiative.

Tax ID#: 13-3410779

Program: *MWBE Leadership Associations*

Agency: SBS

Unit of Appropriation: 002

Amount: \$1,000,000

Boroughs Served: To be determined

First Fiscal Year Funded: 2007

Population Targeted: Minority and women-owned businesses

Description/Scope of Services: Funding for non-profits to assist new and emerging MWBEs to do business with the City and/or on major public work projects.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Program: *Non-Traditional Employment for Women*

Agency: SBS

Unit of Appropriation: 002

Amount: \$150,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2007

Population Targeted: Disadvantaged, minority women

Description/Scope of Services: Funding for Nontraditional Employment for Women to provide training and job access for disadvantaged, mainly minority women, in the areas of construction, utilities, and facilities maintenance and repair trades.

Designation Method: The City Council has designated the Non-Traditional Employment for Women as the provider for this initiative.

Tax ID#: 13-3272001

Program: *Small Business and Job Development*

Agency: SBS

Unit of Appropriation: 002

Amount: \$442,000

Boroughs Served: To be determined

First Fiscal Year Funded: 2006

Population Targeted: small businesses

Description/Scope of Services: Funding to provide assistance for City firms in leveraging public and private funds for entrepreneurial and small business job development.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative post-adoption. These designations shall be approved by the Council by Council Resolution.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SOCIAL SERVICES

Summary of Council Initiatives: Social Services		
Agency	Initiative	Funding
DYCD	EBTs at Food Markets/Council on the Environment	\$270,000
DYCD	Food Pantries	\$505,000
HRA	Food Pantries	\$1,500,000
	TOTAL	\$2,275,000

Program: EBTs at Food Markets/Council on the Environment of New York City*

Agency: Department of Youth and Community Development (DYCD)

Unit of Appropriation: 005 - Other than Personnel Services

Amount: \$270,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: Food Stamp Recipients

Description/Scope of Services: This funding seeks to expand access to Electronic Benefits Transfer (EBT) at Farmers' Markets throughout the city. This funding also supports the Youth Market-Urban Farm stands and the New Farmer Development project.

Designation Method: The City Council has designated the Council on the Environment of New York City as the provider for this initiative.

Tax ID# for Conduit/Administrator: 13-2765465

Program: Food Pantries

Agency: Department of Youth and Community Development (DYCD)

Unit of Appropriation: 005 - Other than Personnel Services

Amount: \$505,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Consumers of Emergency Food

Description/Scope of Services: This funding provides support to a number of food pantries and soup kitchens that are not a part of the Emergency Food Assistance Program (EFAP), which is run out of the Human Resources Administration (HRA).

Designation Method: The City Council has designated the organizations and the amount of funding each will receive under this initiative as follows:

Organization	*	Amount	Tax ID#
Planned Parenthood		\$368,000	13-2621497
Advent Lutheran Church		\$5,000	Pending
Ark of Safety Fellowship Church/Feed the Community Program		\$5,000	13-4088427
Bay Ridge Center/Bethlehem Lutheran Church		\$5,000	11-6260710
Bethany United Methodist Church	*	\$10,000	Pending
Bethel SHARING Ministries	*	\$10,000	Pending
Bethlehem SDA French Church		\$5,000	Pending
Broadway Community Inc		\$5,000	13-3652817
Brooks Memorial Church	*	\$5,000	11-1832868
Calvary Tabernacle of Coney Island		\$5,000	51-0142296
Campo Misionero Sarepta, Inc.		\$5,000	54-2117347
Child Development Support Corporation Pantry		\$10,000	11-2395258
Church of God Feeding Hungry	*	\$10,000	Pending
Church of St. Marks	*	\$10,000	Pending

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Coalition for the Homeless		\$100,000	13-3072967
Eben-Ezer Haitian Baptist Church	*	\$10,000	Pending
Full Gospel Assembly	*	\$10,000	Pending
Hanson Place Central United Methodist Church	*	\$10,000	Pending
Hanson Place SDA Community Service Pantry	*	\$10,000	Pending
Hanson Place SDA Community Service Soup Kitchen	*	\$10,000	Pending
Hope City Empowerment Center Pantry	*	\$10,000	11-3629292
Hope City Empowerment Center Soup Kitchen	*	\$10,000	11-3629292
Iglesia Pentecostal Arca De Salvation	*	\$10,000	Pending
Jackson Heights-Elmhurst Kehillah		\$5,000	11-2643410
Machon Chana	*	\$10,000	11-3307109
Mariners' Temple Baptist Church	*	\$5,000	Pending
MASBIA		\$5,000	20-1923521
National Community for Futh. Of Jewish Ed Pantry	*	\$10,000	Pending
National Sorority of Phi Delta Kappa Beta Chapter Ruby S. Couche - Big Sister EASC, Inc.		\$5,000	11-2501517
Neighborhood Initiative Development Corporation		\$5,000	13-3110811
New Era Veterans	*	\$5,000	13-3695481
New Life Tabernacle Church	*	\$10,000	Pending
Northeastern Conference of Seventh Day Adventists	*	\$5,000	Pending
Open Door Church	*	\$5,000	Pending
Philippine Forum, The		\$5,000	11-3499311
President Dorothy Fentress Samaritans Outreach Ministries Inc.	*	\$5,000	Pending
Price Memorial Baptist Church	*	\$5,000	Pending
Project ORE	*	\$5,000	Pending
Queen of All Saints Church/Fort Greene Food Pantry	*	\$10,000	Pending
Queens Jewish Community Council		\$5,000	23-7172152
Ridgewood Older Adults		\$10,000	05-0607283
Saint Paul the Apostle Church	*	\$5,000	11-3519422
Samaritans Outreach Ministries		\$5,000	13-3464464
SCAN-NY/Mullaly Recreation Center	*	\$5,000	13-2912963
Sheepshead Bay Faith Based Initiative, Inc.	*	\$5,000	Pending
Solid Rock Baptist Church	*	\$5,000	Pending
Southside Mission		\$10,000	Pending
St. Mary's Episcopal Church	*	\$10,000	Pending
St. Matthias Church	*	\$10,000	Pending
St. Theresa of Avila	*	\$10,000	11-3596619
Stephen Wise Free Synagogue	*	\$5,000	Pending
Stratford Arms Community Council	*	\$5,000	Pending
Teddy Atlas Food Pantry	*	\$5,000	Pending
Tomchei Shabbos	*	\$5,000	22-3901876
Trinity Human Service	*	\$10,000	13-3171439
Universal Samaritan Development Corporation	*	\$5,000	Pending
Women in Need		\$5,000	13-3164477
Zion Shiloh Baptist Church	*	\$10,000	Pending
Zion Temple Apostolic Faith for all People	*	\$5,000	Pending

Continued from previous page

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Program: *Food Pantries*

Agency: Human Resources Administration (HRA)

Unit of Appropriation: 105 – Adult Services – Other than Personal Services

Amount: \$1,500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2005

Population Targeted: Consumers of Emergency Food

Description/Scope of Services: To ensure that hungry New Yorkers have continued access to emergency food programs, funding of \$800,000 is used for direct purchase of food, \$200,000 is for technical assistance grants to assist in the automation of food stamp enrollment at food pantries, soup kitchens and other appropriate locations, and \$500,000 is for capacity expansion efforts at Emergency Food Assistance Program (EFAP) food pantries.

Designation Method: The City Council has designated some of the organizations and the amount of funding each will receive under this initiative. For the remaining organizations, the agency will recommend the organizations and amount of funding each will receive under this initiative post-adoption. These recommendations shall be approved by the Council by Council Resolution.

Organization	*	Amount	Tax ID#
Food Bank for New York City, The	*	\$800,000	13-3179546
FoodChange Inc.		\$100,000	13-3036532
New York City Coalition Against Hunger		\$100,000	13-3471350

Fiscal 2009 Adopted Expense Budget Adjustments Summary

YOUTH AND COMMUNITY DEVELOPMENT

Summary of Council Initiatives: Youth & Community Development		
Agency	Initiative	Funding
DYCD	Adult Literacy Services	\$1,000,000
DYCD	After -Three Corporation	\$3,800,000
DYCD	Beacon Opening Fees	\$3,000,000
DYCD	Cultural After School Adventure (CASA)	\$2,850,000
DYCD	Neighborhood Youth Alliance/Street Outreach	\$1,000,000
DYCD	New York Junior Tennis League	\$800,000
DYCD	Shelter Beds for At Risk/LGBT Youth	\$1,670,000
DYCD	Sports & Arts in Schools (SASF)	\$1,200,000
DYCD	Summer Youth Employment Program (SYEP)	\$6,600,000
DYCD	WHEDCo	\$255,000
DYCD	YMCA Virtual Y Program	\$500,000
	TOTAL	\$22,675,000

Program: Adult Literacy Services

Agency: Department of Youth and Community Development (DYCD)

Unit of Appropriation: 005 - Other than Personal Services

Amount: \$1,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2008

Population Targeted: Adults

Description/Scope of Services: This allocation represents a restoration of \$1 million to create additional basic literacy, ESOL and GED classes for adults who cannot read, write and speak English, along with support services such as counseling and case management.

Designation Method: This action will represent a combination of direct agency funding and City Council designations to organizations. These designations will be made post-adoption and shall be approved by Council Resolution.

Program: After-Three Corporation

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$3,800,000

Boroughs Served: Citywide

First Fiscal Year Funded: 1999

Population Targeted: Youth

Description/Scope of Services: This allocation represents a restoration of \$3.8 million to provide after-school education and enrichment programs for school children citywide. Funding provides programs in approximately 39 Council Districts.

Designation Method: The City Council has designated the After-Three Corporation as the provider for this initiative.

Tax ID# for Conduit/Administrator: Pending

Program: Beacon Opening Fees

Agency: DYCD

Unit of Appropriation: 312 – Other than Personal Services

Amount: \$3,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2004

Population Targeted: Youth/Adults

Description/Scope of Services: This allocation represents a partial restoration of \$3 million for Beacon

Fiscal 2009 Adopted Expense Budget Adjustments Summary

opening fees that are required by the Department of Education. There are currently 80 Beacon programs are multi-service, school-based community centers that are citywide and serve over 180,000 children and adults every year. There is at least one beacon in each Council Member's district.

Designation Method: This action is direct agency funding to all 80 Beacon programs.

Program: Cultural After-School Adventure (CASA)

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$2,850,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: Youth

Description/Scope of Services: This allocation represents a partial restoration of \$2.85 million to continue after-school programs that in partnership with cultural institutions provide enrichment citywide.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: Neighborhood Youth Alliance/Street Outreach

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$1,000,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Youth

Description/Scope of Services: This allocation represents a restoration of \$1 million to the Neighborhood Youth Alliance/Street Outreach programs that provide youth with opportunities to participate in community services, neighborhood improvement activities and leadership skills development.

Designation Method: The City Council will designate the organizations and the amount of funding each will receive under this initiative. These designations will be made post-adoption and shall be approved by the Council by Council Resolution.

Program: New York Junior Tennis League

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$800,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Youth

Description/Scope of Services: This allocation represents a partial restoration of \$800,000 to the New York Junior Tennis League program, which provides at-risk youth academic and athletic services.

Designation Method: The City Council has designated New York Junior Tennis League as the provider for this initiative.

Tax ID# for Conduit/Administrator: 23-7442256

Program: Shelter Beds for at Risk, Runaway and Homeless Youth

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$1,670,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2006

Population Targeted: At-risk and runaway homeless youth

Description/Scope of Services: This allocation represents a partial restoration of \$1.7 million to support crisis shelter beds and transitional independent living beds for at risk, runaway and homeless youth. *It is anticipated that this funding will drawdown non-City matching funding thus providing approximately \$4.6*

Fiscal 2009 Adopted Expense Budget Adjustments Summary

million for this program. This funding complements the Department's Runaway & Homeless Youth (RHY) baselined funding.

Designation Method: The agency will recommend the organizations and the amount of funding each will receive under this initiative post-adoption. These recommendations shall be approved by the Council by Council Resolution.

Program: Sports & Arts in Schools Foundation (SASF)

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$1,200,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Youth

Description/Scope of Services: This allocation represents a partial restoration of \$1.2 million to the Sports and Arts in Schools Foundation, which will support SASF's Middle School Fitness League, the Council SASF Summer Camps and the SASF Winter Festival.

Designation Method: The City Council has designated Sports & Arts in Schools as the provider for this initiative.

Tax ID# for Conduit/Administrator: 11-3112635

Program: Summer Youth Employment (SYEP) Slots

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$6,600,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Youth

Description/Scope of Services: This allocation represents new funding of \$6.6 million for Summer Youth Employment Program (SYEP) for approximately 4,577 additional slots at \$1,442 per slot.

Designation Method: Funding is provided directly to the agency.

Program: WHEDCo

Agency: DYCD

Unit of Appropriation: 005 - Other than Personal Services

Amount: \$255,000

Boroughs Served: Bronx

First Fiscal Year Funded:

Population Targeted: Families

Description/Scope of Services: This allocation represents a partial restoration of \$255,000 to be used to restore WHEDCo's Head Start and Youth Services Program.

Designation Method: The City Council has designated WHEDCo as the provider for this initiative.

Tax ID# for Conduit/Administrator: 11-3099604

Program: YMCA Virtual Y Program

Agency: DYCD

Unit of Appropriation: 312 - Other than Personal Services

Amount: \$500,000

Boroughs Served: Citywide

First Fiscal Year Funded: 2001

Population Targeted: Youth

Description/Scope of Services: This allocation represents a partial restoration of \$500,000 to the Virtual Y uses for an in-school/after-school program primarily serving second, third and fourth graders with a focus on literacy, educational reinforcement and values that operates three hours a day, five days a week in some of New York's neediest public elementary schools.

Designation Method: The City Council has designated YMCA of Greater New York as the provider for this initiative.

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Tax ID# for Conduit/Administrator: 11-2030172

Fiscal 2009 Adopted Expense Budget Adjustments Summary

SECTION 2 – DISCRETIONARY ALLOCATIONS

Council Discretionary Allocations..... 1

Council Aging Discretionary Allocations..... 117

Council Youth Discretionary Allocations..... 145

Fiscal 2009 Adopted Expense Budget Adjustments Summary

COUNCIL DISCRETIONARY ALLOCATIONS

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		103rd Precinct Community Council	20-5484666	*	\$6,000	DYCD	To maintain the working partnership with the local police precinct and the community, to improve public safety, quality of life and police-community relations. Also to provide a positive influence for our local youth by establishing youth-oriented progra		
Katz		112th Precinct Community Council	11-3415594		\$3,000	DYCD	To fund community programs.	Queens Community House, The	11-2375583
Comrie		113th Precinct Community Council	11-3218377	*	\$6,000	DYCD	To maintain the working partnership with the local police precinct and the community, to improve public safety, quality of life and police-community relations. Also to provide a positive influence for our local youth by establishing youth-oriented progra		
Gioia		114th Civilian Observation Patrol, Inc.	11-2572881		\$3,500	DSBS	For community-wide graffiti clean-up and maintenance program throughout the 114th precinct in Queens.		
Vallone, Jr		114th Civilian Observation Patrol, Inc.	11-2572881		\$15,000	DSBS	Works with 114th Precinct in civilian observation patrol. Also runs graffiti removal program in Astoria/LIC area.		
Oddo		122nd Police Precinct	13-6400434	*	\$55,000	NYPD	To purchase an undercover surveillance van.		
Staten Island Delegation	Oddo	122nd Precinct Community Council, Inc.	13-3371153		\$3,500	DYCD	To provide funding of \$1,000 for a Crime Prevention Unit and \$1,500 for National Night Out.	United Activities Unlimited, Inc.	13-2921483
Dickens		131 Saint Nicholas Avenue Tenant's League	13-3513113	*	\$3,500	MISC	To help fund a Family Day for Seniors and all our children to enjoy music.		
Dickens		142nd Street Block Association, Inc.	75-3252444		\$3,500	DYCD	Workforce Development, Job Readiness and Employment Fair with emphasis on youth.		
Foster		1560 Grand Concourse Tenants Association	68-0649908	*	\$4,000	DYCD	The Purpose for the funds is for our beautification project, purchasing flowers, gardening equipment to make the Grand Concourse "Grand" again; to provide youth leadership and development through performing arts, sports, environmental education, recreatio	YMS Management Associates, Inc.	11-2756216
Arroyo		161st Street Merchants Association, Inc.	30-0064721	*	\$4,000	DYCD	To defray the costs of the volunteer outreach program throughout Bronx County and specifically Boart 1 and 4.		
Foster		161st Street Merchants Association, Inc.	30-0064721	*	\$1,500	DYCD	The funds will be used to defray the cost of Annual Community Volunteer Service award Dinner, Printing of the 161st Street Business and Community Newspaper.	YMS Management Associates, Inc.	11-2756216
Vann		303 Vernon Avenue Tenants Association, Inc.	20-4999289		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Mealy		368A-429 Decatur Street Block Association	56-2677341		\$2,500	DSBS	For sidewalk and hanging planters.		
Quinn		47th Street Business Improvement District, Inc.	13-3944300	*	\$3,500	DYCD	They have joined NYC & Company and intend to print double-sided postcards, in English on one side and; Spanish, French, Italian, Chinese, German, & Chinese on the other side. These postcards will be distributed at tourism and travel trade fairs throughout		
Vacca		49th Precinct Law Enforcement Exploring Post 2049	02-0798353		\$500	DYCD	To purchase uniforms and supplies for teens in after-school program.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		52nd Street Project, Inc., The	13-3467948		\$5,000	DCA	The purpose of these funds is to support The 52nd Street Project's theatrical and academic mentoring programs for the children of Hell's Kitchen in Manhattan.		
Recchia		61st Precinct Auxiliary Police	76-0840890		\$1,000	NYPD	Funding to provide an increased presence in Brooklyn South.		
Recchia		62nd Precinct Community Council	11-2957305		\$1,000	NYPD	To support the group's mission of maintaining & supporting the relationship between the police and the community.		
Oddo		62nd Precinct Youth Council	11-2526221		\$1,000	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
Recchia		68th Precinct Community Council	11-3141965		\$2,000	NYPD	Special events and equipment in South Brooklyn.		
Fidler		69th Precinct Community Council, Inc.	23-7314869		\$3,000	DYCD	Funds will assist local little league.		
Fidler		69th Precinct Community Council, Inc.	23-7314869	*	\$5,000	DYCD	Funding will provide support for the Explorer Program.		
Mendez		7 Loaves Inc.	13-2744557		\$3,500	DCA	Puppetry, Literacy and Dance for Youth		
Gennaro		75th Avenue Playground Volunteer Group, Inc.	11-3243561	*	\$5,000	DYCD	For athletic programming and youth retreats.	Samuel Field YM & YWHA, Inc.	11-3071518
Mealy		81st Precinct Youth Council	11-3179069		\$5,000	DYCD	To bridge the gap between youth and the police of Bedford-Stuyvesant area.		
Sears		82nd Street Academics	20-0788352		\$3,500	DYCD	To fund community programs.		
Reyna		83rd Precinct Youth Council	11-3294999		\$5,000	DYCD	We will provide a safe nurturing environment for the under served youth of the community. Our summer program provides cultural, sports and educational enrichment for our children. We will provide trips to various cultural, educational and sports/ enterta		
Speaker	Lappin, Garodnick, Weprin, Recchia	92nd Street Y (Young Men's and Young Women's Hebrew Association)	13-1624229	*	\$225,000	DYCD	education programs & teen programs promoting civil service education		
Comrie		A Better Jamaica, Inc.	11-3804421		\$5,000	DYCD	A Better Jamaica is a 501 (c) 3 non-profit community organization comprised of community boards 12 and 13. ABJ seeks to establish a stronger family connection in the Southeast Queens community. Funds will be used to show family friendly movies during the		
White, Jr		A Better Jamaica, Inc.	11-3804421		\$5,000	DYCD	To support A Better Jamaica's Family Movies in the Park 2008- a program that exhibits free family movies in parks within Jamaica Queens.		
Mendez		A Gathering of the Tribes	13-3714232	*	\$3,000	DCA	Annual Charlie Parker Festival.		
McMahon		A Very Special Place	13-3005006	*	\$10,000	DYCD	Staffing for A Very Special Place's Community Center and Weekend Respite Program.		
Fidler		A. Genovesi Environmental Center	13-6400434	*	\$45,000	DOE	Funds will support Environmental Center and Ecology ASP's.	Community District 22/Region 6	13-6499434
Recchia		A. Genovesi Environmental Center	13-6400434		\$25,000	DOE	Funds will provide support for Environmental Center student programming.	Community District 22/Region 6	13-6499434
Dickens		Aaron Davis Hall, Inc.	13-3166308		\$3,500	DCA	To support its Education Programs serving within Council District 9.		
Vacca		AARP Baychester Chapter	23-7269053		\$500	DYCD	To support rent, bus trips, and supplies for meetings.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		AARP Ericson Place Chapter	13-3897474		\$1,000	DYCD	To supplement chapter expenses for volunteer lunches, driving classes, and entertainment at meetings.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vacca		AARP Fort Schuyler Chapter #1242	23-7247809		\$500	DYCD	To support rent and insurance for meeting location, and events at chapter.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		AARP Minneford Chapter		*	\$500	DFTA	To support bus trips for seniors in Chapter.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		AARP Throggs Neck Chapter #603	04-0186744		\$500	DFTA	To support bus trips for seniors in Chapter.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Quinn		Abingdon Theatre Company	13-3741268	*	\$5,000	DCA	Abingdon Theatre Company develops and produces new plays by American playwrights. Through its development process of First Readings, Staged Readings, exploratory Workouts and Off-Broadway productions, Abingdon provides emerging and established playwrights		
Comrie		Abolish the N Word	20-5137804	*	\$5,000	DYCD	Abolish the N Word is seeking funding to continue our speaking tour to various middle, high schools and colleges in NYC continuing our dialogue with youth about the history of the N Word and why it should never be used. Funding will be used to prepare lit		
Dickens		Abraham Lincoln Development Corp	75-3260950		\$3,500	MISC	Pay for lost associated with the Family, Tenant participations programs schedule.		
Speaker	Dickens	Abyssinian Development Center	13-3552154		\$40,000	DSBS	anti-gang youth engagement and development programs		
Yassky		ACCION New York, Inc.	11-3317234		\$10,000	DSBS	To contribute to the economic development of the NY metropolitan area by providing microloans and business advisory services to individuals and small businesses that do not have access to traditional sources of credit.		
James		Acorn Community High School	69-0210637	*	\$5,000	DOE	To infuse technology as a way of teaching students.		
Speaker	Dickens	Addicts Rehabilitation Center	13-3729152		\$5,000	DOHMH	subsidize ARC choir and their substance abuse program		
Weprin		Afikim Foundation, The	71-0866051		\$45,000	DYCD	Education health program based on teachings of Maimonides on how to care for the body.		
Comrie		African American Women in Cinema	13-4151020	*	\$5,000	DYCD	To provide a platform to align experienced with novice film makers, directors, producers, screen writers and/or actors. The AAWIC Film Festival services all five boroughs.	Camera News, Inc. (d/b/a Third World Newsreel)	13-2624257
Comrie		African Center for Community Empowerment	11-3552349		\$15,000	DYCD	African Center for Community Empowerment is seeking funds to extend it's services for both youth and adults from 5 days a week to 6. We are seeking to launch ACCE Entrepreneur, Technology and Job Readiness workshops. We will continue to provide afterschool		
Dickens		African Voices Communications, Inc.	13-3687018	*	\$5,000	DCA	To fund a family literacy program and fees for artistic programs.		
Comrie		Afrikan Poetry Theatre, Inc.	11-2515828	*	\$14,000	DCA	The Afrikan Poetry Theater is seeking funding to support program operations for multi-disciplined programs as well as daily operating costs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Queens Delegation	Comrie	Afrikan Poetry Theatre, Inc.	11-2515828	*	\$3,357	DCA	The Afrikan Poetry Theater is seeking funding to support our program operations for our multi-disciplined programs as well as daily operating costs. We are about to begin a major capital project and want to ensure that the 15,000 people we serve will be		
Comrie		Afrikan Poetry Theatre, Inc.	11-2515828	*	\$5,000	DYCD	The Afrikan Poetry Theater is seeking funding to support program operations for multi-disciplined programs as well as daily operating costs.		
Vacca		Aging in America Community Services, Inc.	13-4099045	*	\$5,000	DFTA	To support activities at senior center.		
Felder		Agudath Israel of America Community Services, Inc.	13-3975090		\$3,500	DFTA	To purchase and install new ceiling tiles in the Senior Center to replace the current stained and moldy tiles.		
Katz		AIDS Center of Queens County, Inc.	11-2837894		\$3,000	DOHMH	To fund a food pantry.		
Garodnick		AIDS Service Center of Lower Manhattan, Inc.	13-3562071		\$3,500	DOHMH	Funding will support the ASC Peer Educator Capacity Building Training & Services program to provide skills, opportunities and services for active and recovering substance users, women ex-offenders, and other at-risk underserved populations.		
Manhattan Delegation		AIDS Service Center of Lower Manhattan, Inc.	13-3562071		\$3,500	DOHMH	Funding will go towards supporting the Basic Needs program serving impoverished men and women of color living with AIDS/HIV.		
Mendez		AIDS Service Center of Lower Manhattan, Inc.	13-3562071		\$3,500	DOHMH	HIV Peer Educator Capacity Building Training & Services program to provide skills, opportunities, and services for active and recovering substance users, women, ex-offenders, and other at-risk, underserved subpopulations.		
Speaker	Women's Caucus, Mendez, Gerson, Arroyo, Monserrate, Weprin, Viverito	AIDS Service Center of Lower Manhattan, Inc.	13-3562071		\$15,000	DOHMH	to augment "HERS@ASC" to ensure integrated mental health care for women of color.		
Dickens Queens Delegation		AK Houses Tenant Association, Inc.	02-0553418		\$3,500	DFTA	Family Day more than 120 families of AK Houses. Senior Citizens outings for senior residents of AK Houses, 1775 Houses, MS Houses, and Tricham	Addie Mae Collins Community/ Service Inc.	13-6183590
Vallone, Jr		Aktina Productions, Inc.	11-3220961		\$2,000	DOITT	Radio and TV programs for children and adults.		
Vallone, Jr		Aktina Productions, Inc.	11-3220961	*	\$25,000	DOITT	Aktina FM Radio and Aktina TV features bilingual educational programs in NYC for children and adults.		
DeBlasio		Albermarle Neighborhood Association	11-6266473	*	\$750	DYCD	To fund neighborhood beautification and enhanced safety.	Young Men's Christian Association of Greater New York - Prospect Park	13-1624288
Martinez		Alianza Dominicana, Inc.	13-3402057	*	\$40,000	DYCD	To expand the current programming of Alianza Dominicana.		
Speaker	Martinez	Alianza Dominicana, Inc.	13-3402057	*	\$25,000	DYCD	To expand the current programming of Alianza Dominicana.		
Nelson		All American Association of Invalids & Veterans of WWII Who Emigrated to the USA from the former USSR & Eastern European Countries	13-2886248	*	\$10,000	DFTA	Funding for senior immigrant programs and advocacy.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Mendez		All Out Arts, Inc.	06-1284862		\$3,000	DCA	The Fresh Fruit Festival, a multi-discipline international festival of LGBT arts and culture.		
Quinn		All Out Arts, Inc.	06-1284862		\$3,000	DCA	To extend not only the Festival Awards but other aspects of the Fresh Fruit Festival into Chelsea, a natural match for an International LGBT Festival of Arts and Culture. Such funding would allow them to reach into and out into the District.		
Manhattan Delegation		All Out Arts, Inc.	06-1284862	*	\$3,500	DCA	Growth of the Festival over the past number of years has prepared us to enlarge the Fresh Fruit Festival in the coming year.		
Avella		Alley Pond Environmental Center, Inc.	11-2405466		\$5,000	DCA	Funding for youth and education services.		
Gennaro		Alley Pond Environmental Center, Inc.	11-2405466		\$25,000	DCA	To provide funding support for the Center.		
Weprin		Alley Pond Environmental Center, Inc.	11-2405466		\$10,000	DCA	Educational programming on diverse ecosystems within the park to school children.		
Baez		Alliance for Community Services	13-3995154	*	\$135,000	DYCD	Funding would provide support for trips, recreational activities, and other expenses.		
Bronx Delegation	Baez	Alliance for Community Services	13-3995154	*	\$11,500	DYCD	Funding would provide support for trips, recreational activities, and other expenses.		
Speaker	Gerson	Alliance for Downtown New York, Inc.	13-3791550	*	\$10,000	DSBS	community programming and outreach componets of river to river		
Jackson		Alliance of Dominican American Visual Artists, Inc.	38-3779081	*	\$3,500	DYCD	For the local arts programming.		
Ignizio		Alliance of Guardian Angels, The	11-2592739		\$20,000	DYCD	To expand the service on Staten Island.		
Quinn		Alliance of Resident Theatres/New York, Inc.	13-2768583		\$10,000	DCA	The Alliance of Resident Theatres/New York (A.R.T./New York) is the leadership, service and advocacy organization for over 350 not-for-profit theatres throughout the City. Its member companies (over 100 of which are located within District 3) face many ob		
Quinn		Alpha Workshops, The	13-3839867	*	\$3,500	DCA	The festival brings together New York audiences with LGBT film/video, as well as film- and video-makers, from all over the world. With audience attendance of approximately 25,000, the upcoming 20th annual NewFest, held June 5 - June 15 at the AMC Loews 34		
Jackson		Alvin Ailey Dance Foundation, Inc.	13-2584273	*	\$3,000	DCA	Operating expenses for Ailey Camp youth dance program serving youth in Council District 7.		
McMahon		Alvin Ailey Dance Foundation, Inc.	13-2584273	*	\$5,000	DCA	Provide funds for dance camp at IS 61.		
Ignizio		Alzheimer's Association, New York City Chapter	13-3277408	*	\$5,000	DFTA	Safe Horizon Program on staten Island		
Speaker	Weprin	Alzheimer's Association, New York City Chapter	13-3277408	*	\$15,000	DFTA	Safe Return Outreach and enrollment program		
Weprin		Alzheimer's Association, New York City Chapter	13-3277408	*	\$3,750	DFTA	A multi-faceted health and re-conditioning program to fight against health illiteracy and malnutrition.		
Oddo		Alzheimer's Foundation of Staten Island, Inc.	13-3185040	*	\$10,000	DFTA	To fund operating expenses and utility bills.		
Nelson		American Association of Holocaust Survivors of the Former Soviet Union	11-3395358		\$5,000	DFTA	Funding for advocacy programs for Holocaust survivors.		
Nelson		American Association of Invalids and Veterans of World War II	11-3293282		\$10,000	DFTA	Funding for senior immigrant programs and advocacy.		
Nelson		American Brotherhood of Russian Disabled	11-3314347		\$10,000	DFTA	Funding for vocational and occupational training, etc. for seniors and the disabled.	Young Israel of Midwood	13-4136312
Oddo		American Cancer Society	16-0743902		\$20,000	DOHMH	Tobacco Education Programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		American Committee on Italian Migration	13-1667081		\$5,000	DYCD	Service programs for immigration and social services to the community and beyond' family counseling, agency and legal referrals to families, students, immigrants in the USA and abroad through consulates and internet contacts.		
Sears		American Family Community Services, Inc.	56-2609747		\$5,000	DYCD	To fund community programs.		
McMahon		American Hellenic Education Progressive Association (AHEPA) Chapter #349 Fund, Inc.	20-0871581		\$2,000	DYCD	For the promotion of Hellenic culture and language; Last year money was specifically spent for the purchase of research materials and reference books for the establishment of the Hellenic cultural center library. The library now consists of materials in G	United Activities Unlimited, Inc.	13-2921483
Oddo		American Hellenic Education Progressive Association (AHEPA) Chapter #349 Fund, Inc.	20-0871581		\$1,000	DYCD	To fund the Hellenic Cultural Program.	United Activities Unlimited, Inc.	13-2921483
Oddo		American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439		\$3,500	DFTA	To fund the organization's operating expenses.		
Katz		American Legion Hall, Continental Post 1424	11-6104901		\$5,000	DFTA	To fund Memorial Day Parade expenses and community events.		
Oddo		American Merchant Marines Veterans	13-3756363		\$1,000	DYCD	To fund operating expenses.	United Activities Unlimited, Inc.	13-2921483
Baez		American Museum of Natural History	13-6162659		\$32,875	DCA	To provide funding for cultural programming.		
Recchia		American Museum of Natural History	13-6162659		\$20,000	DCA	To provide funding support for the Moveable Museum.		
Gioia		American Museum of the Moving Image	11-2730714	*	\$3,500	DCA	Additional funding will help to keep museum open late on Tuesdays.		
Dickens		American Performing Arts Collaborative, Inc.	13-3977290		\$7,500	DYCD	Respect Youth Theatre performances in schools, community centers, and community events today, 4/17/08.	Harlem Arts Alliance	47-0873119
Palma		American Red Cross in Greater New York	11-1631711		\$7,000	DOHMH	These funds will help affected areas in need of assistance.		
Arroyo		American Red Cross in Greater New York	11-1631711		\$5,000	DYCD	Funds are for the purchase of 1000 personal safety emergency packs for distribution in Council District 17.		
Comrie		American Red Cross in Greater New York	11-1631711		\$9,000	DYCD	Funds will be used to support the ARC Queens office and to purchase a new laptop for field workers.		
Dilan		American Red Cross in Greater New York	11-1631711		\$50,000	DYCD	To provide funding for a Learn to Swim Program for 300 children.		
Garodnick		American Red Cross in Greater New York	11-1631711		\$3,500	DYCD	Funding will support vouchers for Red Cross safety and emergency preparedness classes and programming in District 4.		
Gentile		American Red Cross in Greater New York	11-1631711		\$1,500	DYCD	To support emergency preparedness funds in Brooklyn.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Mealy		American Red Cross in Greater New York	11-1631711		\$5,000	DYCD	To purchase disaster shelter supplies.		
Weprin		American Red Cross in Greater New York	11-1631711		\$5,000	DYCD	To provide support for Queens office for the purchase of disaster shelter supplies.		
Speaker	Arroyo, Jackson, Italian Caucus, Recchia	American-Italian Cancer Foundation	13-3035711		\$90,000	DOHMH	to provide free mammograms and breast cancer education to underserved New Yorkers		
Recchia		American-Italian Coalition of Organizations, Inc. (AMICO)	11-2488439	*	\$20,000	DFTA	To support the Extended Services program at AMICO.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Recchia		Amethyst Women's Project, Inc.	13-3505513	*	\$5,000	DOHMH	To assist domestic violence work the group provides to the families of Council District 47.		
Gentile		Amity Post 791/American Legion	11-6104984		\$1,500	DYCD	To support costs for local veterans activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Quinn		An Claidheamh Soluis, Inc.	51-0244834	*	\$10,000	DCA	To support the Irish Arts Center's (IAC's) performing arts, exhibition and educational programs which promote Irish arts and culture to New Yorkers of all ages and backgrounds.		
Comrie		Angeldocs, Inc.	33-1030839	*	\$10,000	DOHMH	To provide health workshops, conferences and consultations based on community survey results to increase the proportion of vulnerable populations served and to adopt a more creative approach to health.		
Weprin		Angeldocs, Inc.	33-1030839	*	\$7,500	DOHMH	To support wellness and health workshops to vulnerable populations.		
Avella		Angelo Petromelis - College Point Senior Center	11-2290832	*	\$3,750	DFTA	Funding for senior program services.		
Foster		Angels Unaware, Inc.	13-3753509		\$3,000	DYCD	To purchase equipment music and computers for respite recreation program.	YMS Management Associates, Inc.	11-2756216
Lappin Manhattan Delegation		Animal Care and Control of New York City	13-3788986		\$4,000	DOHMH	Funding to operate a mobile daily neuter clinic for two days in the 5th Council District.		
		Animal Care and Control of New York City	13-3788986		\$3,500	DOHMH	Funding to support Spay/Neuter vans.		
Oddo		Animal Care and Control of New York City	13-3788986		\$3,000	DOHMH	Spay & Neuter Program.		
Vallone, Jr		Ansob Center for Refugees	11-3534833	*	\$12,500	DYCD	ESL Classes and job placement for refugees and new immigrants.		
Manhattan Delegation		Apollo Theater Foundation, Inc.	13-3630066		\$3,500	DCA	The Apollo Theater Foundation, Inc., respectfully requests funds from the Manhattan Delegation in order to realize the Theater's education programs.		
Dickens		Apollo Theatre Foundation, Inc.	13-3630066		\$5,000	DCA	Funds will go education services at the Foundation.		
Barron		Approaching Storm Marching Band, Inc., The	20-4507213	*	\$8,900	DYCD	To purchase new drums and equipment for the band.		
Bronx Delegation	Rivera	Aquinas Housing Corporation	13-3076810	*	\$7,000	DFTA	The funds will cover three senior locations that will use the funds for information and referral services and will also cover arts and crafts, senior trips, and other activities.		
Rivera		Aquinas Housing Corporation	13-3076810	*	\$5,000	DSBS	To continue to provide on going services to all merchants along East Tremont's thoroughfare.		
Rivera		Aquinas Housing Corporation	13-3076810	*	\$4,000	DYCD	The funds will be used to run the Children's after-school program.		
Rivera		Aquinas Housing Corporation	13-3076810	*	\$20,000	DYCD	The program seeks to improve the quality of childcare in our community by providing training resources and updated education on New State and Federal regulations to each child care provider enrolled at the center.		
Brooklyn Delegation		Ark of Christ Mission	11-3211580		\$16,875	DYCD	To provide funding for after-school, GED, ESL, and youth service programs.		
Dickens		Ark of Safety Fellowship Association	13-4088427		\$5,000	DYCD	Feed Community Program provides freshly prepared meals to 4000 Harlem residents.		
Gentile		Art Aid, Inc.	65-1201664		\$2,250	DYCD	To support art projects with a focus on using art as a healing device in the wake of tragedies.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon		Art Lab Inc. The Art School at Snug Harbor	13-2977495	*	\$10,000	DYCD	To support Art Lab's educational programs and operating expenses.		
Arroyo		Arthritis Foundation, Inc. - New York Chapter	13-5630148	*	\$5,000	DFTA	Funding will support arthritis disease management programs and public forums within Council District 17.		
Gerson		Arthritis Foundation, Inc. - New York Chapter	13-5630148	*	\$14,000	DFTA	To support the implementation and evaluation of 10 evidence based disease management programs and one public education forum.		
Manhattan Delegation		Arthritis Foundation, Inc. - New York Chapter	13-5630148	*	\$3,500	DFTA	Funding to bring Disease Management programs and public forums to additional community sites in Manhattan		
Speaker	Weprin	Arthritis Foundation, Inc. - New York Chapter	13-5630148	*	\$30,000	DFTA	to build on our success in expanding the capacity to implement arthritis disease management and public education program		
Speaker	Yassky, Vann, Weprin, Fidler	Arthur Ashe Institute for Urban Health	11-3185372	*	\$30,000	DOHMH	to fund health science academy program; community outreach program;		
Jackson		Artists Unite, Inc.	30-0263839		\$3,000	DPR	Funds curatorial, editorial, writing and production fees associated with Artist Unite's exhibitions in Washington Heights, online magazine and arts projects.		
Quinn		Arts & Business Council of New York, Inc.	13-2746599	*	\$3,500	DCA	ABC/NY's mission is to develop more creative partnerships between the arts and business communities in New York, enhancing the business skills of the arts sector and the creative engagement of the business sector. This mission is fulfilled through four ma		
Quinn		Arts Engine, Inc.	13-4129275	*	\$3,000	DCA	Funds will support Arts Engine's ongoing and future programs in District 3. Nearly 4,000 of our 18,000 members live in New York City, and we conduct dozens of screenings and workshops in schools and public centers in the five boroughs every year, raising		
Gerson		Arts for Art, Inc.	13-3991848		\$3,000	DCA	To support the 14th annual Vision Festival on the Lower East Side.		
Recchia		Art's House Schools, Inc.	87-0790139		\$4,000	DCA	Dance of the street program for children ages 8-17, male and female in Coney Island.	South Brooklyn Youth Consortium, Inc.	03-0387372
Rivera		Arts in the Parks for City Parks Foundation	13-3561657		\$24,500	DPR	Provide educational puppet shows, readings, and concerts in the parks.		
Speaker	Gerson	Asian & Pacific Islander Coalition on HIV/AIDS, Inc.	13-3706365	*	\$5,000	DOHMH	to fund exoansion by offering comprehensive sti care program		
Liu		Asian American Arts Alliance	13-3480189	*	\$5,000	DCA	To support art programming		
Speaker	Gerson, Weprin	Asian Americans for Equality	13-3187792		\$75,000	DYCD	to support the 'New Immigrant Center'		
Gennaro		Asian FM - Best Media	11-3454327	*	\$5,000	DYCD	General operation and programming		
Manhattan Delegation		Asphalt Green, Inc.	13-6533158		\$3,500	DYCD	The Waterproofing program serves over 1,500 public school children/year in a learn-to-swim program that takes place during the school day. so that each student feels safe in the water, learns to swim and develops a life-long habit leading to fitness. The		
Speaker	Lappin, Brewer, Viverito	Asphalt Green, Inc.	13-6533158		\$210,000	DPR	to fund ' Waterproofing Program and the Recess Enhancement Program'		
Arroyo		Aspira of New York, Inc.	13-6204790		\$10,000	DYCD	To fund efforts of parent engagement program in Council District 17.		
Speaker	Weprin	Association for Neighborhood and Housing Development	13-2775999	*	\$100,000	HPD	to fund Permanent Affordability campaign		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Avella, Weprin	Association for Neurologically Impaired Brain Injured Children [ANIBIC]	11-2348663	*	\$20,000	DOHMH	to fund recreation programs for after-school and weekends, animal assisted therapy , organic farming program		
Gerson		Association of Community Employment Programs for the Homeless	13-3846431	*	\$5,000	DHS	To provide funds for a program to train homeless for jobs.		
Fidler		Association of Informed Voices, Inc.	11-3595142	*	\$57,000	DYCD	Funds will assist youth programs throughout the community.		
Nelson		Association of Jews from the former USSR	13-3040193		\$5,000	DYCD	Funding for senior immigrant programs and advocacy.		
Vacca		Association of Merchants and Business Professions of Westchester Square	13-3647872	*	\$5,000	DSBS	To support operating and administrative costs and business development.		
Sanders, Jr		Association of Minority Enterprises of New York	11-2418986		\$150,000	DSBS	To provide procurement advocacy, capacity building and entrepreneurial classes.		
Gentile		Associazioni Siciliane Unite de New York, Inc.	11-3416416	*	\$8,000	DYCD	To provide recreational, educational and support activities for the Italian-American population of Brooklyn.		
Recchia		Astella Development Corp.	11-2458675	*	\$5,000	DSBS	To provide the group with support for the housing work and help they provide to businesses District 47.		
Vacca		Astor Little League	13-3064703		\$2,000	DYCD	To assist with uniform, equipment and field maintenance costs.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vallone, Jr		Astoria Community Supported Agriculture	06-1808933		\$3,500	DYCD	Community Support Agriculture supports a partnership between a local organic farm and the community where a membership can be purchased. Seasonal produce is distributed from June through November at the ARROW Community Center, 35-30 35 Street, Astoria, ev		
Vallone, Jr		Astoria Music Society/Astoria Symphony	20-0255118		\$3,500	DCA	To enable Astoria Symphony to bring additional concerts to Astoria.		
Vallone, Jr		Astoria Performing Arts Center, Inc.	65-1209580		\$25,000	DCA	Expenses toward production of APAC's 2009 concerts and plays.		
Queens Delegation	Vallone, Jr	Astoria Restoration Association, Inc.	11-2431334	*	\$1,357	DSBS	To continue model BID.		
Vallone, Jr		Astoria Restoration Association, Inc.	11-2431334	*	\$50,000	DSBS	Model BID to attract and maintain businesses to the Ditmars/31st Street area. Also provides housing programs and assists clients and seniors in completing forms for various programs.		
Comrie		Astoria/Queens Share-ing and Care-ing, Inc.	11-3220371	*	\$5,000	DOHMH	Funds will be used to continue to expand programs and support services for individuals and families with cancer. To provide education, linkage to care and support services to the 27th Council District.		
Speaker	Mendez, Queens Delegation, Weprin	Astoria/Queens Share-ing and Care-ing, Inc.	11-3220371	*	\$45,000	DOHMH	provide assistance to women with breast and ovarian cancer		
Vallone, Jr		Astoria/Queens Share-ing and Care-ing, Inc.	11-3220371	*	\$50,000	DOHMH	Provides outreach program for cancer patients in Queens and NYC		
Weprin		Astoria/Queens Share-ing and Care-ing, Inc.	11-3220371		\$5,000	DOHMH	Direct Services to women in the District living with breast, ovarian or other forms of cancer.		
Vallone, Jr		Athens Square, Inc.	11-2833712		\$8,000	DPR	To provide part time attendant at Athens Square Park to maintain park and provide program for kids.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Yassky		Atlantic Avenue Betterment Association	11-3233273		\$5,000	DSBS	The funds will be used for improving the economic base of the Atlantic Avenue Shopping District by updating the local newsletter.		
James		Atlantic Terminal Tenants Association, Inc.		*	\$5,000	DYCD	For sending people on trips.		
Dickens		Audience Development Committee, Inc.	51-0202698		\$5,000	DCA	To fund Young adult Series including our pilot project "Theatre for the Future."		
Felder		Auditory/Oral School of New York, The	06-1531077		\$3,500	DYCD	Funds will be used for teaching hearing impaired and deaf children.		
Yassky		Automotive High School	69-0210637	*	\$10,000	DOE	To provide funding for after-school programs.		
Speaker	Dickens	Bailey House, Inc.	13-3165181	*	\$125,000	DYCD	to preserve the comprehensive mental health and substance abuse services		
Speaker	Felder	Bais Kav Tziporah	13-3044171	*	\$25,000	DYCD	to fund Bais Kan Tziporah after -school programs		
Brewer		Ballet Hispanico of New York, Inc.	13-2685755		\$3,000	DCA	Funds would support their scholarship program to provide subsidized tuition for students.		
Fidler		Ballet Theatre Foundation, Inc.	13-1882106		\$5,000	DCA	Funds will provide programs to schools.		
Jackson		Ballet Theatre Foundation, Inc.	13-1882106		\$3,000	DCA	Operating expenses for "ABT at School" in Council District 7 schools, which involved in-school workshops with ABT Teaching Artists and tickets to the Young People's Ballet Workshop.		
McMahon		Ballet Theatre Foundation, Inc.	13-1882106		\$10,000	DCA	Provide programming in elementary schools in 49th district		
Weprin		Ballet Theatre Foundation, Inc.	13-1882106		\$5,000	DCA	To underwrite American Ballet Theatre's ABT at School arts through in-school, hands-on workshops. Teaching Artists conduct movement exercises to build coordination and strength and also teach the basics of audience behavior, and arts appreciation.		
Mendez		Barrier Free Living, Inc.	54-2082229		\$3,500	DOHMH	Case Manager for deaf and hard-of-hearing clients at The Secret Garden.		
Speaker	Weprin, Viverito	Baruch College/Rearch Foundation	23-7039817	*	\$90,000	CUNY	to enhance the ability of Baruch College to provide for the educational needs of the student body		
Speaker	Women's Caucus, Brewer, Weprin, Fidler	Battered Women's Resource Center	11-3302911	*	\$50,000	MISC	leadership training & support to survivors of domestic violence		
Foster		Battered Women's Safe Territory, The - An Opportunity to Progress, Inc.	56-2455549	*	\$3,000	DYCD	BW STOP providers temporary residential housing and program services for victims of domestic violence and their families within a continuum of care that fosters self-reliance, personal and professional growth, and economic and social independence. The fun	YMS Management Associates, Inc.	11-2756216
Gerson		Battery Park City Community Emergency Response Team, Inc.	56-2473707	*	\$5,000	OEM	Training, emergency supplies, administrative and communications expenses.		
Fidler		Bay Improvement Group	13-3713523	*	\$12,500	DYCD	Funding to support Bayfest.		
Gentile		Bay Ridge Bensonhurst Beautification and Preservation Alliance, Inc.	11-3233233	*	\$13,500	DYCD	To support local planning and beautification projects in Bay Ridge and Bensonhurst.		
Avella		Bay Terrace Community Alliance, Inc.	11-3541266	*	\$5,000	DYCD	Funding for community programming.		
Avella		Bayside Historical Society	11-6049457	*	\$5,000	DCA	Funding for community programming.		
McMahon		Bayview Community Council, Inc.	13-4104889		\$10,000	DSBS	To provide funding for the expenses associated with the Downtown Drive-In Movies events.		
Oddo		Bayview Community Council, Inc.	13-4104889		\$3,500	DSBS	2008 Downtown Drive-in Movies.		
Recchia		Bayview Community Council, Inc.	13-4104889		\$5,000	DSBS	Downtown drive in movies.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Barron		Bayview Houses Resident's Association	03-0550181	*	\$2,300	MISC	To provide social, educational, and recreational programs for youth and adults within the Bayview Houses.		
Fidler		Be Proud, Inc.	58-2674169	*	\$5,000	DYCD	Funds will assist new immigrants with vital programs.		
Nelson		Be Proud, Inc.	58-2674169	*	\$7,000	DYCD	Cultural And Civics Programs For Diverse Youth.		
Recchia		Be Proud, Inc.	58-2674169	*	\$3,000	DYCD	Support services to immigrants.		
Como		Beacon Parents' Forum, The	81-0663274		\$3,500	DOE	Language workshop for children.		
James		Bedford Central Community Development Corp.	16-1548039		\$3,500	HPD	Homebuyer seminar.		
Koppell		Bedford Park Multi-Service Center for Senior Citizens, Inc..	13-2745303		\$10,000	DFTA	Rent and utilities for senior citizen's center which provides congregate meals, educational, recreational activities, case assistance and transportation		
Vann		Bedford Stuyvesant Family Health Center, Inc.	11-2412205	*	\$10,000	DOHMH	STD/HIV Testing & link to healthcare .		
Vann		Bedford Stuyvesant Residents Association Inc.	11-3624376		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Speaker	Black, Latino, & Asian Caucus, Vann, Fidler, Eugene	Bedford Stuyvesant Restoration Corporation	11-6083182		\$15,000	DSBS	workforce development & social support for families		
Vann		Bedford Stuyvesant Restoration Corporation	11-6083182		\$20,000	DSBS	Workforce Development & Asset Building.		
Speaker	DeBlasio, James, Vann, Weprin, Fidler, Eugene	Bedford-Stuyvesant Family Health Center, Inc.	11-2412205		\$35,000	DOHMH	to expand Diabetes Self Management Program		
Vann		Bedford-Stuyvesant Volunteer Ambulance Corps	11-2957898		\$15,000	FDNY	Ambulance Services for Bed-Stuy.		
Weprin		Bella Abzug Leadership Institute	30-0280807	*	\$20,000	CUNY	To support leadership training for high school girls: debate; writing; research; speeches		
Rivera		Belmont Small Business Administration	13-3969804		\$15,000	DSBS	Promote business activity in the Belmont community.		
Felder		Bensonhurst Council of Jewish Organizations	11-2568013		\$3,500	DYCD	They provide assistance to the community on a wide variety of issues.		
Oddo		Bensonhurst Rams Youth Organization	11-3343814		\$3,500	DYCD	To provide funding support for equipment purchases.		
Fidler		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$130,000	DFTA	Funds will provide transportation services		
Fidler		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$50,000	DYCD	Funds will provide essential youth services.		
Fidler		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$6,175	DYCD	Funds will provide services after school		
Fidler		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$11,000	DYCD	Funds will provide youth programming.		
Nelson		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$3,000	DYCD	Funds for the enhancement of general services, including overseeing the graffiti removal program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Fidler		Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040	*	\$20,000	HPD	Funds will provide essential housing services		
Fidler		Bergen Beach Youth Organization	11-2598350	*	\$95,000	DFTA	Funds will support community senior programs		
Fidler		Bergen Beach Youth Organization	11-2598350	*	\$42,000	DYCD	Funds will provide support for after-school centers.		
Oddo		Bergen Beach Youth Organization	11-2598350	*	\$1,000	DYCD	To fund operating expenses and the purchase of equipment.	United Activities Unlimited, Inc.	13-2921483
Manhattan Delegation		Beta Israel of North America Cultural Foundation, Inc.	61-1458111		\$3,250	DYCD	Annual Sheba Film Festival- The film festival is the flagship production that the organization produces to raise funds as well as to introduce the culture and artistic creations of the Ethiopian Jewish Community, and Ethiopians at-large, to the general pu		
Comrie		Bethel Gospel Tabernacle, Inc.	11-2517879	*	\$5,000	DYCD	Funds will be used to offset expenses for a dramatic production at York College. The presentation is expected to reach York College students and people from South Jamaica and surrounding communities.		
Foster		Bethlehem Judah Missionary Baptist Church	13-3929658		\$1,500	DYCD	Provide Cultural events to the community (Educational and Recreational).	YMS Management Associates, Inc.	11-2756216
Dickens		Big Apple Circus, Ltd.	13-2906037		\$3,500	DCA	The grant will be used towards providing the program two days per week. Clowns make a roughly 50 bedside visits per 5 hours shift, or 100 per week. Clown care at Harlem Hospital.		
Katz		Big Apple Circus, Ltd.	13-2906037		\$3,500	DCA	To purchase tickets for seniors and school children.		
Queens Delegation	Katz	Big Apple Circus, Ltd.	13-2906037		\$2,500	DCA	To purchase tickets for school children and seniors.		
Weprin		Big Apple Circus, Ltd.	13-2906037		\$5,000	DCA	Provide support to the Clown Care program at Schneiders Children's Hospital.		
Recchia		Big Apple Greeter, Inc.	13-3733413		\$4,000	DSBS	To help visitors experience a more personal NYC.		
Speaker	Gerson, Yassky, Jackson, Brewer, Weprin	Big Apple Greeter, Inc.	13-3733413	*	\$30,000	DSBS	funds Greeter and Access programs to welcome visitors to NYC, enhance NYC image		
Speaker	Women's Caucus, Mendez, DeBlasio, Katz, Weprin, Comrie	Big Brothers Big Sisters of New York City, Inc.	13-5600383	*	\$300,000	DYCD	Provide mentoring services for disabled youth, pregnant teens, immigrant youth, arrested children, employment counseling, educational support, and training of the youth organization.		
Koppell		Bissel Gardens, Inc.	13-3984879	*	\$7,500	DYCD	Community garden in Wakefield providing environmental education programs for youth. Butterfly Project instatnt garden plant giveaway, farmer's market, commercial greenhouse nursery and green programs in schools.		
Comrie		Black Spectrum Theatre	51-0135262		\$46,500	DCA	Funding for 08 and 09 will support core operating expenses, sustain current theater presentations, and the outdoor mobile stage program that targets all five boroughs.		
Queens Delegation	Comrie	Black Spectrum Theatre	51-0135262		\$3,500	DCA	Funding for 08 and 09 will support core operating expenses, sustain current theater presentations, and the outdoor mobile stage program that targets all five boroughs.		
Sanders, Jr		Black Spectrum Theatre	51-0135262		\$10,000	DCA	To provide funding for cultural activities.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon		Blessed Sacrament School	13-2693392		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Fidler		B'Nai Brith Hillel Foundation	11-6036253		\$18,000	CUNY	Funds will provide essential programming for college students.		
Sanders, Jr		Bnois Bais Yaakov	11-3320788	*	\$4,000	DYCD	To provide funding for a youth program.		
Jackson		Board for the Education of People of African Ancestry	13-3460437	*	\$5,000	DYCD	Funds research, forums and workshops featuring African scholars and researchers; training for students, parents and organizations in the tenets of African-centered curriculum. Includes educational workshops and lectures on cultural competence and Annual		
Vann		Board for the Education of People of African Ancestry	13-3640437		\$10,000	DYCD	Education on African Ancestry.		
Yassky		Boerum Hill Association	56-2550868		\$10,000	DYCD	For the extension of the Boerum Hill Landmark District. This would add 14 to 16 blocks of protected buildings to the existing five blocks of protection.	Friends of Douglass/Greene Park, Inc.	65-1278807
Dilan		Bonnie Boys Club (a.k.a. Bonnie Youth Club)	11-6075963	*	\$10,000	DYCD	To provide funding for a baseball program.		
Speaker	Recchia, Gonzalez	Boricua Festival Committee, Inc.	84-1650571	*	\$40,000	DYCD	Organize & coordinate Festival		
Felder		Boro Park Community Council, Inc.	11-2421448		\$3,500	DYCD	Rent for mini museum in Boro Park and parts of Flatbush for grade school-high school students.		
Speaker	Dickens, Weprin	Borough of Manhattan Community College	13-6400434		\$30,000	CUNY	BMCC's early Childcare Education Center		
Speaker	Weprin	Borough of Manhattan Community College	13-6400434		\$225,000	CUNY	tribeca film festival		
DeBlasio		Borough Park Jewish Community Council	11-3475993		\$35,750	DYCD	To provide funding for food stamps, Medicaid, youth, seniors, and crisis intervention.		
Speaker	DeBlasio, Weprin, Recchia	Borough Park Jewish Community Council	11-3475993		\$100,000	DYCD	to serve the needs of residents throughout Boro Park, Kensington, Dyker Heights, Bensonhurst, Sunset Park, and Neighboring communities		
Gonzalez		Bottomless Closet	13-4037622	*	\$5,000	DYCD	To promote NYC women by providing business-appropriate clothing interview coaching, resume preparation.		
Jackson		Bottomless Closet	13-4037622	*	\$3,500	DYCD	Operating support for educational workshops on professional development, financial management and personal enrichment aimed at providing concrete workplace skills for women.		
Mealy		Bottomless Closet	13-4037622	*	\$3,000	DYCD	Helping women secure, maintain, advance in their careers.		
Palma		Bottomless Closet	13-4037622		\$5,000	DYCD	Funds would be used to assist women with the needed resources to find and secure permanent employment.		
Speaker	Dickens, Women's Caucus	Bottomless Closet	13-4038622	*	\$25,000	DYCD	to expand Bottomless Closet Programs		
Barron		Boulevard Houses	13-6400434		\$2,300	MISC	To provide funds for an Annual Family Day.		
Gentile		Boy Scouts of America - Greater New York Council	13-1624015		\$1,000	DYCD	To support community activities for neighborhood boy scout troop.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Staten Island Delegation	Oddo	Boy Scouts of America - Greater New York Council	13-1624015		\$1,000	DYCD	To fund the organization's operating expenses.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito		Boys & Girls Harbor, Inc.	13-6015256	*	\$5,000	DCA	Funds will be applied towards the cost of presenting the 7th Annual Salsa Sunday day long festival celebrating Afro-Caribbean Latin Music and Dance.		
Vann		Boys Bunch	13-6400434	*	\$5,000	CUNY	For general operating expenses.		
Arroyo		Brain Tumor Foundation, The	13-4009829	*	\$10,000	DOHMH	To fund free MRI brain scans to Council District 17 and surrounding areas.		
Gonzalez		Brain Tumor Foundation, The	13-4009829	*	\$5,000	DOHMH	Provide free MRI brain scans to council dist.		
Martinez		Brain Tumor Foundation, The	13-4009829	*	\$5,000	DOHMH	To provide free MRI brain scans to Council District 10 and the surrounding areas with special emphasis on identifying populations with limited medical access as well as working poor.		
Monseratte		Brain Tumor Foundation, The	13-4009829	*	\$3,500	DOHMH	To provide Funding for Free MRI Brian Scans in District 21 with special emphasis on identifying populations with limited medical access as well as working poor.		
Oddo		Brain Tumor Foundation, The	13-4009829	*	\$3,000	DOHMH	Early Detection Campaigns.		
Recchia		Brain Tumor Foundation, The	13-4009829	*	\$30,000	DOHMH	Free MRI/Brain Screenings.		
Sanders, Jr		Brain Tumor Foundation, The	13-4009829	*	\$10,000	DOHMH	To provide funding for free MRI brain scans to Council District 31 and surrounding areas with special emphasis on identifying populations with limited medical access as well as the working poor.		
Comrie		Brain Tumor Foundation, The	13-4009829		\$5,000	DOHMH	Provide free MRI brain scans to the Council District and the surrounding areas with a special emphasis on identifying populations with limited medical access and the working poor. Patients will be followed up by medical personnel in conjunction with BTF.		
Barron		Breukelen Tenants Association, Inc.	11-2551965	*	\$2,300	MISC	To provide funds for an Annual Family Day.		
Gennaro		Briarwood Community Association, Inc.	74-3154752		\$3,000	DYCD	JHS 217 programming and maintenance (wall).	Samuel Field YM & YWHA, Inc.	11-3071518
Vann		Bridge Street Development Corporation	11-3250772		\$10,000	DFTA	To support senior services.		
Vann		Bridge Street Development Corporation	11-3250772		\$40,000	DYCD	To support civic engagement programs.		
Manhattan Delegation		Bridge, Inc., The	13-1919799		\$3,500	DPR	New website design for the organization, old website was designed in 1997 and requires an update		
Jackson		Bridge, The - Stage of the Arts	13-3036527	*	\$3,500	DPR	Funds project development expenses to involve the Hamilton Heights and greater Harlem community in the restoration of the Hamilton Theater in Council District 7.		
Seabrook		Bridgefield Civic League, Inc.	23-7410608		\$15,000	DYCD	To fund an after-school program and senior enrichment program, also to run the summer day camp.		
McMahon		Brighton Heights Reformed Church	13-5596812		\$15,000	DYCD	Fellowship program that provides activities such as a youth choir, step dancers, arts and crafts, snack time in Fellowship Hall, sports and games in gymnasium.		
Recchia		Brighton Neighborhood Association, Inc.	11-2435523		\$7,000	DCA	Brighton Jubilee.		
Addabbo, Jr		Broad Channel Volunteer Fire Department	11-2557794		\$5,000	FDNY	Support local volunteer fire department and ambulance corp. in the community.		
Jackson		Broadway Community, Inc.	13-3652817		\$3,500	DYCD	Operating expenses for youth mentorship for Council District 7 families; emergency food, clothing and shelter for individuals, families and youth in Council District 7.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Recchia		Broadway League, Inc., The	13-0951470	*	\$15,000	DYCD	To provide funding support for a Family First Night at the League.		
Brewer		Broadway Mall Maintenance Fund, Inc.	13-3419786	*	\$3,500	DYCD	Funding would provide vocational skills to adults re-entering the workplace to help in planting and in maintaining the gardens.		
Dickens		Broadway Mall Maintenance Fund, Inc.	13-3419786	*	\$3,500	DYCD	BMA partners with Goddard Riverside's Greenkeepers Program to provide vocational skills to adults with mental illness who then take responsibility for planting and maintaining certain blocks along Broadway		
Jackson		Broadway Mall Maintenance Fund, Inc.	13-3419786		\$3,500	DYCD	Funds partnership with Goddard Riverside's Greenkeepers program, which provides vocational skills to adults with mental illness who then take responsibility for planting and maintaining Broadway malls in the Council District 7 neighborhoods of West Harlem		
Arroyo		Bronx Academy of Arts and Dance	13-3997265	*	\$10,000	DCA	Funding to support programming/performances that combine arts with social justice awareness.		
Baez		Bronx Arts Ensemble, Inc.	51-0186869	*	\$5,000	DCA	To provide funding for cultural programming.		
Foster		Bronx Arts Ensemble, Inc.	51-0186869	*	\$7,625	DCA	To provide funding for cultural programming.		
Koppell		Bronx Arts Ensemble, Inc.	51-0186869	*	\$25,000	DCA	To provide funding for cultural programming.		
Rivera		Bronx Arts Ensemble, Inc.	51-0186869	*	\$20,000	DCA	Funds (including CASA grants for Seniors and Afterschool programs) are used to fulfill its organizational mandate of providing concerts, performances and arts in education programs to the Bronx community at free or reduced costs. Activities and services		
Vacca		Bronx Arts Ensemble, Inc.	51-0186869	*	\$31,000	DCA	To provide funding for cultural programming.		
Vacca		Bronx Arts Ensemble, Inc.	51-0186869	*	\$30,000	DCA	To support local after-school cultural programs, concerts, and performances.		
Bronx Delegation	Vacca	Bronx Business Alliance	13-4018987	*	\$22,187	DSBS	To support local merchant association growth and commercial strip revitalization.		
Vacca		Bronx Business Alliance	13-4018987		\$27,500	DSBS	To support local merchant association growth and commercial strip revitalization.		
Bronx Delegation	Foster	Bronx Community Board #3	13-6400434		\$4,067	BXCB	Health fair; table rental, promo materials, recreation and educational activities for children.		
Bronx Delegation	Foster	Bronx Community Board #4	13-6400434		\$4,060	BXCB	18th Annual Youth Day event. Preparing youth to meet new challenges, exciting activities, health screening, informational booths and musical entertainment. Event is open to all region 2 schools grades K-12.		
Bronx Delegation	Baez	Bronx Community Board #5	13-6400434		\$3,500	BXCB	The funds would be used to provide support for Community Board activities.		
Bronx Delegation	Foster	Bronx Community Board #5	13-6400434		\$4,060	BXCB	CB #5 Will hold anti-gang, healthy Heart, Teen Pregnancy prevention activities targeting youth population ages 18- 21.		
Rivera		Bronx Council for Economic Development, LDC, The	13-3870544		\$65,000	DSBS	Funding for Renaissance Festival and general operating budget.		
Arroyo		Bronx Council on the Arts, Inc.	13-2601303		\$10,000	DCA	To provide funding for cultural programming.		
Vacca		Bronx Council on the Arts, Inc.	13-2601303		\$90,000	DCA	To provide cultural activities at Westchester Square including performances, exhibits, art classes, writers workshops, and other activities.		
Vacca		Bronx Council on the Arts, Inc.	13-2601303		\$12,875	DCA	To provide funding for cultural programming.		
Foster		Bronx County Historical Society, The	13-6153378		\$7,625	DCA	To provide funding for cultural programming.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Rivera		Bronx Dance Theatre, Inc.	13-2999528		\$60,000	DCA	To provide a year round dance program. Students will learn a variety of dance forms and be provided with several performing opportunities. Also for a pilot program to be established a borough wide senior citizen dance company.		
Rivera		Bronx Dance Theatre, Inc.	13-2999528		\$20,000	DCA	To provide funding for cultural programming.		
Vacca		Bronx Dance Theatre, Inc.	13-2999528	*	\$24,000	DCA	To provide arts in education programs at local schools.		
Vacca		Bronx Dance Theatre, Inc.	13-2999528		\$14,000	DCA	To provide funding for cultural programming.		
Rivera		Bronx House	13-1739935		\$10,000	DCA	To provide funding for cultural programming.		
Vacca		Bronx House	13-1739935		\$10,000	DFTA	To support senior center.		
Vacca		Bronx House	13-1739935		\$20,000	DYCD	To support teen center programming.		
Speaker	Vacca	Bronx Jewish Community Council	13-2744533		\$10,000	DFTA	Outreach and social service program for socially isolated seniors in the Bronx		
Rivera		Bronx Jewish Community Council, Inc.	13-2744533		\$10,000	DFTA	To provide additional support for the extended services program.		
Foster		Bronx Museum of the Arts	13-2709368		\$20,000	DCA	To provide funding for cultural programming.		
Rivera		Bronx Museum of the Arts	13-2709368		\$10,000	DCA	To provide funding for cultural programming.		
Foster		Bronx Opera Company, Inc.	23-7170675		\$7,625	DCA	To provide funding for cultural programming.		
Koppell		Bronx Opera Company, Inc.	23-7170675	*	\$17,875	DCA	To provide funding for cultural programming.		
Koppell		Bronx River Alliance, Inc.	75-3001587	*	\$5,000	DPR	Ecological restoration and management of the Bronx River and environmental education programs including the "Bronx River Classroom: The Inside Track for Educators" a river-based curriculum package for teachers to use in the classroom and at the river.		
Rivera		Bronx River Alliance, Inc.	75-3001587		\$15,000	DPR	To provide clean up events along the Bronx River and annual events.		
Rivera		Bronx River Art Center, Inc.	13-3261148		\$5,000	DCA	To provide ongoing support for program expenses related to education exhibitions and performance programs at the center including administrative costs		
Rivera		Bronx River Art Center, Inc.	13-3261148		\$7,875	DCA	To provide funding for cultural programming.		
Vacca		Bronx Spotlight Theatre	13-4188574	*	\$3,000	DYCD	To support operating costs for performances.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Koppell		Bronx Symphony Orchestra, Inc.	13-3802120	*	\$4,000	DCA	To provide funding for cultural programming.		
Baez		Bronx Veterans Medical Foundation, Inc.	23-7288797	*	\$30,000	DYCD	To provide funding support for research supplies and other expenses.		
Bronx Delegation	Baez	Bronx Veterans Medical Foundation, Inc.	23-7288797		\$7,187	DYCD	To provide funding support for research supplies and other expenses.		
Vacca		Bronxchester Little League	13-3267288		\$1,000	DYCD	To purchase equipment and supplies for league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Gonzalez		Brooklyn (Kings County) Hispanic Chamber of Commerce	20-2381186		\$10,000	DSBS	To help business get off the ground since July 2006. The center offers enterprisers and small business.		
Brooklyn Delegation		Brooklyn Academy of Music	11-2201344		\$16,875	DCA	To provide funding for school programs and a security Initiative.		
DeBlasio		Brooklyn Academy of Music	11-2201344		\$5,000	DCA	To fund school programs that serve 20,000 children.		
James		Brooklyn Academy of Music	11-2201344		\$15,000	DCA	To create a Performing arts faculty.		
Recchia		Brooklyn Academy of Music	11-2201344		\$10,000	DCA	To provide funding support for cultural programs to youth and seniors.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Yassky		Brooklyn Academy of Music	11-2201344		\$5,000	DCA	To provide community outreach through school based and onsite initiatives.		
Recchia		Brooklyn Alliance, Inc.	11-2145956		\$10,000	DSBS	To provide funding support for fireworks on Coney Island throughout the summer of 2008.		
Speaker	Fidler, Gentile, White, Weprin, Recchia, Eugene	Brooklyn Alliance, Inc. (Brooklyn Chamber of Commerce)	11-2145956		\$315,000	DSBS	to fund enhance Brooklyn eats, Brooklyn Connects, English at work, Brooklyn Labor market review, Greenjobs Program		
Brooklyn Delegation		Brooklyn Arts Council, Inc.	23-7072915		\$5,625	DCA	To provide technical assistance to artists and arts organizations.		
Felder		Brooklyn Arts Council, Inc.	23-7072915		\$10,000	DCA	To provide technical assistance to Brooklyn based artists and arts organizations.		
Fidler		Brooklyn Arts Council, Inc.	23-7072915		\$7,000	DCA	Funds will provide senior cultural series.		
Gonzalez		Brooklyn Arts Council, Inc.	23-7072915		\$5,000	DCA	Will support technical assistance to Brooklyn-based artists and arts organizations.		
James		Brooklyn Arts Council, Inc.	23-7072915		\$5,000	DCA	Technical assistance to Brooklyn based artists.		
McMahon		Brooklyn Arts Council, Inc.	23-7072915		\$1,000	DCA	To fund program expenses for community events that foster professional growth of artists and arts organizations		
Mealy		Brooklyn Arts Council, Inc.	23-7072915		\$3,500	DCA	For support and technical assistance to Brooklyn-based artists and arts organizations.		
Oddo		Brooklyn Arts Council, Inc.	23-7072915		\$3,000	DCA	To fund cultural education programs.		
Recchia		Brooklyn Arts Council, Inc.	23-7072915		\$25,000	DCA	Summer concerts at Asher Levy Seaside Park in the Summer of 2008.		
Reyna		Brooklyn Ballers Sports Youth and Education Corp.	65-1209020	*	\$5,000	DYCD	Sports and education after-school and summer program providing positive reinforcement for city youth. Provides structured and organized athletics; tutoring and mentoring program to help foster self-discipline and self reliance in young people and to encou		
Brooklyn Delegation		Brooklyn Ballet, Inc.	02-0569320	*	\$8,437	DYCD	To fund dance training for children.		
Fidler		Brooklyn Ballet, Inc.	02-0569320		\$18,500	DYCD	Funds will provide during school day programs in local schools.		
Speaker	DeBlasio, Yassky, Weprin, Recchia	Brooklyn Bridge Park Conservancy, Inc	13-3277651		\$100,000	DYCD	to expand 'Free Public Programming in Brooklyn Birdge Park		
DeBlasio		Brooklyn Bridge Park Conservancy, Inc.	13-3277651		\$26,000	DYCD	To provide cultural, educational and recreational programs.		
James		Brooklyn Bureau of Community Service	11-1630780		\$17,000	DYCD	To refurbish computers. Purchase stove and refurbish kitchen.		
Mealy		Brooklyn Center for Independence of the Disabled, Inc.	11-2247706		\$2,000	DOHMH	To support a non-residential/independent living center for persons with disabilities.		
Speaker	DeBlasio, Stewart, Fidler, Eugene	Brooklyn Center for the Urban Environment	11-2698671		\$35,000	DYCD	to expand its public programs and enhance its curricula in the emergin green econmy and connect residents to the tools and resources to actively engage in their community		
Barron		Brooklyn Chiefs Inc., The	86-1057788		\$6,214	DYCD	To provide funds for equipment and uniform purchases and maintenance.		
Recchia		Brooklyn Children's Museum	11-2495664		\$25,000	DCA	To provide funding for cultural prorgamming.		
Gentile		Brooklyn Chinese-American Association, Inc.	11-3065859		\$5,000	DYCD	To enhance educational and recreational programs for Asian American youth in Sunset Park, Bay Ridge, and Dyker Heights.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Nelson, Fidler, Weprin	Brooklyn College at the City University of New York	11-1904329		\$10,000	CUNY	borough as classroom		
Gentile		Brooklyn Community Board #10	13-6400434		\$2,000	DYCD	To support local community outreach and activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Brooklyn Community Board #11	13-6400434		\$2,000	DYCD	To support local community outreach and activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
DeBlasio		Brooklyn Community Board #12	13-6400434		\$3,000	BKCB	For supplies and materials to support community outreach activities.		
Felder		Brooklyn Community Board #12	13-6400434		\$3,500	BKCB	To assist in general office expansion (OTPS).		
James		Brooklyn Community Housing and Services	11-2549027		\$7,000	DFTA	To fund services for seniors		
Yassky		Brooklyn Conservatory of Music	11-1532426		\$7,500	DCA	The funds would be used to support the Music Partner and Music Therapy programs in Public Schools		
Speaker	Fidler, Vann	Brooklyn Economic Development Corporation	11-2510289	*	\$15,000	DSBS	to supplement the Re-NEW Brooklyn Program		
Yassky		Brooklyn High School of the Arts	13-6400434	*	\$10,000	DOE	To provide funding for the programming needs of the School.		
DeBlasio		Brooklyn Historical Society, The	11-1630813	*	\$5,000	DYCD	To strengthen and expand education programs by increasing the size and scope of educational offerings and resources to teachers and students, and improving BHS' ability to market education programs.		
Brooklyn Delegation		Brooklyn Housing and Family Services, Inc.	11-2412584		\$22,500	HPD	To provide funding for housing preservation services.		
James		Brooklyn Housing and Family Services, Inc.	11-2412584		\$8,500	HPD	Protect families and prevent homelessness through the preservation of affordable housing.		
Nelson		Brooklyn Housing and Family Services, Inc.	11-2412584		\$40,000	HPD	Funding for tenant advocacy programs.		
Speaker	DeBlasio, Brooklyn Delegation, Fidler, Eugene	Brooklyn Housing and Family Services, Inc.	11-2412584		\$45,000	HPD	housing services targeted to low & moderate income, immigrant & minority tenants		
Stewart		Brooklyn Housing and Family Services, Inc.	11-2412584		\$10,000	HPD	To protect families and prevent homelessness.		
Yassky		Brooklyn Housing and Family Services, Inc.	11-2412584		\$5,000	HPD	Funding will be used to protect families and prevent homelessness through the stabilization of multiple dwellings and the preservation of scarce affordable housing stock of Brooklyn.		
Fidler		Brooklyn Information and Culture, Inc	11-2547268		\$5,000	DCA	Funds will support a visual arts program.		
Brooklyn Delegation		Brooklyn Information and Culture, Inc.	11-2547268		\$16,875	DCA	To provide a design for the new center.		
DeBlasio		Brooklyn Information and Culture, Inc.	11-2547268		\$10,000	DCA	Funds will be used to defray artists fees as well as production and marketing costs.		
Felder		Brooklyn Information and Culture, Inc.	11-2547268		\$5,000	DCA	To provide funds for community television programming.		
Gonzalez		Brooklyn Information and Culture, Inc.	11-2547268		\$5,000	DCA	To support Celebrate Brooklyn's free summer performing arts festival and BRIC rotunda Gallery's education activities.		
Mealy		Brooklyn Information and Culture, Inc.	11-2547268		\$2,500	DCA	Support ongoing work of BRICS arts and media programs.		
Recchia		Brooklyn Information and Culture, Inc.	11-2547268		\$27,000	DCA	To provide funding support the ongoing work of BRICS arts and media programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Reyna		Brooklyn Information and Culture, Inc.	11-2547268		\$3,500	DCA	BRIC requests a member item of \$3,000 to support the ongoing work of our education initiatives, including our longstanding partnership with I.S. 49, the William J. Gaynor School that will transform next year into a collaboration with the Green School. BRI		
Stewart		Brooklyn Information and Culture, Inc.	11-2547268		\$5,000	DCA	For education programs at PS 119 for students.		
DeBlasio		Brooklyn Museum	11-1672743		\$10,000	DCA	To provide funding support for educational programming for school children.		
DeBlasio		Brooklyn Philharmonic Symphony Orchestra, Inc.	11-1773636		\$10,000	DCA	To serve students and seniors in Council District 39 through comprehensive musing programs.		
Dilan		Brooklyn Philharmonic Symphony Orchestra, Inc.	11-1773636		\$20,000	DCA	To fund a musical program enhancement at PS 376 and senior centers.		
Fidler		Brooklyn Philharmonic Symphony Orchestra, Inc.	11-1773636		\$15,875	DCA	Funds will support music education programs.		
Stewart		Brooklyn Philharmonic Symphony Orchestra, Inc.	11-1773636		\$5,000	DCA	To support music education and community engagement programs.		
DeBlasio		Brooklyn Preservation Council		*	\$7,000	DYCD	Conduct a study and assist in expanding Landmarks district in Carroll Gardens	Carroll Gardens Association, Inc.	11-2573432
Speaker	Weprin	Brooklyn Pride	11-3357221		\$5,000	DYCD	annual multi-cultural parade and festival to raise awareness for LBGT issues		
Recchia		Brooklyn Studio Secondary School	13-6400434		\$5,000	DOE	Rental athletic facility; offer a bowling team to students.		
White, Jr		Brooks Memorial United Methodist Church	11-1832868	*	\$10,000	DYCD	To support a food pantry which serves 3000 people on average per month.		
Comrie		Brothers Against Killing Each Other (BAKE)	11-3314475	*	\$15,000	DYCD	BAKE is an after-school program. Funds will be used to offset the costs of the rented school space, basketball equipment and uniforms for kids between the ages of 5 and 18 years of age.		
Vann		Brownstoners of Bedford-Stuyvesant	38-3657065	*	\$50,000	DYCD	Community Safety Taskforce & Parental Empowerment Program.		
Comrie		Bruce Bishop's Developmental Basketball Camp	82-0559599	*	\$5,000	DYCD	Mission is to provide a positive outlet for at-risk youth by using basketball as a common interest to instill discipline, responsibility and other basic life skills. Funds will be used to purchase necessary equipment for the basketball clinics. Camp is		
Dilan		Bushwick Community Action Association, Inc.	11-6083637	*	\$20,000	ACS	To provide an operational enhancement for the daycare center.		
Dilan		Bushwick Institute of the Performing Arts	11-2748834	*	\$21,000	DCA	To provide cultural symphonic concerts "free of charge."		
Comrie		Business Leaders of Tomorrow Leadership Empowerment Center, Inc.	41-2068330	*	\$5,000	DYCD	To provide leadership and workforce development programs to at-risk youth. Focus on career development, violence prevention, conflict resolution and entrepreneurship.		
Weprin		Business Leaders of Tomorrow Leadership Empowerment Center, Inc.	41-2068330	*	\$5,000	DYCD	ATI program for youth currently mandated for juvenile detention. Program teaches leadership skills, team building, values, conflict resolution, career development and entrepreneurship. Serves up to 24 young people annually.		
Brooklyn Delegation		Business Outreach Center Network, Inc.	11-3306111		\$8,438	DSBS	To provide funding for small business services, micro-enterprise development, and a childcare business development project.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Foster		C.S. 134 Community Improvement Garden	65-1295229	*	\$2,500	DYCD	To purchase tools, materials, necessary for garden project. The target population is 310 students from community school 134. The project is for the local school and community garden.	YMS Management Associates, Inc.	11-2756216
Speaker	Mendez, Weprin	Callen Lorde Community Health Center	13-3409680	*	\$250,000	DOHMH	Give quality health care and related services primarily to NY Lesbian, gay, bisexual and transgender communities living w/HIV/AIDS		
White, Jr		Calvary Baptist Church	11-2480945	*	\$10,000	DYCD	Funds are proposed to provide equipment, travel and and/or food for students in the Jamaica area to provide for academic support, exposure programmers, social skill development, etc.		
Comrie		Cambria Heights Development Corporation	20-1532830	*	\$5,000	DSBS	Funds will be used to offset costs for business empowerment seminars that serve small businesses on Linden Boulevard in Cambria Heights		
Comrie		Cambria Heights Sports Association	23-7316051	*	\$6,000	DYCD	Little league and sports program.		
Staten Island Delegation	Oddo	Camelot Counseling Services	23-7091329	*	\$5,000	DYCD	To fund recreational and educational activities for people recovering from addiction.		
Ignizio		Camelot of Staten Island	23-7091329	*	\$3,500	DYCD	Addiction support groups and recreation.		
DeBlasio		Camp Friendship	51-0187589	*	\$5,000	DYCD	To support year round programs serving primarily at-risk youth.		
Jackson		Campaign for Fiscal Equity, Inc.	13-3706393		\$5,000	DYCD	To provide information and support materials at community briefings to assist the education stakeholders in Community School Districts (CSD) 5 and 6 in fulfilling their statutory role in the development and oversight of their CSD Contracts for Excellence		
Mendez		Campo Misionero Sarepta, Inc.	54-2117347		\$3,500	DSS	To purchase additional food to service the homeless men, women and children of our community.		
Speaker	DeBlasio, Yassky, Weprin, Recchia, Fidler, Eugene	Caribbean American Chamber Commerce and Industry, Inc.	11-2903423	*	\$20,000	DSBS	small business development programs; business certification; procurement training		
Comrie		Caribbean American Repertory Theatre	11-7972441	*	\$5,000	DCA	Funding needed to support the production of two plays to celebrate Black History Month.		
Stewart		Caribbean American Sports and Cultural Youth Movement (CASYM), Inc.	11-2778372	*	\$5,000	DYCD	Youth programs in the culture of steel pan music.		
Eugene		Caribbean Women's Health Association, Inc.	13-3323168	*	\$10,000	DYCD	To fund immigration programs.		
Oddo		Carmel Richmond Rehab Center	13-2720248		\$3,500	DFTA	To purchase computer systems.		
Comrie		Carnegie Hall Corporation	13-1923626		\$3,000	DCA	To provide educational, musical and theatrical programming to various schools in the 27th Council District.		
Quinn		Carnegie Hall Corporation	13-1923626		\$3,000	DCA	Requested FY09 funds will support a partnership between Carnegie Hall and a community partner in Council District 3 modeled after our work in FY08 with the Duncan Center Police Athletic League (PAL) located at 522 West 52nd Street. For more than 30 years		
Sears		Carnegie Hall Corporation	13-1923626		\$4,000	DCA	To fund concerts.		
Garodnick		Carnegie Hill Neighbors, Inc.	13-3300409		\$3,500	DYCD	Funding will support the creation of an Architectural Guide of the neighborhood.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
DeBlasio		Carroll Gardens Association, Inc.	11-2573432		\$3,500	DYCD	To develop a Columbia/Union Street Commercial Revitalization Program for marketing and beautification of the waterfront area.		
DeBlasio		Carroll Gardens Neighborhood Association, Inc.	26-0737335		\$7,000	DYCD	For consultant fees and other costs associated with Carroll Gardens Landmarking Study.		
Manhattan Delegation		Carter Burden Center for the Aging, Inc., The	23-7129499		\$3,500	DFTA	Funding will be used to enhance a new case management unit that has been established as a result of an RFP with DFTA.		
Speaker	Lappin	Carter Burden Center for the Aging, Inc., The	23-7129499		\$45,000	DFTA	to support and expand all programs located in our headquarters, serve greater numbers of people and develop new initiatives that meet the needs of a constituency that spans 40 + years		
Dickens		Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$10,000	DYCD	To support Kennedy Center Teen Leadership Program and Crusader Summer Sports camp, and its carefully chosen activities integrated through education and psychological development with recreation.		
Jackson		Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$4,000	DYCD	Purchase of nutritious food, including milk and fresh produce, to be distributed at the Washington Heights Ecumenical Food Pantry.		
Speaker	Weprin	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$145,000	DYCD	provide direct legal representation , advice, outreach for immigrants in NYC		
Oddo		Catholic Charities Neighborhood Services, Inc.	11-2047151		\$3,500	DFTA	To fund operating expenses and utility bills.		
Queens Delegation	Vallone, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$2,000	DFTA	To provide services for seniors at the Peter Dellamonica Senior Center, 23-56 Broadway, Astoria.		
Queens Delegation	Vallone, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$2,500	DFTA	To provide services for seniors at the Steinway Senior Center, 20-43 Steinway Street.		
Vallone, Jr		Catholic Charities Neighborhood Services, Inc.	11-2047151		\$10,000	DFTA	Provides services at the Peter Dellamonica Senior center, 23-56 Broadway, Astoria		
Vallone, Jr		Catholic Charities Neighborhood Services, Inc.	11-2047151		\$12,000	DFTA	Provides services at the Steinway Senior Center.		
Nelson		Catholic Charities Neighborhood Services, Inc.	11-2047151		\$10,000	DFTA	Operating expenses for senior citizen programs.	Catholic Charities Neighborhood Services, Inc.	11-2047151
Vallone, Jr		Catholic Charities Neighborhood Services, Inc.	11-2047151		\$8,000	DYCD	To provide comprehensive services to at-risk youth in the Astoria/LIC area through Flowers With Care Program.		
Gioia		Catholic Migration Office	11-3048411		\$5,000	DYCD	Free legal services and advocacy for tenants in Western Queens.		
Vacca		Catholic Widows & Widowers of the Bronx		*	\$500	DFTA	To support bus trips for members.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
James		CCS: Cush Campus Schools	13-3625188	*	\$4,000	DYCD	Alternative Learning Center.		
Garodnick		CEC Stuyvesant Cove, Inc.	52-2440116		\$3,500	DPR	Funding will support the high school internship program in Stuyvesant Cove Park during FY09.		
Manhattan Delegation		CEC Stuyvesant Cove, Inc.	52-2440116		\$3,500	DPR	Support the high school internship program in Stuyvesant Park during FY09.		
DeBlasio		Center for Anti-Violence Education (CAE), Inc., The	11-2444676		\$5,000	DYCD	To provide onsite services for domestic violence victims in schools.		
Gonzalez		Center for Anti-Violence Education (CAE), Inc., The	11-2444676		\$5,000	DYCD	CAE-to provide violence prevention programs to 100 women, teens, and children's with a combination of one-time workshops and in depth multi-session courses		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Mendez, Gonzalez, James, DeBlasio, Fidler	Center for Anti-Violence Education, Inc., The	11-2444676	*	\$20,000	MISC	violence prevention programs for LGBT communities		
Speaker	Felder	Center for Community Resources	14-1878575	*	\$15,000	DYCD	Safety magazine publication		
Brewer		Center for Comprehensive Care (St. Luke's-Roosevelt Hospital)	13-2997301	*	\$2,000	DOHMH	Funds would support CCC's HIV-AIDS program and the Peer Student program by supporting transportation, and stipends to reimburse them for their time.		
Speaker		Center for Lesbian and Gay Studies/Graduate Center, CUNY	13-3893536	*	\$5,000	CUNY	Event programming		
Speaker	Weprin	Center for New York City Law at New York Law School	13-5645885		\$25,000	DYCD	to support the WEB Library of New York City Administrative		
Katz		Center for the Women of New York	11-2876688	*	\$2,000	DYCD	To fund women's programs.		
Queens Delegation	Sears	Center for the Women of New York	11-2876688	*	\$4,857	DYCD	To fund women's programs.		
Weprin		Center for the Women of New York	11-2876688	*	\$10,000	DYCD	To provide support towards legal and victims services in the borough of Queens.		
Sears		Center for Traditional Music and Dance	23-7379877		\$5,000	DCA	To fund cultural arts programs.		
Queens Delegation	Gioia	Center of Hope International	11-2919760	*	\$17,857	DYCD	Victory after-school program for inner city youth in Long Island City, Queens. Funds will be used for tutors, homework help, and mentoring programs.		
Vacca		Center Stage Community Playhouse, Inc.	13-3136555		\$5,000	DCA	To provide funding for cultural programming.		
Vallone, Jr		Central Astoria Local Development Coalition, Inc.	11-2652331		\$15,000	DCA	To continue July 4th Waterfront celebration and summer concerts in Astoria Park		
Vallone, Jr		Central Astoria Local Development Coalition, Inc.	11-2652331		\$20,000	DSBS	Continue funding to maintain the commercial revitalization programs in Astoria.		
Vallone, Jr		Central Astoria Local Development Coalition, Inc.	11-2652331		\$20,000	DSBS	Continue model BID on Broadway.		
Vann		Central Brooklyn Jazz Consortium, Inc.		*	\$5,000	DCA	Support festivals, programs and exhibitions.		
McMahon		Central Family Life Center	13-3626127	*	\$20,000	DYCD	To provide tutorial and recreation activities for youth.		
Oddo		Central Family Life Center	13-3626127	*	\$11,500	DYCD	To fund a youth ministry program.		
Yassky		Central United Talmudic Academy		*	\$15,000	DYCD	Funding to advance professional opportunities for young African American and Latino men and women.		
Oddo		Chabad Lubavitch of Staten Island	72-1537711	*	\$3,500	DYCD	To fund youth programs.		
Recchia		Chabad Lubavitch of West Brighton	11-3137045	*	\$3,000	DFTA	Intergenerational program matching seniors with teens.	Council of Jewish Organizations of Flatbush	11-2864728
Nelson		Chabad Lubavitch of West Brighton	11-3137045	*	\$10,000	DYCD	Funding in support of Project Neshama.		
Weprin		Chabad of Northeast Queens	11-3207716		\$6,000	DYCD	Operating costs for their community center and social outreach events.		
Katz		Chabad of Rego Park	11-3454297	*	\$2,500	DYCD	To fund community day programs.	Queens Jewish Community Council, Inc.	23-7172152
Speaker	Weprin, Felder	Chai-Life Line	11-2940331	*	\$25,000	DYCD	provide staffing and training volunteers - to understand and support terminally ill children and family		
Nelson		Chaim Meir Camp Fund	11-7169040		\$10,000	DYCD	Funding to send underprivileged children to camp.		
Manhattan Delegation		Chamber of Commerce of Washington Heights and Inwood, Inc.	13-2886495		\$3,500	DYCD	Funding to support the painting over of graffiti in businesses in the Dyckman Street area.		
Gerson		Charles B. Wang Community Health Center, Inc.	13-2739694		\$16,000	DOHMH	Support a pilot project aimed at preventing adolescent obesity among Chinese American youth.		
Staten Island Delegation	Oddo	Charles W. Berry Houses Tenant Association	13-3096417		\$1,000	MISC	To fund a youth program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		Charosa Foundation Corporation	11-2714267	*	\$3,000	DCA	To continue to provide dance, instrumental and choral programs to the PS-36 Afterschool Program. They host two major annual events, one for Black History Month as well as their summer recitals which are open to the public.		
Garodnick		Chashama, Inc.	13-3862422	*	\$3,500	DCA	Funding will support programs taking place at the Chashama theater on 42nd Street as well as the ongoing programming costs, technical maintenance, and promotional activities at the theater. Funds will also support the administration of artist services pro		
Gonzalez		Chashama, Inc.	13-3862422	*	\$5,000	DCA	To ongoing programming costs, technical maintenance and promotional activities for our artists.		
Manhattan Delegation		Chashama, Inc.	13-3862422	*	\$3,500	DCA	Chesham, inc. respectfully requests \$5,000.00 to support the AREA Program (Accessing Real Estate for the Arts). Funds will support the ongoing programming costs, technical maintenance and promotional activities for our artists □ spaces, support for the sol		
Quinn		Chashama, Inc.	13-3862422	*	\$3,500	DCA	The Ujamaa Black Theater is the African American theater located at 300 west 43 at the times square arts center. We would like to request to expand our theater that services the the african american community and bringing the black community into the broa		
Quinn		Chashama, Inc.	13-3862422	*	\$3,500	DCA	Funds will support the ongoing programming costs, technical maintenance and promotional activities for our artists' spaces, solicitation of new spaces, and will contribute to the administration of our artist services programs in performing arts, visual ar		
Felder		Chaveirim of Boro Park, Williamsburg	80-0004578		\$30,000	DYCD	To provide tools for volunteers helping stranded motorists.		
Eugene		Chay Pa Lou Community Center, Inc.	11-3224939		\$6,000	DYCD	To fund immigration programs.		
Quinn		Chekpeds		*	\$5,000	DYCD	The TREE GUARDS 2008 Program will consist of designing, purchasing and installing 90 tree guards in Hell's Kitchen to protect the frail trees newly planted by the Parks department as part of the Mayor's one million Tree program. NYC Parks Department plant	Hell's Kitchen Neighborhood Association, Inc.	13-3860770
Quinn		Cherry Lane Alternative, Inc.	13-3969173		\$5,000	DCA	CHERRY LANE THEATRE Organization's Purpose is requesting support for Mentor Project and our Master Class Series; two programs that assist new writers and the theatrical community in distinctive ways.		
Queens Delegation	Avella	Chess-in-the-Schools, Inc.	13-6119036		\$7,857	DOE	Funding for a chess tourney within the district.		
Speaker	Yassky, Jackson, Brewer, Weprin, Viverito	Chess-in-the-Schools, Inc.	13-6119036		\$350,000	DOE	to support the on-going School Program.		
Vacca		Chester Civic Improvement Association	13-3908492		\$3,500	DYCD	To support civic association activities		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
White, Jr		Chhaya Community Development Corporation	11-3580935		\$5,000	DYCD	To support education and outreach work in the area of predatory lending and foreclosure prevention activities in the 28th Councilmanic District		
Vallone, Jr		Chian Federation, The	51-0207719	*	\$5,000	DYCD	Continue computer lab instructions to 60 children, focusing on math, ESL and remedial services for those at risk of being held back. Younger children participate in Arts and Crafts. Older children engage in graffiti remove, providing meals to homeless she		
Staten Island Delegation	Oddo	Child Abuse Prevention Program, Inc.	11-2864750	*	\$1,000	DYCD	To fund operating expenses and utility bills.	United Activities Unlimited, Inc.	13-2921483
Sears		Child Center of New York, Inc., The	11-1733454		\$3,500	DYCD	To fund community programs.		
Arroyo		Child Welfare Organizing Project, Inc.	13-4089544		\$5,000	ACS	Program provides advocacy and information to parents that have Children in the child welfare system.		
Viverito		Child Welfare Organizing Project, Inc.	13-4080544		\$13,000	ACS	CWOP's mission is to improve the quality of public child welfare services in NYC through increased, meaningful parent / community involvement in service and policy planning. Our belief is that change is most likely to come from those citizens most directl		
Viverito		Child Welfare Organizing Project, Inc.	13-4080544		\$14,000	ACS	CWOP's mission is to improve the quality of public child welfare services in NYC through increased, meaningful parent / community involvement in service and policy planning. Our belief is that change is most likely to come from those citizens most directl		
Dickens		Children of Parents with AIDS, Inc.	13-3893391	*	\$4,000	DOHMH	Preventative services for at-risk youth and families.		
Recchia		Children of the City	11-3308972	*	\$9,000	DYCD	To provide support for the Create Success Program.		
Arroyo		Children's Aid Society, The	13-5562191		\$5,000	DYCD	To fund program efforts in Council District 17 in Community School Fannie Lou Hamer Middle and High School. Program provides support services and opportunities to NYC's most vulnerable children.		
McMahon		Children's Aid Society, The	13-5562191		\$35,000	DYCD	To provide recreational, educational and mental health services to 70 children in three programs areas: teen program; after-school program; tutorial program.		
Dickens		Children's Art Carnival, Inc., The	13-2735153		\$3,500	DCA	Growth and development of the after-school and Saturday program.		
Jackson		Children's Art Carnival, Inc., The	13-2735153		\$7,000	DCA	For an after-school and Saturday Program, Communication Arts Production Program and Arts in Education Program. These programs provide access to arts and cultural learning experiences.		
Brewer		Children's Museum of Manhattan	13-2761376		\$3,000	DCA	Funds would be used for general programming support.		
Gerson		Chinese American Planning Council, Inc.	13-6202692		\$3,500	DFTA	To provide funding for the Chinatown Senior Citizen Center.		
Speaker	Liu, Gerson	Chinese American Planning Council, Inc.	13-6202692		\$20,000	DYCD	to build on its existing outreach programs and target the non-English speaking Chinese comm. In Brooklyn and Queens		
McMahon		Christ Church of New Brighton	13-5598851		\$5,000	DYCD	Re-Establishment of Holiday Food Basket program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Oddo		Christ Church of New Brighton	13-5596851		\$3,500	DYCD	To fund the Holiday Food Basket Program.		
McMahon		Church Avenue Merchants Block Association (CAMBA)	11-2480339		\$5,000	DYCD	To deliver services to the Liberian refugee community on a regular and consistent basis with proper case management and record keeping.		
Speaker	DeBlasio, Yassky, Weprin, Recchia, Fidler	Church Avenue Merchants Block Association [CAMBA]	11-2480339	*	\$75,000	DYCD	To fund 'Security Training Program'		
Comrie		Church of God in Christ Jesus of the Apostles' Faith	11-3071928	*	\$3,500	DYCD	Funds will be used to purchase baby formula, diapers, baby food and cereal. The program seeks to service over 300 families on a bi-monthly basis.		
Mealy		Church of God, Inc.	31-1576158		\$3,500	DYCD	After-school program for kings from ages 5 until High School.		
Staten Island Delegation	McMahon	Church of the Assumption	13-5665404		\$5,000	DFTA	Funds are used for Christmas Part, picnic and other uses that benefit Seniors to be able to attend events.		
Lappin		Church of the Epiphany	13-1623859	*	\$5,000	DHS	Funding to support the weekly Wednesday night homeless dinner.		
Speaker		Church of the Holy Apostles	13-2892297		\$15,000	DSS	to fund the Holy Apostles Soup Kitchen program		
Quinn		Circle in the Square Theatre School, Inc.	13-3716314	*	\$5,000	DCA	Funds are requested to support the institution's educational outreach goals including Children's Theatre performances, Playwriting Residencies and our Teaching Artists Program. \$117,027 was spent on the programs last year. Over 4,500 students from all o		
White, Jr		Circle of Sisters and Brothers Move, Inc. (C.O.S.A.B. M.O.V.E., Inc.)	27-0004500		\$30,000	DYCD	To develop, promote, increase and cultivate a positive self-image among youth and young adults in disadvantaged communities.		
Vallone, Jr		Citizens Against Graffiti Everywhere (CAGE)	11-3781762		\$5,000	DYCD	Removing graffiti boro-wide.	Cornucopia Society, Inc.	11-3400928
Weprin		Citizens Against Graffiti Everywhere (CAGE)	11-3781762		\$3,500	DYCD	Support anti-graffiti efforts and education programs about the destructive nature of graffiti as a form of vandalism.	Cornucopia Society, Inc.	11-3400928
Arroyo		Citizens Committee for New York City, Inc.	51-0171818		\$5,000	DYCD	To support the Neighborhood Leadership Institute that provides training to neighborhood groups around the city.		
Comrie		Citizens Committee for New York City, Inc.	51-0171818		\$5,000	DYCD	\$5000 Member Item is requested to support the Neighborhood Resources Program of CCNYC which is dedicated to helping NYC residents build effective volunteer organizations to tackle community problems and improve the quality of life in all 5 boroughs.		
Garodnick		Citizens Committee for New York City, Inc.	51-0171818		\$3,500	DYCD	Funding will support the Neighborhood Resources Program which builds volunteer organizations to tackle community problems and improve the quality of neighborhood life.		
Gerson		Citizens Committee for New York City, Inc.	51-0171818		\$3,500	DYCD	To support the Neighborhood Resources Program, designed to help NYC residents build effective volunteer organizations to tackle community problems and improve the quality of life in New York City.		
Jackson		Citizens Committee for New York City, Inc.	51-0171818		\$3,500	DYCD	Operating support for the Neighborhood Resources Program, which will provide organizing and technical support, workshops and one-on-one consulting for small groups in Council District 7.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Lappin		Citizens Committee for New York City, Inc.	51-0171818		\$5,000	DYCD	Funding to support the Neighborhood Resources Program, which helps New Yorkers build effective community volunteer organizations to tackle local issues.		
Liu		Citizens Committee for New York City, Inc.	51-0171818		\$6,500	DYCD	Neighborhood Resources program.		
Mealy		Citizens Committee for New York City, Inc.	51-0171818		\$3,000	DYCD	Support neighborhood resources program: building a successful volunteer organization.		
Monseratte		Citizens Committee for New York City, Inc.	51-0171818		\$5,000	DYCD	To support the Neighborhood Resource Program, dedicated to help effective volunteer organization to tackle community programs and improve the quality of life.		
Speaker	Koppell, DeBlasio, Stewart, Liu, Gerson, Yassky, White, James, Weprin, McMahon, Comrie, Monseratte	Citizens Committee for New York City, Inc.	51-0171818		\$30,000	DYCD	to support Citizens Committee's Neighborhood Organizing Program		
Weprin		Citizens Committee for New York City, Inc.	51-0171818	*	\$5,000	DYCD	To support for the Neighborhood Resources Program, designed to help residents build volunteer organizations.		
Speaker	Dickens	City College - Center for the Study of Harlem	13-8935363		\$15,000	CUNY	Center for the Study of Harlem - To study the diverse history, art, culture amd ongoing evolution of Harlem		
Jackson		City College Architecture Center/CCNY/21 Century Fund	13-3850823		\$9,000	CUNY	Operating expenses for Center collaborations with Council District 7 community organizations to increase community voice in planning and policy issues. The Center provides technical assistance and research; City College students gain valuable training and		
Dickens		City College of New York Center for the Study of Harlem	13-3893536		\$15,000	CUNY	For the Center for the Study of Harlem for research, historic material, and curriculum development.		
Arroyo		City Harvest, Inc.	13-3170676		\$5,000	DOHMH	To provide emergency food to hungry families in Melrose and the surrounding neighborhoods.		
Felder		City Harvest, Inc.	13-3170676		\$3,500	DOHMH	To provide emergency food to observant, low-income families in Midwood, Borough Park and the surrounding communities.		
McMahon		City Harvest, Inc.	13-3170676		\$7,500	DOHMH	To provide fresh fruit to low-income residents of Stapleton and to lead a Community Food Assessment to identify barriers to and solutions affordable healthy foods in Stapleton.		
Speaker	Yassky, Brewer, Weprin	City Harvest, Inc.	13-3170676		\$50,000	DOHMH	to fund Kosher Community Project; agency capacity expansion; healthy neighborhood program; and senior's nutrition program		
Vacca		City Island Baseball Club	13-3589978	*	\$2,000	DYCD	To support equipment purchases for little league and softball league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		City Island Basketball Club	64-0960315		\$1,000	DYCD	To purchase equipment and supplies for league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vacca		City Island Community Center	13-3074369		\$1,000	DYCD	To support center dance program.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		City Island Historical Society	11-2734516		\$5,000	DCA	To support programming at museum.		
Vacca		City Island Theater Group	13-4048438	*	\$5,000	DYCD	To support theater productions.		
Mendez		City Lore, Inc.	11-2740189		\$3,500	DCA	To produce programs and publications that convey the richness of New York City's cultural heritage.		
Dickens		City Parks Foundation	13-3561657		\$5,000	DPR	Funds will support free, high quality education, sports and cultural programming.		
Vallone, Jr		City Parks Foundation	13-3561657		\$5,000	DPR	To continue Coastal Classroom program in schools in Council District 22.		
White, Jr		City Parks Foundation	13-3561657		\$15,000	DPR	To provide recreational and cultural events and activities in parks within the 28th Council District.		
Reyna		City Reliquary Museum and Civic Organization, The	20-4355036	*	\$18,000	DYCD	To pilot a multidisciplinary program at PS 132 called Kids Collect! The residency would last 8 weeks and would begin in fall 2008. Students from classes in PreK, Kindergarten, and First Grade would participate, for a total of 12 classes (4 in each grade).		
Avella		City Solve Systems, Inc.	13-3864712	*	\$20,000	DYCD	Funding to continue a district wide anti-graffiti program.		
Koppell		City Solve Systems, Inc.	13-3864712		\$7,500	DYCD	Graffiti removal program in Council District 11	Mosholu Preservation Corporation	13-3109387
Stewart		City University of New York - Office of Academic Affairs	13-3893536		\$10,000	CUNY	To teach music to disadvantaged kids.		
DeBlasio		City Year New York, Inc.	22-2882549		\$10,000	DYCD	To provide funding support for work in Council District 39.		
Gioia		City Year New York, Inc.	22-2882549		\$3,500	DYCD	Young Heroes program serving middle school students at I.S. 204Q.		
Speaker	DeBlasio, Weprin	City Year New York, Inc.	22-2882549		\$200,000	DYCD	to support YOUNG HEROES PROGRAM		
Dickens		Civic Association Serving Harlem, Inc. (CASH)	13-3765625		\$3,500	DYCD	To purchase US government reference books, standardized assessment software and a stand alone computer.		
Jackson Eugene		Civic Association Serving Harlem, Inc. (CASH)	13-3765625		\$4,000	DYCD	Purchase of Skills Assessment Module (SAM) systems to assess vocational interests, learning styles, aptitude and work performance of individuals prior to job development and referrals. Will enhance the Employment Placement Services already established at		
Jackson		Claire Heureuse Community Center, Inc.	26-0364816	*	\$5,000	DFTA	To provide funding for senior programs.		
Jackson		Class Size Matters	20-2169746		\$8,000	DYCD	Operating expenses for monitoring, original research and advocacy around the issue of NYC class size.		
Foster		Clay Avenue Tenants Association, Inc.	13-3771737		\$3,000	DYCD	CERT Community Response Team educates the community about emergency disaster preparation.	YMS Management Associates, Inc.	11-2756216
Speaker	Black, Latino, & Asian Caucus, Mendez, DeBlasio, Palma, Brewer, Weprin, Palma	Coalition for the Homeless	13-3072967		\$25,000	DHS	to fund HOMELESS PREVENTION, Grand Central Food Program, BOUND FOR SUCCESS		
Vallone, Jr		Coalition Helping Organize Kleaner Environment (CHOKE)	58-2532535	*	\$5,000	DYCD	To education community regarding power plants and pollution issues.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
DeBlasio		Cobble Hill Association, Inc., The	11-6037674	*	\$5,000	DYCD	Materials and postage for newsletters, membership drives, printing signs for events, internet domain name purchase, website server space.		
Fidler		Cody Cares for Kids, Inc.	54-2167738		\$5,000	DYCD	Funds will provide life advisement services for children.		
Stewart		College Community Services , Inc.	11-6025023		\$7,500	DYCD	For art education school time and to subsidize tickets to school children.		
Recchia		College Community Services, Inc.	11-6025023		\$10,000	DYCD	Support service for summer concerts at the Asher Levy Seaside Band shell.		
Oddo		College of Staten Island	13-6400434		\$5,000	CUNY	The funds would be used to provide support for the Staten Island Project.		
Oddo		College of Staten Island	13-6400434		\$5,000	CUNY	To fund the John Marchi Visiting Scholar Program.		
Oddo		College of Staten Island	13-6400434	*	\$12,000	CUNY	To fund a Breast Cancer Research Initiative.		
Speaker	Oddo	College of Staten Island	13-6400434		\$68,000	CUNY	female breast cancer mortality case control study		
Lappin		Colonial Dames of America	13-1677400		\$7,000	DCA	Funding to support summer garden concerts at the Museum.		
Weprin		Colonial Farmhouse Restoration Society of Bellerose, Inc. (d/b/a Queens County Farm Museum)	11-2508369		\$40,000	DCA	For the expansion of an agricultural program at Queens County Farm Museum.		
Dickens		Colonial Park Senior Citizens, Inc.	42-1740315	*	\$5,000	MISC	To support the program at the Rangel Houses.		
Speaker		Commission on the Public's Health System, Inc.	13-4073990	*	\$50,000	HHC	100 years Birthday of Child Health Clinics and development of a city Child Health Agenda		
Dickens		Committee for a Better Harlem	20-0237779	*	\$5,000	DYCD	A community collaborative gathering for Harlem-based youth.		
Weprin		Committee for Early Childhood Development Day Care, Inc.	11-2343437	*	\$5,000	DYCD	Funds for bilingual family lending library.		
Brewer		Committee for Environmentally Sound Development	13-3581914		\$3,500	DYCD	Funding would provide support for advocacy and programming by purchasing telephones, office supplies, and publishing a newsletter.		
Arroyo		Committee for Hispanic Children and Families, Inc., The	11-2622003		\$5,000	DYCD	Funds are requested to support a summit on Latino families in February 2009.		
Speaker	Black, Latino, & Asian Caucus, Avella, Viverito, Gennaro	Committee for Hispanic Children and Families, Inc., The	11-2622003		\$20,000	DYCD	funds for a bicultural/bilingual child care provider training institute		
Gerson		Committee to Revitalize and Enrich the Arts and Tomorrow's Economy (CREATE) in Chinatown, Inc.	20-0434850	*	\$4,000	DYCD	To present a series of public events in Chinatown as part of the Explore Chinatown Arts Marketing Initiative.		
Gentile		Commodore Barry Club of Brooklyn, Inc.	32-0215473	*	\$1,000	DYCD	To support local veterans activities in Bay Ridge, as well as promotion of appreciation of Irish-American heritage.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Arroyo		Common Cents New York, Inc.	13-3613229	*	\$5,000	DOE	Organization works with schools to have penny drives - the money is then re-invested into the communities for the homeless, elderly, etc.		
Dickens		Common Cents New York, Inc.	13-3613229	*	\$3,500	DOE	Common Cents Penny Harvest Program in Harlem-based public schools.		
Fidler		Common Cents New York, Inc.	13-3613229	*	\$4,000	DOE	Funds will provide during school day programs in local schools		
Jackson		Common Cents New York, Inc.	13-3613229	*	\$3,500	DOE	Operating expenses for Penny Harvest program in Council District 7 schools, which involves students gathering pennies and making grants with the proceeds.		
Katz		Common Cents New York, Inc.	13-3613229	*	\$2,500	DOE	To fund the Penny Harvest Program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Dickens, Jackson, Brewer, Weprin	Common Cents New York, Inc.	13-3613229	*	\$20,000	DOE	to support Penny Harvest Program to NYC schools at no cost		
Gentile		Common Cents New York, Inc.	13-3613229	*	\$2,500	DYCD	To support service-learning programs and activities for NYC youth.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Como		Communities of Maspeth and Elmhurst Together, Inc. (COMET)	11-3190583	*	\$2,500	DYCD	Printing and mailing, newsletters, Meeting expenses, graffiti removals and community projects.	Maspeth Town Hall, Inc.	23-7259702
Katz		Communities of Maspeth and Elmhurst Together, Inc. (COMET)	11-3190583	*	\$3,000	DYCD	To fund newsletter printing and graffiti removal.	Maspeth Town Hall, Inc.	23-7259702
Queens Delegation	Como	Communities of Maspeth and Elmhurst Together, Inc. (COMET)	11-3190583	*	\$1,500	DYCD	To fund community development programs.	Maspeth Town Hall, Inc.	23-7259702
Sears		Communities of Maspeth and Elmhurst Together, Inc. (COMET)	11-3190583		\$3,500	DYCD	To fund community programs.	Maspeth Town Hall, Inc.	23-7259702
Sears		Community Advocacy Center, Inc.	11-2997302		\$3,500	DFTA	To fund senior programs.		
Oddo		Community Agency for Senior Citizens, Inc.	13-3263537		\$3,500	DFTA	To fund operating expenses and utility bills.		
Oddo		Community Agency for Senior Citizens, Inc.	13-3263537		\$7,000	DFTA	To purchase new computers for the South Beach Center.		
Jackson		Community Association of Progressive Dominicans, Inc.	13-3266145		\$3,500	DYCD	Provides services to low-income residents of Council District 7 in these areas: immigration/citizenship, education and youth leadership, public and mental health, food/nutrition, housing, daycare and economic development.		
Martinez		Community Association of Progressive Dominicans, Inc.	13-3266145	*	\$15,000	DYCD	The funds will be used to enhance immigrant and social services programs.		
Dickens		Community Association of the East Harlem Triangle, Inc.	13-2551868		\$5,000	DYCD	Funds will be used to management and operational costs.		
Speaker	Felder, Weprin	Community Center of the Rockaway Peninsula, Inc.	11-3064561		\$175,000	DYCD	vocational program for teenagers on classroom instruction and hands on eperience from experienced tradesmen		
Vallone, Jr		Community Environmental Center	13-3762724	*	\$5,000	DSNY	BUILD IT GREEN is a recycling center for new building materials which is offered to low-income household and community groups.		
McMahon		Community Health Action of Staten Island (formerly SI Aids Taskforce)	13-3556132	*	\$10,000	DOHMH	These funds would provide for HIV outreach and services.		
Speaker	Recchia, McMahon	Community Health Action of Staten Island (formerly SI AIDS Taskforce)	13-3556132	*	\$20,000	DOHMH	to support four proposed program activities of the new LGBT community center in Staten Island		
McMahon		Community Health Action of Staten Island (formerly SI Aids Taskforce)	13-3556132	*	\$10,000	DYCD	Funds to operate nutritional Food Pantry for the Port Richmond neighborhood.		
Mendez		Community Healthcare Network	13-3083068		\$3,500	DOHMH	To purchase HIV rapid test kits which will be used by the medical mobile van.		
Speaker		Community Healthcare Network		*	\$150,000	DOHMH	To purchase HIV rapid test kits which will be used by the medical mobile van.		
Addabbo, Jr		Community Legal Resource Network (CLRN)	11-3235349	*	\$5,000	CUNY	To supply legal services for constituents in community.	City Univeristy of New York School of Law Foundation, Inc., The	11-3235349
Gennaro		Community Legal Resource Network (CLRN)	11-3235349	*	\$8,000	CUNY	To provide free legal consulting to seniors.	City Univeristy of New York School of Law Foundation, Inc., The	11-3235349
Weprin		Community Legal Resource Network (CLRN)	11-3235349	*	\$13,000	CUNY	Support to increase access to civil justice in underserved communities by utilizing services of CUNY Law School.	City Univeristy of New York School of Law Foundation, Inc., The	11-3235349

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
White, Jr		Community Legal Resource Network (CLRN)	11-3235349	*	\$13,000	CUNY	To establish a community legal resource network in the 28th Council District and to support the CLRN/Common Law's Foreclosure Crisis Initiative.	City Univeristy of New York School of Law Foundation, Inc., The	11-3235349
Nelson		Community Legal Resource Network (CLRN)	11-3235349	*	\$25,000	CUNY	Funding for a wide range of legal services including but not limited to pro bono assistance, immigration, elder law, housing, etc. & for legal training and support.	City Univeristy of New York School of Law Foundation, Inc., The	11-3235349
Speaker	Queens Delegation, Comrie	Community Mayors		*	\$50,000	DOE	To cover the costs of Community Mayors' Operation Santa Claus.		
Speaker	Martinez	Community New Horizons of New York, Inc	55-0863747	*	\$20,000	DYCD	program implementation for youth + general operation expenses		
Manhattan Delegation		Community New Horizons of New York, Inc.	55-0863747	*	\$3,500	DYCD	The funds requested will be used to maintain our new after school program "Bridge to Success" as well as increase our staff size so that we are able to include more children in our program. We would also like to extend out hours so that in addition to hel		
Quinn		Community Research Initiative on AIDS, Inc. (d/b/a AIDS Community Research Initiative of America)	13-3632234		\$5,000	DOHMH	ACRIA requests funding to underwrite in part client workshops and staff trainings at AIDS service organizations (ASOs) and other community-based organizations (CBOs) serving New Yorkers with HIV/AIDS. These workshops/trainings are conducted by our HIV Hea		
Fidler		Community School District 22/Region 6	13-6400434		\$5,000	DOE	IS 278 Instruments.		
Fidler		Community School District 22/Region 6	13-6400434		\$10,000	DOE	IS 78 Extended day program.		
Fidler		Community School District 22/Region 6	13-6400434		\$15,000	DOE	Pre-k programming.		
Fidler		Community School District 22/Region 6	13-6400434		\$5,000	DOE	Roy Mann Instruments.		
Fidler		Community School District 22/Region 6	13-6400434	*	\$30,000	DOE	IS 78 Excelsior Program.		
Speaker	Viverito	Community Voices Heard	13-3901997	*	\$55,000	HPD	public housing organizing		
Palma		Community Works, Inc.	13-3580813	*	\$5,000	DCA	To provide funding for cultural prorgamming.		
Seabrook		Community Works, Inc.	13-3580813	*	\$62,875	DCA	To provide funding for cultural prorgamming.		
Dickens		Community Works, Inc.	13-3580813	*	\$3,500	DYCD	Funding will support Making a Difference arts and community learning program or a Theatre to Go performing arts.		
Manhattan Delegation		Community-Word Project, Inc.	13-4114145	*	\$3,500	DCA	help support multidisciplinary arts residencies at partner schools PS 132 in Washington Heights and School of the Future in Lower Manhattan		
Rivera		Computers for Youth Foundation, Inc.	13-3935309		\$10,000	DOE	To improve the learning environment of low income families at home by providing free computers.		
Recchia		Concerned Tenants of Sea Park East, Inc	03-0456953	*	\$2,000	DYCD	Family Day Block Party for all tenants.	South Brooklyn Youth Consortium, Inc.	03-0387372
Recchia		Coney Island Generation Gap Reunion Committee	20-8562533		\$4,000	DYCD	For youth and family programming, including but not limited to mentoring and skill strengthening services.	South Brooklyn Youth Consortium, Inc.	03-0387372
Ignizio		Conference House Association	13-6162071	*	\$3,000	DCA	Subsidize cost of historical guided tours for the public and school children.		
Speaker	Felder, Weprin	Congregation Mifal Chavrisa	11-3515495	*	\$30,000	DYCD	mentoring boys and young adults		
Felder		Congregation Uvos Ubonim	11-3567274	*	\$3,500	DYCD	To provide awareness and incentives to help at-risk children and families.		
Comrie		Connect, Inc.	02-0694269		\$7,000	DSS	Grant requested to continue our LAP, FVPP and CEP programs in the district. The funds will also be used to support a legal advocacy helpline.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Palma		Connect, Inc.	02-0694269		\$10,000	DSS	These funds will provide a training for the community to educate on, HIV/AIDS, Animal cruelty, and domestic violence		
Viverito		Connecting to Advantages		*	\$5,000	DSS	It is community volunteers who do our work, i.e., referring food pantry customers to the government benefits for which they are eligible. Volunteer costs involve stipends for volunteers who research government benefits and others who work at food pantries	Cooper Square Community Development Comm. & Bus	13-2666211
Reyna Speaker		Conselyea Street Block Association, Inc.	11-2347180	*	\$40,000	DYCD	To provide after-school program services. Our program provides daycare and after-school services for children ages 2.9 to 12 from low to low middle income families. Our center is open each day from 8:00 to 6:00 and provides two hot meals and one snack da		
Palma		Consortium for Worker Education		*	\$350,000	ACS	To provide funding support for day care services.		
Arroyo		Constitutional Education Foundation, Inc.	13-3513266	*	\$10,000	DYCD	To provide training for teachers in the community.		
Gerson		Contemporary Ballet Theater	61-1417378		\$5,000	DYCD	Program provides year-round Arts in Education and Health through Arts programs for all ages.		
Felder		Converging Arts Media Organization (d/b/a Fusion Arts)	20-0334263		\$3,000	DCA	To assist with expenses related to their yearly exhibition program.		
Manhattan Delegation		Cool Culture, Inc.	16-1636968		\$1,500	DCA	To help low-income families in NYC to access and enjoy arts and cultural institutions for free.		
White, Jr		Cool Culture, Inc.	16-1636968		\$3,500	DCA	Cool Culture will expand its Arts and Culture Access services to an additional 25 Head Start, child care, and Universal Pre-K/SuperStart programs including 8 more in Manhattan. Families at these centers will receive free and unlimited admission to 71 muse		
Mendez		Cool Culture, Inc.	16-1636968		\$4,000	DCA	To provide low-income families in the 28th Council District with free access to arts and cultural organizations.		
Comrie		Cooper Square Committee	13-2666211		\$10,000	HPD	To increase staffing capacity to carry out several crucial housing and community development/preservation projects and activities		
Queens Delegation	Vallone, Jr	Cornucopia Society	11-3400928		\$6,000	DYCD	Funds will be used to maintain the food pantry as well as training and educating local residents on the importance of our community green spaces and how they can assist in maintaining them.		
Speaker	Vallone, Gioia	Corpus Christi Sports and Youth Association	11-1666228	*	\$5,000	DYCD	Basketball clinic for boys and girls ages 6-8.Teams for boys and girls ages 8-17 years.		
Vallone, Jr		Corpus Christi Sports and Youth Association	11-1666228	*	\$7,500	DYCD	Funding for a youth basketball league.		
Eugene		Corpus Christi Sports and Youth Association	11-1666228	*	\$10,000	DYCD	Basketball clinic for boys and girls ages 6-8.Teams for boys and girls ages 8-17 years.		
Speaker	Recchia	Cortelyou Road Merchants Association		*	\$6,000	DSBS	To provide funding for a clean-up project.	Flatbush Development Corporation (FDC), The	51-0188251
Rivera		Council for Unity, Inc.	11-2880221		\$200,000	DYCD	expand services outside of our school based services		
Eugene		Council of Belmont Organizations, Inc.	13-2755323	*	\$3,250	DFTA	To provide information/referral, case assistance for entitlement benefits to low income elderly and others in the community including immigrants.		
		Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$25,000	DYCD	To fund immigration programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Nelson		Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$10,000	DYCD	Funding for entitlement assistance and advocacy.		
Speaker	DeBlasio, Yassky, Weprin, Fidler, Eugene	Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$200,000	DYCD	provide a broad range of social services, free legal services, programs for seniors, youths, immigrants and refugees, employment and small business programs to the residents and localities.		
Oddo		Council of Jewish Organizations of Staten Island, Inc.	13-3525474		\$3,500	DFTA	To fund the organization's operating expenses.		
Staten Island Delegation	McMahon	Council of Jewish Organizations of Staten Island, Inc.	13-3525474		\$4,500	DFTA	To provide funds for organizations activities.		
Ignizio		Council of Jewish Organizations of Staten Island, Inc.	13-3525474		\$3,500	DYCD	Operating expenses for maintaining food pantry.		
Eugene		Council of Peoples Organization	75-3046891	*	\$5,000	DYCD	To provide funding for community development programs.		
Stewart		Council of Peoples Organization	75-3046891	*	\$7,000	DYCD	To offer home work help, tutoring, subject specific classes aimed at strengthening basic skills.		
Speaker	Arroyo	Council of Senior Centers and Services (CSCS)	13-2967277		\$45,000	DFTA	to support a workforce program for Senior citizens		
Staten Island Delegation	McMahon	Council on the Arts and Humanities for Staten Island	13-3713211		\$6,000	DCA	To fund program expenses for community events that foster professional growth of Staten Island artists and arts organizations.		
Gentile		Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$2,000	DYCD	To support Greenmarkets' mission of connecting local farmers to city residents.		
Ignizio		Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$3,000	DYCD	Operation of green markets in 51st Council District.		
Oddo		Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$3,500	DYCD	To provide funding support for the New Framer Development Project.		
Rivera		Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$5,000	DYCD	To provide funding for Greenmarket program.		
Comrie		Creative Jazz Organization	11-3543021	*	\$5,000	DYCD	Funds will be used to provide Jazz educational concerts for students at MS 72. We also will be performing a number of free local concerts for seniors and adults. The organization also has a circulating jazz library for members of the organization.		
Barron		Creative Outlet Dance Theatre of Brooklyn	11-3307754		\$5,500	DCA	To develop and present new artists.		
Quinn		Creative Time, Inc.	13-2835847	*	\$5,000	DCA	Each year, Creative Time realizes numerous public projects that reach millions of people, beyond differences of education, race, class and culture in the art of our times. Creative Time's Public Art Program features 2-3 major public art commissions that g		
McMahon		Cromwell Center Recreation Program	13-6400434		\$3,000	DPR	Funding for recreation program.		
Ignizio		Cross-Road Foundation, Inc.	13-3634741		\$3,500	DYCD	Subsidize salaries at un-wed mother's home.		
Comrie		Crossroads Connection	04-3809796		\$7,000	DYCD	Funds will be used to implement an Attendance Improvement and Drop-Out prevention (AIDP) program for youth in South Jamaica and surrounding communities. The program will serve a growing number of youth in foster care and queens court system.		
Rivera		Crotona Community Coalition, Inc.	13-3091497	*	\$10,000	DYCD	To provide for space rental, uniforms, baseball, basketball, and other supplies that are needed in addition to administrative costs. This is for afterschool and summer youth programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vann		Crown Heights Community Mediation		*	\$5,000	DYCD	To provide funding support for general operating expenses.		
Brooklyn Delegation		Crown Heights Jewish Community Council, Inc.	23-7390996		\$5,625	DYCD	To provide funding for social services and a food pantry.		
James		Crown Heights North Association, Inc	20-0006693		\$3,500	DYCD	Help support landmark designation and support activities related to CHNA house.		
Weprin		Crystal Foundation	11-3540759	*	\$20,000	DYCD	For religious, charity, literacy, cultural, arts and educational purposes.		
Dickens		CS 154M, Harriet Tubman Learning Center	13-6400434		\$4,000	DOE	Purchase of rear projection smart board 4000i to be used for group and class viewing library.		
Vacca		Cub Scout Pack 211	EX102159		\$1,000	DYCD	To support equipment purchases and education trips for both the Cub and Boy Scout Troop.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Comrie		Cultural Collaborative Jamaica, Inc.	11-3635991	*	\$19,000	DCA	Funds to create the CCJ Cultural Toolbar and CCJ TV which will close the digital divide of small and midsize cultural organizations and businesses. This service will bring events and information from the cultural institution to the end users door.		
Gennaro		Cultural Collaborative Jamaica, Inc.	11-3635991	*	\$5,000	DCA	To fund a cultural festival.		
Brewer		CUNY Creative Arts Team	13-6400434		\$3,500	CUNY	Education outreach for students in creative, performance based and digital arts. Focus on West Side high schools.		
Comrie		CUNY Creative Arts Team	13-6400434		\$10,000	CUNY	Funds will be used to provide literacy, healthy life choices, emergent financial literacy, anti-bullying and/or professional development for teachers, parents and/or school staff in a school at the members discretion.		
Gentile		CUNY Creative Arts Team	13-6400434		\$1,500	CUNY	To support youth programs, including literacy and anti-bullying programs for citywide youth aged 3-24.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Rivera		CUNY Creative Arts Team	13-6400434		\$20,000	CUNY	To provide literacy, anti-bullying, healthy life choices, emergency financial literacy, and professional development for teachers, parents, and schools staff to schools with the district.		
Sears		CUNY Creative Arts Team	13-6400434		\$6,000	CUNY	To fund arts programming.		
Weprin		CUNY Creative Arts Team	13-6400434		\$5,000	CUNY	Project based literacy intensive in school and after school arts programming for children from early-childhood through high school.		
Fidler		CUNY Creative Arts Team	13-6400434		\$10,000	CUNY	Provide programs in two local schools		
Garodnick		CUNY Graduate Center for The Gotham Center for NYC History	13-2505695		\$3,500	CUNY	Funding will support 12 free Gotham History Forums that are open to the public and center around topics dealing with NYC history.		
McMahon		Curtis High School	13-3191372		\$20,000	DOE	SAT Preparation Class - 49th Council District.		
Vallone, Jr		Cypreco of America, Inc.	11-2644226		\$8,000	DOITT	Bilingual radio program which targets Greek and English speaking audience.		
Dilan		Cypress Hills Local Development Corp.	11-2683663		\$25,000	DYCD	To provide an operational enhancement for services at the LDC.		
Dilan		Cypress Hills-Fulton Street Senior Citizens Center, Inc.	11-2297647	*	\$57,500	DFTA	To provide funding for senior center activities.		
Dickens		Dance Theatre of Harlem, Inc.	13-2642091	*	\$5,000	DCA	Requests support for its Open House Concert Series.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Dance Theatre Workshop, Inc.	13-6206608		\$10,000	DCA	In its sixth year of operation in FY09, the Chelsea Cultural Partnership (CCP) brings the community's wealth of cultural institutions together to work cooperatively toward building awareness of all that Chelsea offers. This consortium of 22+ cultural orga		
Quinn		Dance Theatre Workshop, Inc.	13-6206608		\$5,000	DCA	The Dance TRaC Program, co-produced by Dance Theater Workshop and High 5 Tickets for the Arts, offers high school juniors and seniors the chance to develop literary and journalistic capabilities with an exposure to a full range of contemporary dance. Danc		
Mendez		Danspace Project, Inc.	13-3320972		\$3,000	DCA	The City/Dans performance series in 2008-09, FOOD FOR THOUGHT, and DraftWork.		
McMahon		Daughters of Africa	13-4175519	*	\$5,000	DYCD	Funding for youth and community activities.		
Rivera		Davidson Community Center, Inc.	23-7010206	*	\$10,000	DFTA	To support educational programming at the center for job readiness and computers.		
Viverito		Dawning Village, Inc.	13-3214064		\$5,000	DYCD	Dawning Village strives to provide a wide range of educational, recreational and enrichment activities to all (preschool and school age) children we serve. This funding will be used to provide transportation for trips. Some of the trips include: the Hall		
Recchia		Daytop Village	13-6181438	*	\$10,000	DFTA	Meals and transportation services to the needed elderly.		
Foster		Debraron Civic Association, Inc.	45-0556825	*	\$2,500	DYCD	Funds are for various activities of a cultural and recreational nature. Educational events are also included.	YMS Management Associates, Inc.	11-2756216
Comrie		Delta Sigma Theta	53-0215218		\$5,000	DYCD	Delta Sigma Theta seeks funds to continue it's Teen Lift program which places emphasis on career development college awareness and preparation and leadership training. Their is also an emphasis on non-traditional roles for women	Atled, Inc.	13-3550709
Fidler		Dem Stars, Inc.	03-0386691		\$10,000	DYCD	Provide Steel Band instruction to local school.	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
DeBlasio		Department of City Planning	13-6400434		\$50,000	DCP	Dedicated City Planner to study Carroll Gardens downzoning.		
Gioia		Department of Education	13-6400434		\$29,000	DOE	Dictionaries for graduating elementary school students.		
Lappin		Department of Emergency Management	13-6400434		\$3,500	OEM	Funding to purchase four Motorola Radios for the Upper East Side CERT team.		
Sanders, Jr		Department of Health and Mental Hygiene	13-6400434		\$100,000	DOHMH	To provide funding for mosquito spraying.		
Addabbo, Jr		Department of Parks and Recreation	13-6400434		\$3,500	DPR	To support movie night in Rockaway for kids.		
Arroyo		Department of Parks and Recreation	13-6400434		\$7,000	DPR	To fund a playground associate including equipment and supplies for nine weeks in Council District 17.		
Avella		Department of Parks and Recreation	13-6400434		\$15,250	DPR	Funding for family fun day, dancing under the stars, & movie night recreation programs.		
Comrie		Department of Parks and Recreation	13-6400434		\$27,000	DPR	To provide quality recreational sports and social events for the community. Funds will allow for the purchase of supplies, and offset service fee cost and personnel expenses.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Ignizio		Department of Parks and Recreation	13-6400434		\$10,000	DPR	For the maintenance of the fence in front of Seguire Mansion along Hank Place.		
Lappin		Department of Parks and Recreation	13-6400434		\$12,000	DPR	Funding for Parks Dept. playground associates at St. Catherine's and John Jay Parks.		
Palma		Department of Parks and Recreation	13-6400434		\$5,000	DPR	These funds will provide recreational education for the youth in the community.		
Queens Delegation	Como	Department of Parks and Recreation	13-6400434		\$7,000	DPR	Operate a Day Care Program in Forest Park.		
Rivera		Department of Parks and Recreation	13-6400434		\$10,000	DPR	To provide the Wenger Wagon for various community events.		
Sanders, Jr		Department of Parks and Recreation	13-6400434		\$20,000	DPR	For community and outreach activities in Council District 31.		
Weprin		Department of Parks and Recreation	13-6400434		\$5,000	DPR	Funds two family fun days at Alley Pond Park with rides, games and activities for children of all ages.		
White, Jr		Department of Parks and Recreation	13-6400434		\$70,000	DPR	To provide various recreational activities in parks within the 28th Council District.		
DeBlasio		Department of Sanitation	13-6400434		\$10,000	DSNY	To purchase trash cans for Council District 39.		
Jackson		Department of Sanitation	13-6400434		\$19,000	DSNY	Additional trash receptacles in Council District 7.		
McMahon		Department of Sanitation	13-6400434		\$44,000	DSNY	To purchase commercial waste baskets for the 49th Council District.		
Queens Delegation	Katz	Department of Sanitation	13-6400434		\$8,000	DSNY	For garbage receptacles in Kew Gardens, Forest Hills and Rego Park.		
Queens Delegation	Liu	Department of Sanitation	13-6400434		\$17,857	DSNY	For a street flusher and sweeper services for Flushing Queens.		
Yassky		Department of Sanitation	13-6400434		\$12,000	DSNY	To purchase 20 big green covered garbage cans for designated locations in Council District 33.		
Seabrook		Department of Sanitation	13-6400434		\$30,000	DSNY	For the purchase of trash receptacles in Council District 12.		
DeBlasio		Department of Transportation	13-6400434		\$18,000	DOT	To clean and de-ice pedestrian foot-bridges once a month.		
Yassky		Department of Transportation	13-6400434		\$8,000	DOT	To manufacture and install historic street signs at each corner of the DUMBO Historic District.		
Jackson		Dia Center for the Arts (d/b/a Dia Art Foundation)	23-7397946		\$3,000	DCA	Operating expenses for contemporary art program collaboration with the Hispanic Society of America, on 155th Street & Broadway in Council District 7. Includes arts education program in Council District 7 schools and Tuesdays on the Terrace summer program		
Gonzalez		Discipleship Outreach Ministries, Inc..	11-2838138		\$10,000	DYCD	Outreach screening testing counseling and case management for GED exams. 500 people or more will receive services.		
Recchia		District 21	13-6400434		\$9,000	DOE	To provide support for arts programming in School District 21 and culminating art fair.		
Oddo		District 31, Region 7	13-6400434		\$25,000	DOE	\$5,000 each for books at various public schools.		
Oddo		District 31, Region 7	13-6400434		\$40,000	DOE	Funds are to be allocated for Learning.com and books for the district schools.		
Oddo		District 31, Region 7	13-6400434		\$30,000	DOE	To fund schools on Staten Island.		
Oddo		District 31, Region 7	13-6400434		\$16,000	DOE	To provide funding for PTA's in the 50th Council District \$1,000 each for PS11, PS23, PS26, PS38, PS39, PS41, PS46, PS48, PS50, PS52, PS54, PS58, PS60, PS69, IS2, and IS72 in SI and PS186 in Brooklyn.		
Addabbo, Jr		Doe Fund, Inc., The	13-3412540		\$74,000	DHS	To clean two heavy traffic business areas (B.116th Street in Rockaway and Liberty Avenue in Richmond Hill/Ozone Park).		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
DeBlasio		Doe Fund, Inc., The	13-3412540		\$34,250	DHS	To fund street maintenance services on 7th Avenue in Brooklyn.		
DeBlasio		Doe Fund, Inc., The	13-3412540		\$25,000	DHS	To fund street maintenance services on Church Avenue in Brooklyn.		
Garodnick		Doe Fund, Inc., The	13-3412540		\$3,500	DHS	Funding will support the holistic work and training program which helps homeless and formerly incarcerated individuals achieve lives of self-sufficiency.		
Gennaro		Doe Fund, Inc., The	13-3412540		\$55,000	DHS	To provide funding support for Main Street Clean-up and Beautification.		
Katz		Doe Fund, Inc., The	13-3412540		\$4,000	DHS	For the Forest Hills Doe Fund.		
Speaker	Lappin, Monserrate, Yassky	Doe Fund, Inc., The	13-3412540		\$100,000	DHS	to fund ' Ready, Willing and Able Program'.		
Yassky		Doe Fund, Inc., The	13-3412540		\$37,500	DHS	To provide funding for clean up services in Park Slope.		
Comrie		Doing It the Wright Way, Inc.	11-3468717	*	\$3,500	DYCD	Doing it the Wright way is seeking funding to continue programming focusing on at-risk youth in Southeast Queens. We provide career development and mentoring for youth as well as educational services.		
Speaker		Door, The - A Center of Alternatives, Inc.	13-6127348		\$250,000	DYCD	to continue to conduct outreach at the Pier, and provide tailored extended hours programming at the agency.		
McMahon		Dr. Theodore A. Atlas Foundation	13-4012789	*	\$25,000	DYCD	To provide funds for food pantry.		
Oddo		Dr. Theodore A. Atlas Foundation	13-4012789	*	\$5,000	DYCD	To fund a food pantry.		
Oddo		Dr. Theodore A. Atlas Foundation	13-4012789	*	\$5,500	DYCD	To fund the organization's operating expenses, and food pantry.		
Baez		Dress for Success Worldwide	13-4040377		\$20,000	DYCD	To provide program funds for the Bronx Branch.		
Jackson		Drew Hamilton Senior Center/Citizens Care Committee	13-6179568	*	\$4,000	MISC	For programmatic expenses at the senior center.		
Dickens		Dunbar Tenants Association	11-3802678		\$5,000	DYCD	Enhancement of intergenerational programming at Dunbar.		
White, Jr		Dunton Block and Civic Association, Inc.	11-3569234		\$5,000	DYCD	Funds would be used to support the overall community gardening program, free youth and teen programs, outdoor open mic. night and seminar series.	Samuel Field YM & YMHA, Inc	11-3071518
Martinez		Dyckman Community Center	13-6400434		\$5,000	MISC	To be used to enable 35 children from the Dyckman community to attend the summer camp program run out of the Dyckman Community Center.		
Lappin		East 69th Street Neighborhood Association	26-0555623		\$5,000	DPR	Funding for tree pit improvements in the East 69th Street area.		
Garodnick		East 86th Street Merchants and Residents Association, Inc.	06-1756910	*	\$15,000	DYCD	Funding will support community events and beautification projects in the East 86th Street corridor and surrounding areas.		
Lappin		East 86th Street Merchants and Residents Association, Inc.	06-1756910	*	\$7,500	DYCD	Funding for beautification neighborhood activities including cleaning of tree pits and planting of flowers in East 86th Street area.		
Viverito		East Harlem Preservation	26-1523871		\$5,500	DYCD	Support preservation program which documents the history and culture of east Harlem.	Association of Hispanic Arts	13-2871091
Barron		East New York Kidspower, Inc.	11-3308030	*	\$22,900	DYCD	To provide service to young people from 5-16 years of age through sports and entertainment as an educational tool.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Dilan		East New York Urban Youth Corp	11-2799145	*	\$25,000	HPD	To fund and operating enhancement to the housing division		
Speaker	Gioia	East River Development Alliance, Inc.	86-1096987		\$200,000	HPD	to fund Youth Development, Workforce Development, Community Revitalization, Building Wealth Academy		
Garodnick		East Sixties Neighborhood Association, Inc.	13-3654087		\$3,500	DYCD	Funding will support the creative development, design, production, and printing of materials to inform the community of meetings and public information seminars.		
Lappin		East Sixties Neighborhood Association, Inc.	13-3654087		\$3,500	DYCD	Funding for community outreach including the creative development, design and production of newsletters, flyers and brochures to inform the community of events.		
James		Ebbets Field Residents' Organization	43-2104537		\$5,000	DYCD	Youth programming at the beet's field housing complex, arts programs.		
Sears		Ecuadorian International Center, Inc.	01-0627174		\$4,000	DYCD	To fund cultural and educational programs.		
Vacca		Edgewater Park Volunteer Fire Department	13-6125044		\$5,000	FDNY	To purchase firefighting equipment to protect Edgewater community.		
Recchia		Edith and Carl Marks Jewish Community House of Bensonhurst	11-1633484		\$9,000	DFTA	To provide funding support for senior programs at the Edith and Carl Marks Jewish Community House of Bensonhurst.		
Arroyo		Education Through Music	13-3613210		\$4,000	DYCD	To provide music instruction in St. Athanasius School and St. Anselm Schools in Council District 17.		
Speaker	Mendez	Educational Broadcasting Corporation (channel 13)	13-1945149		\$25,000	DOE	Thirteen 3rd Annual Celebration of Teaching and Learning		
Yassky		Edward R. Murrow High School	13-6400434		\$10,000	DOE	To fund an art program which services all students within the building and to upgrade the computer lab for the art department.		
Speaker		Edwin Gould Services for Children & Families	13-5675643		\$25,000	MISC	to fund STEPS program		
Speaker	Reyna, Dilan	El Puente de Williamsburg	11-2614265		\$75,000	DYCD	gang violence prevention & Consultants		
Dickens		Elder Craftsmen, Inc.	13-1853763	*	\$3,500	DFTA	To fund crafts classes at senior centers for Council District 9.		
Vann		Eleanor Roosevelt Houses Resident Council	20-4484154		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Queens Delegation	Monserate	Elmcor Youth and Adult Activities, Inc.	11-2224539	*	\$8,857	DYCD	Youth recreation programs.		
Sears		Elmhurst Friendly Society		*	\$4,000	DFTA	To fund senior programs.	Family Care Services	13-3213081
Vallone, Jr		Elmjack Community Little League, Inc.	11-2733609	*	\$8,000	DYCD	Program consists of little league baseball for approximately 500 youth ages 5-17 years old.		
Speaker		Emerald Isle Immigration Center	11-2932528		\$125,000	DYCD	operational expenses for services provided to NYC immigrants		
Quinn		Emerging Artists Theatre Company	13-3740018	*	\$4,000	DCA	The secondary project for which The New Festival seeks support is our Filmmakers Forum program. The Filmmakers Forum, which runs concurrently with the annual festival, began in 2004 and has been successful in its goals of encouraging greater interaction b		
Comrie		EMG Health Communications	11-3398407		\$5,000	DOHMH	EMG is seeking funds to enhance and expand the current parent/youth training programs with an emphasis on health education and health screenings.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Mendez, Weprin	Empire State Pride Agenda Foundation, Inc.	13-3843122	*	\$195,000	DYCD	to improve working conditions for thousands of NYC's LGBT residents and increase outreach among corporations and unions with a significant presence in New York City.		
Baez		Enact, Inc.	13-3422660		\$5,000	DCA	To provide funding for cultural programming.		
Dilan		End of Times Pentecostal Church, Inc., The	11-3523558	*	\$5,000	DSS	To provide funding for a food pantry.	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853
Quinn		Ensemble Studio Theatre, Inc., The	23-7150345	*	\$5,000	DCA	To support the development and production of 125 new works and produce 25 new projects by talented theatre artists between July 1, 2008 and June 30, 2009 including works from EST's Youngblood program for emerging playwrights under thirty, Going to the Riv		
Rivera		Epilepsy Institute, The	13-2608325		\$3,000	DOHMH	Funding would support community outreach and education for vulnerable youth and senior constituency with epilepsy.		
Speaker	Black, Latino, & Asian Caucus, Foster, White, Martinez, Palma, Arroyo, Seabrook, Dickens, James, Comrie, Gennaro	Episcopal Social Services of New York, Inc.	13-3709095		\$75,000	DYCD	to break the cycle of recidivism among those incarcerated or released from prison		
Eugene		Erasmus Neighborhood Federation	11-2490986		\$6,000	HPD	To provide seniors with a wide array of services.		
Stewart		Erasmus Neighborhood Federation	11-2490986		\$5,000	HPD	For community development and youth programs.		
Monserate		Eternal Love Baptist Church	EX212023	*	\$10,000	DYCD	Funding for Soup Kitchen for those in need in the community.		
Arroyo		Eugenio Maria De Hostos Community College Foundation	13-3116643		\$10,000	DCA	To provide funding for cultural programming.		
Eugene		Evangelical Crusade of Fishers of Men, Inc.	13-3097987		\$4,000	DYCD	To provide funding for an ESL program.		
Garodnick		Eviction Intervention Services Homelessness Prevention, Inc.	13-3311582		\$3,500	HPD	Funding will support housing legal aid services with particular focus on low-to-moderate income tenants who reside on Manhattan's East Side and on Roosevelt Island.		
Manhattan Delegation		Eviction Intervention Services Homelessness Prevention, Inc.	13-3311582		\$4,750	HPD	Expense funding for "Families with Children" program.		
Speaker	Lappin	Eviction Intervention Services Homelessness Prevention, Inc.	13-3311582		\$5,000	HPD	to support EIS's programs to prevent homelessness		
Quinn		Exit Art/The First World, Inc.	13-3668753	*	\$3,500	DCA	Its objective is to touch the lives of a diverse audience (artists, curators, scholars, art enthusiasts, our neighborhood community and the general public) through vital programming initiatives that extend the dialogue of contemporary art to issues of pre		
Manhattan Delegation		Exodus Transitional Community, Inc.	31-1731465	*	\$3,500	DYCD	Funding will help support general programming offered by Exodus Transitional Community.		
Viverito		Exodus Transitional Community, Inc.	31-1731465	*	\$10,000	DYCD	Exodus Transitional Community has an extremely ambitious mission, which is to keep youth and adults out of prison. The reason that this goal is so difficult is that to succeed, they have to lead participants to change their entire lives.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Exploring the Metropolis, Inc.	13-3164931	*	\$10,000	DCA	They operate and maintain three websites; NYC Music Spaces, NYC Dance Spaces and NYC Theatre Spaces. These online databases, free to users and listings facilities, list over 1,400 available rehearsal and performance spaces throughout the five boroughs.		
Arroyo		Exponents, Inc.	13-3572677		\$10,000	DOHMH	To provide support of the ARRIVE Program. The program expanded last year to include 10 more high-risk HIV substance abusers and family members.		
Palma		Exponents, Inc.	13-3572677		\$10,000	DOHMH	These funds will enhance their HIV/AIDS education prevention program and substance abuse for the community.		
Katz		Extra Inning Program, Inc., The	20-5543857	*	\$5,000	DYCD	To fund an after-school program.		
Quinn		Eyebeam Atelier, Inc., The	13-3952075	*	\$5,000	DCA	This special appropriation will support Eyebeam's education and public programs designed to reach the public-school population in Chelsea. These funds will help to underwrite the expansion of our student residency program, which will offer up to six stude		
Speaker		Faillte Care Corp. dba New York Irish Center	55-0869151	*	\$50,000	DFTA	lunch and dinner for seniors & afternoon club		
Gonzalez		Falconworks Artists Group, Inc.	20-0732447		\$3,500	DYCD	Police-Teen theater project: improvisation classes for NYPD officers and young people 14-18 promoting skill development and improved understanding between police & youth. Serves Precincts 76,78 & 72nd.		
Gerson Eugene		Fall Collection, Inc., The	13-4031163	*	\$3,000	DCA	To fund theatre artists performing in the Crown Point Festival, which is a festival of film theatre and music.		
		Family Renaissance, Inc.	11-3190985	*	\$4,500	DYCD	To provide funding for a summer youth program.		
Stewart		Family Renaissance, Inc.	11-3190985	*	\$5,000	DYCD	To enhance youth rites of passage and leadership programs.		
James		Farragut Tenants Association	11-2845779		\$5,000	DYCD	Various programs, educational, training geared toward workforce development and housing.		
Martinez		FDNY Foundation	11-2632404		\$5,000	FDNY	The funds will be used towards a MOBILE FDNY Fire Safety House, and interactive fire safety & prevention walk through exhibit.		
McMahon		Federated Garden Clubs of New York, Inc.	03-0537606	*	\$4,000	DPR	Funds needed for maintenance and purchase of flowers for Healing Garden.		
Vallone, Jr		Federation of Hellenic Societies of Greater New York	11-2931965	*	\$22,000	DYCD	Teaching English language and preparing students for naturalization process.		
Oddo		Federation of Italian American Organizations of Brooklyn, Ltd.	11-2507910		\$1,000	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
Recchia		Federation of Italian American Organizations of Brooklyn, Ltd.	11-2507910		\$30,000	DYCD	Provide social, immigration and recreational services to the community.		
Vallone, Jr		Federation of Italian American Organizations of Queens, Inc.	11-3102847	*	\$9,000	DYCD	Funding for soccer training for kids 6-16 years old.		
Mendez		Federation of Protestant Welfare Agencies, Inc.	13-5562220		\$10,000	DYCD	To provide ongoing financial assistance, capacity-building and advocacy services to our member agencies and their clients within District 2.		
Como		Federazione Italo Americano of Greater New York	11-2746297	*	\$2,500	DYCD	Assistance to Italian and Italian American	Greater Woodhaven Development Corporation	11-2508190
Como		Federazione Italo-Americana di Brooklyn and Queens, Inc.	11-3044143	*	\$3,000	DYCD	Tutoring program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon		Fellowship Baptist Church	13-2865551	*	\$10,000	DYCD	Funding for youth and community activities.		
Dickens		Figure Skating in Harlem	13-3945168		\$4,000	DYCD	To assist the underwriting of their youth productions and to expose children to this sport.		
Recchia		Film Fleadh Foundation	13-4051235	*	\$35,000	DCA	To provide funding support for the Craic festival.		
Dilan		Fiorentino Plaza Tenant Association	13-6400434		\$10,000	MISC	To provide an operating enhancement for the tenant association.		
Nelson		First Baptist Church of Sheepshead Bay	11-6019293		\$10,000	DFTA	Funding for the enrichment and improvement of senior center program.	Young Israel of Midwood	13-4136312
Comrie		First Faith Baptist Church	02-2916843	*	\$15,000	DYCD	The You Can Go To College Committee prepares high school age youth for the SATs and college application process. They also provide financial aid workshops for parents as well as tours of colleges and universities. Funds will be used to purchase SAT book		
Gennaro		First Jamaica Community Urban Development Corp.	11-3501698	*	\$10,000	DYCD	To offer free tax preparation.		
Comrie		First Presbyterian Church, Jamaica (First Jamaica Community Urban Development Corp.)	11-1666813		\$5,000	DYCD	To fund a series of career and job readiness workshops for males age 16 to 22. The grant will enable Project Impact youth program to employ a part-time coordinator to run the "Ambassadors" for one year.		
James		Fist and Heel Performance Group	04-3702601		\$3,500	DYCD	A new dance performance work.		
Yassky		Flatbush Development Corporation	51-0188251	*	\$10,000	DSBS	To provide funding for a youth leadership/service learning project and to conduct graffiti removal services for retail corridors.		
Fidler		Flatbush Park Jewish Center	11-9169900	*	\$3,000	DFTA	Assist local senior citizen program.		
Fidler		Flatbush Park Jewish Center	11-9169900	*	\$3,500	DYCD	Funds will provide recreation activities to youth		
Nelson		Flatbush Shomrim Safety Patrol, Inc.	20-3244567	*	\$10,000	DFTA	Operating expenses for senior citizen programs.		
Felder		Flatbush Shomrim Safety Patrol, Inc.	20-3244567	*	\$5,000	DYCD	To fund crime prevention programs.		
Speaker	Felder, Weprin, Filder	Flatbush Shomrim Safety Patrol, Inc.	20-3244567	*	\$20,000	DYCD	education, mentoring, prevention, awareness, community drives + events		
Fidler		Flatlands Volunteer Ambulance Corp.	51-0138370		\$10,000	FDNY	Volunteer ambulance services		
Quinn		Flemister Housing Development Fund Corporation	13-3725394		\$5,000	DOHMH	The objectives of Flemister House's Nutrition and Job Readiness Project are: (1) to increase the awareness and understanding in our residents what is good nutrition and its value in maintaining healthier bodies and lifestyles; and (2) to prepare them to c		
Quinn		Fluid Motion Theater and Film, Inc.	30-0197370	*	\$3,500	DCA	Fluid Motion Theater & Film requests funds to support the company's 2008-2009 season, which will include: The world premiere production of THE MEDEA PROJECT ("Pious Poetic Pie"), a spoken word/poetry play by Latina slam poet Yubelky Rodriguez, in April 20		
Liu		Flushing Business Improvement District	41-2111487	*	\$25,000	DSBS	To promote and support downtown Flushing businesses.		
Liu		Flushing Town Hall	11-2652182		\$5,000	DCA	Arts programs for students.		
Arroyo		Food Bank of New York City	13-3179546	*	\$10,000	DYCD	To fund efforts to provide food to emergency feeding programs in Council District 17.		
Arroyo		For A Better Bronx	01-0811054	*	\$10,000	DYCD	Food Justice Initiative - community cooking classes, community cooking demonstration, youth stipend for farmers market internship, senior centers nutritional outreach.		
Katz		Forest Hills Community and Civic Association	11-2920536		\$4,000	DSBS	To fund civic operations and publication of monthly newsletter.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Katz		Forest Hills Gardens Corporation	11-0788500	*	\$1,000	DYCD	To fund the Queens Watch Program.	Maspeth Town Hall, Inc.	23-7259702
Katz		Forest Hills Jewish Center	11-1631821		\$5,000	DFTA	To fund senior center refurbishment.		
Katz		Forest Hills Volunteer Ambulance Corp, Inc.	23-7169662		\$3,000	FDNY	To help continuing to provide services to the community.		
Como		Forest Park Senior Citizens Center, Inc.	11-2515431	*	\$3,500	DFTA	To enhance senior programs.		
Addabbo, Jr		Forest Park Trust, Inc.	31-1558645	*	\$19,000	DPR	To support various youth programs at Forest Park.		
Queens Delegation	Addabbo, Jr	Forest Park Trust, Inc.	31-1558645	*	\$2,000	DPR	To support various youth programs at Forest Park.		
DeBlasio		Fort Greene Park Conservancy	11-3637773	*	\$5,000	DPR	Series of cultural programs and events relating to centennial of Revolutionary War Prison Ship.		
James		Fort Greene Park Conservancy	11-3637773	*	\$10,000	DPR	To fund an educational program.		
James		Fort Greene Strategic Neighborhood Action Partnership	11-3343941	*	\$5,500	DYCD	Open access computer lab.		
Speaker	Felder, Weprin	Foundation for Jewish Broadcasting	20-1510898	*	\$175,000	DYCD	public service announcements on broadcasting medias as well as musical events for community		
Mendez		Fourth Arts Block, Inc.	04-3767933		\$3,000	DCA	The annual FAB! Festival & Block Party, a weekend of free and discounted performances that showcase the breadth of arts and educational activity in the East 4th Street Cultural District's activity.		
Quinn		Fractured Atlas Productions, Inc.	11-3451703		\$5,000	DCA	Fractured Atlas offers the widest range of health insurance options of any arts organization in New York and for many, we provide the only source of reliable health coverage artists can qualify for and afford. Beyond simply offering the health care plans,		
Recchia		Fractured Atlas Productions, Inc.	11-3451703		\$5,000	DCA	Operating funds for support services to emerging artists and arts organization, community outreach, professional development and training.		
Manhattan Delegation		Fraternidad de Los Angeles, Inc.	58-2672102	*	\$3,500	DYCD	Help support "Self-Awareness Program for Young People" after school program.		
McMahon		Fred Fugazzi Memorial Award	13-2927243	*	\$5,000	DYCD	To serve student athletes and coaches with an all-star Football game between Staten Island student athletes and student athletes from other boroughs.	United Activities Unlimited, Inc.	13-2921483
Dickens		Frederick Douglass Academy M499	86-1162545		\$5,000	DOE	Supplies for the Chess National Team for materials, supplies, entry fees.		
Dickens		Frederick Douglass Creative Arts Center	23-7028809		\$3,500	DYCD	After-school creative writing and literacy workshops.		
Viverito		Free Arts for Abused Children of New York City	13-3958495		\$5,000	DCA	Free Arts NYC provides creative arts and mentoring programs for under-served children throughout New York City. Our Weekly Mentor Program provides curriculum based arts activities in a group mentoring setting for small groups of 10-12 children. Children a		
Recchia		Free Greek Community of the Three Ierarches	11-1865882	*	\$9,000	DYCD	Youth educational and physical activities provided by Free Greek Community of the Three Ierarches.		
Manhattan Delegation		Fresh Youth Initiatives, Inc.	13-3723207		\$3,500	DYCD	Help support FYI's main program Community Youth in Action		
Foster		Friendly Baptist Church	13-3317689		\$5,000	DYCD	To provide Cultural, recreational and educational activities to the community, reading programs and bus trips.	YMS Management Associates, Inc.	11-2756216
Arroyo		Friends and Relatives of Institutionalized Aged, Inc.	13-2847944		\$5,000	DFTA	Funds are requested to help offset costs related to the operation of their Helpline and Caregiver Advocacy Center.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon		Friends from Rosebank	20-8969592	*	\$2,000	DFTA	To Provide funds for senior programs and events.		
McMahon		Friends of Abandoned Cemeteries	13-3176456		\$2,500	DYCD	Restoration of historic abandoned cemeteries on Staten Island.	United Activities Unlimited, Inc.	13-2921483
DeBlasio		Friends of Community Board #6	04-3780020		\$3,000	DYCD	Support for Community Board activities and outreach activities.		
James		Friends of Community Board #8	20-8842582	*	\$17,000	DYCD	to pay a planner to identify areas in Prospect Heights and Crown Heights that are developing and those that are over-developed		
Rivera		Friends of Crotona Park	13-4122378		\$22,000	DPR	Funding for special events such as the Hip Hop Festival, newsletters, postage, old school concerts, Latin theatrical performances, mother's day, Easter, Christmas tree lighting, family day and various other venues.		
Gennaro		Friends of Cunningham Park, Inc.	11-2652498		\$3,000	DPR	To fund community beautification - tables in the Park and to install an irrigation system.		
Queens Delegation	Weprin	Friends of Cunningham Park, Inc.	11-2652498		\$6,000	DPR	For maintenance and possible purchase of tractor for grasslands and ball fields of Cunningham Park.		
Garodnick		Friends of Dag Hammarskjold Plaza	13-3749587		\$5,000	DPR	Funding will support fountain cleaning costs and garden plants and supplies.		
DeBlasio		Friends of Firefighters	01-0611469		\$3,000	FDNY	To assist the NYC firefighting community by providing long-term support and services through confidential counseling, wellness services, and other personal assistance.		
Jackson		Friends of Fort Tryon Park, Inc.	13-3568627		\$3,500	DPR	Funds fee for fitness instructor who leads classes in the Council District 7 park 3 thrice weekly, year-round. Approximately 75 adult residents of Washington Heights and Inwood served.		
Gentile		Friends of Historic New Utrecht	11-3407104		\$1,500	DYCD	Support of history education and cultural events primarily at landmark New Utrecht Church site, serving primarily students of Districts 20, 21 and 22.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Recchia		Friends of Historic New Utrecht	11-3407104		\$3,000	DYCD	Supportive historic, educational and cultural events primarily at the landmarked historic New Utrecht House.		
Brewer		Friends of Hudson River Park	13-4112913	*	\$3,000	DPR	Support public programs in the park and adjacent neighborhoods with a focus on Clinton Cove programs.		
Speaker	Weprin	Friends of Hudson River Park	13-4112913	*	\$85,000	DPR	to fund Public Programs in the Park and Adjacent Neighborhoods, Friends Photo Program for Public School Students		
Dickens		Friends of Morningside Park, Inc.	13-3155238		\$3,500	DPR	Support of Kidsfest - Multicultural programming for children in Morningside Park.		
Dickens		Friends of Morningside Park, Inc.	13-3155238		\$3,500	DPR	Theatre and musical performances in Morningside Park.		
Comrie		Friends of Roy Wilkins Park	20-1398389		\$5,000	DYCD	Funds will be used to offset costs associated with coordinating an all-day "Community Family Day Fair" planned on August 23, 08 in Roy Wilkins Park. The fair includes a walk-a-thon, a health fair, a tennis tournament, track activities and more.		
Speaker	Weprin	Friends of the High Line	31-1734086		\$100,000	DYCD	used for the continuation and expansion of public programming surrounding the HIGH LINE		
Garodnick		Friends of the Upper East Side Historic Districts	13-3193351		\$5,000	DYCD	Funding will support the architectural education program that has served over 1400 public and private school students since 1995.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Lappin		Friends of the Upper East Side Historic Districts	13-3193351		\$5,000	DYCD	Funding to assist in outreach and printing of community newsletter.		
Staten Island Delegation	McMahon	Friends of Westerleigh Park	13-4176426		\$2,500	DYCD	Funds for stipends in youth who work in park, sweeping, plating, volunteering.	United Activities Unlimited, Inc.	13-2921483
Fidler		Friends United Youth Center	11-3584429	*	\$29,000	DYCD	Funds will provide after-school program at PS 114.	Hebrew Educational Society	11-1642720
James		Fulton Area Business Association	59-3768783		\$5,000	DSBS	Set up FAB welcome center.		
Vann		Fulton Art Fair, Inc.	11-3386595	*	\$5,000	DYCD	Support annual outdoor art exhibition and 50th Anniversary celebration.		
Speaker	Dickens	Fund for Community Leadership Development	13-3092919	*	\$10,000	DYCD	Intergenerational mentoring program in Harlem		
Mendez		Fund for the City of New York	13-2612524		\$3,500	DOHMH	The funds will provide sign language interpretation, real-time captioning, Braille and other essential accessible services at Network Forums and meetings.		
Bronx Delegation	Seabrook	Fund for the City of New York	13-2612524		\$8,187	DYCD	Classical dance and community performance program for the North Bronx.		
Jackson		Fund for the City of New York	13-2612524		\$3,500	DYCD	Funding for Day One incubator project, providing community education and legal services programs assisting youth in violent relationships. Includes 1 - direct services, including legal advice, information and representation to young victims of domestic v		
Dickens		Future Leaders Institute Charter School	20-2633976		\$5,000	DYCD	For a general program support for a new community mural designed in collaboration with students and that includes jobs for students in the summer.		
Mealy		G.R.A.C.E. International, Inc.	20-0934854		\$5,000	DYCD	To enhance food pantry outreach.		
McMahon		Garibaldi-Meucci Museum	06-1725844		\$5,000	DYCD	Support educational programs and related general operating expenses of the museum.		
Oddo		Garibaldi-Meucci Museum	06-1725844		\$3,500	DYCD	To fund Italian Cultural programs at the Museum.		
Manhattan Delegation		Gay Men of African Descent	13-3597820	*	\$3,500	DOHMH	GMAD is requesting support for \$7,800 to support our youth and senior programs.		
Speaker	Dickens	Gay Men of African Descent (GMAD)	13-3597820	*	\$40,000	DOHMH	GMAD's young adult program - services to LGBT youth 18-23, correcting homelessness, treating HIV, education		
Manhattan Delegation		Gay Men's Health Crisis	13-3130146		\$3,500	DOHMH	HIV/AIDS testing initiative for prevention tailored to young gay or bisexual men and transgender persons of color.		
Speaker	Women's Caucus, Koppell, Mendez, Dickens, Monserrate, Weprin	Gay Men's Health Crisis, Inc	13-3130146		\$200,000	DOHMH	to fund the HIV/AIDS HOTLINE and TESTING & the Women's Institute		
Comrie		Genesis Transitional Housing Ministries	16-1621304		\$7,500	DSS	Funds will be used to offset personnel and office supplies expenses for a program that targets homeless men and women in all 5 boroughs. The program seeks to provide counseling, drug and alcohol abuse intervention, relapse prevention, education, job train		
Fidler		Gerritsen Beach Cares, Inc.	11-3399328	*	\$22,500	DYCD	Funds will provide graffiti removal program.		
Fidler		Gerritsen Beach Fire Volunteers, Inc.	11-6076710	*	\$12,500	FDNY	Funds will assist volunteer ambulance/fire services.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Barron		Get Involved Now Association	11-3527922		\$5,000	DYCD	To provide services for at-risk youth in East New York and Brownsville.		
Manhattan Delegation		Getting Out and Staying Out, Inc.	06-1711370		\$3,500	DYCD	Funding to support three new positions to allow Career Managers to focus exclusively on preparing the clients for employment and education. 1) Resource Developer, 2) Program Analyst, and 3) Social Worker.		
Arroyo		Ghetto Film School, Inc.	13-4127229	*	\$15,000	DCA	To provide funding for cultural programming.		
Speaker	Women's Caucus	Gilda's Club New York, Inc.	13-4046652		\$20,000	DOHMH	to expand its free Saturday Program for people who have been affected by cancer		
Lappin		Gillen Brewer School, Inc., The	13-3764868	*	\$15,000	DYCD	To support the schools mission of helping children with severe learning and health related disabilities.		
Oddo		Girl Scout Council of Greater New York, Inc.	13-1624014		\$3,500	DYCD	To provide funding support for Girl Scout Programs on Staten Island.		
Queens Delegation	Sears	Girl Scout Council of Greater New York, Inc.	13-1624014		\$5,000	DYCD	To provide free, short-term Girl Scout programs.		
Vacca		Girl Scout Council of Greater New York, Inc.	13-1624014		\$1,000	DYCD	To support education trips for troop.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Como		Glendale Civic Association of Queens	20-2540420	*	\$3,000	DYCD	Mailings and operating costs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Queens Delegation	Como	Glendale Civic Association of Queens	20-2540420	*	\$3,500	DYCD	To fund mailing and operating costs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como		Glendale Civilian Observation Patrol, Inc., The	11-2502910		\$2,500	DYCD	To fund a youth intervention program.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como		Glendale Volunteer Ambulance Corps, Inc.	23-7348786		\$2,500	DYCD	For youth corp funding.	Greater Woodhaven Development Corporation	11-2508190
Dilan		Glenmore Plaza Tenant Association	13-6400434	*	\$12,500	MISC	To provide an operating enhancement for the tenant association.		
Como		Glenridge Senior Citizen Multi-Service & Advisory Center, Inc.	11-2327136		\$5,000	DFTA	To enhance senior programs.		
Dickens		Goddard Riverside Community Center	13-1893908		\$5,000	HPD	Support of the Westside SRO Law Project.		
Quinn Stewart		Goddard Riverside Community Center	13-1893908		\$6,000	HPD	Goddard Riverside's West Side SRO Law Project provides free legal services and tenant organizing assistance to low income residents living in single room occupancy (SRO) buildings from 14th Street to the top of Manhattan on the West Side. The project help		
Stewart		God's Battalion of Prayer Church	11-2412215	*	\$15,000	DYCD	To supplement an after-school program.		
Speaker	Mendez	God's Love We Deliver, Inc.	13-3366846		\$50,000	DOHMH	meal delivery for people with HIV/AIDS and life altering illnesses through NYC		
Barron		Golf Elite League of Youth, Inc.	33-1057846		\$10,000	DYCD	To continue to purchase supplies to operate youth golf program services.		
Vallone, Jr		Goliard Concerts	11-2644177		\$5,000	DCA	To provide a series of concerts varying from full choral, orchestral to cabaret music.		
Mendez		Good Old Lower East Side	13-2915659		\$10,000	HPD	For tenant and community organizing directed towards constituents who live in public, subsidized, and rent-regulated housing.		
DeBlasio		Good Shepherd Services	13-5598710		\$5,000	DYCD	Support, counseling and advocacy for victims of domestic violence.		
Rivera		Goodwill Baptist Church	13-3230568	*	\$5,000	DYCD	To provide stipends for summer internship program for high school students.		
Vallone, Jr		Goodwill Industries of Greater New York and Northern New Jersey	13-1641068		\$8,000	DYCD	To provide after school and summer services to approximately 125 at risk youth in the Astoria/LIC area.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
DeBlasio		Gowanus Canal Community Development Corporation	11-2498292		\$10,000	DSBS	To support educational programming in schools about plastics and the environment.		
Comrie		Grace Church Group	11-1639812		\$5,000	DYCD	Funds will be used to expand the Bishop Herbert Thompson Music and Arts Summer Workshop from serving 23 children to approximately 35 participants. The workshop includes music appreciation classes, arts and crafts classes, tutoring sessions, athletic activ		
McMahon		Grace Foundation of New York	13-4131863	*	\$5,000	DYCD	To sustain and expand program and services to children and families impacted by autism spectrum disorder.		
Oddo		Grace Foundation of New York	13-4131863	*	\$15,000	DYCD	To fund the organization's operating expenses.		
Recchia		Grace Gravesend Athletic Association	11-3019763	*	\$65,000	DYCD	To provide funding support for youth programs at the Grace Gravesend Athletic Association.		
Foster		Grand Concourse SDA	13-3558483		\$5,000	DYCD	To purchase food for the soup kitchen and food pantry.	YMS Management Associates, Inc.	11-2756216
Ignizio		Great Kills Memorial Day Parade Committee	13-3978024		\$3,500	DYCD	To subsidize transportation costs for parade floats and bands.		
Vallone, Jr		Greater Astoria Historical Society	11-2990504		\$5,000	DCA	To conduct educational programs and to preserve the history of the Astoria/LIC area. Also lectures for children and seniors.		
Dickens		Greater Harlem Real Estate Board Developer's Fund Corp.	13-4055449		\$10,000	HPD	To provide mortgage foreclosure services and prevention for the Central Harlem Community.		
Recchia		Greater New York City Ice Hockey League	23-7001471	*	\$20,000	DYCD	Free Ice Hockey Clinics for community.		
Como		Greater Ridgewood Historical Society, Inc.	11-2409274		\$1,500	DCA	Programs for the public including tours, exhibits, lectures, work-shops and cultural events.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como		Greater Ridgewood Restoration Corporation	11-2382250		\$1,500	DSBS	To fund an anti-graffiti program.		
Reyna		Greater Ridgewood Restoration Corporation	11-2382250		\$10,000	DSBS	Anti-Graffiti program - operates 2 vans 5 days a week, with labor provided by the Queens D.A.'s Alternative Sentencing Program, to remove graffiti from buildings located in Queens Community Board 5. Funds will be used to purchase a new van to replace one		
Como		Greater Ridgewood Youth Council, Inc.	11-2518141		\$5,000	DYCD	To enhance youth programs.		
Nelson		Greater Sheepshead Bay Development Corporation	11-2527097		\$5,000	HPD	Funding for the enrichment of community consultant program.		
Como		Greater Woodhaven Development Corporation	11-2508190	*	\$2,500	DSBS	To enhance business on Jamaica Avenue.		
Addabbo, Jr		Greater Woodhaven Development Corporation	11-2508190	*	\$7,000	DYCD	Support various youth programs in Woodhaven.		
Queens Delegation	Como	Greater Woodhaven Development Corporation	11-2508190	*	\$2,857	DSBS	To fund a newsletter.		
Speaker	Dickens	Greater Zion Hill Community Action Network, Inc.	81-0638384	*	\$10,000	DYCD	family literacy programs		
Vallone, Jr		Greek American Broadcasting Information and Cultural Activities Corp.	11-3344610	*	\$12,000	DCA	Provides Greek-American Community with daily radio program aired on WGBS.		
Vallone, Jr		Greek American Educational Public Information Systems, Inc.	13-3443539	*	\$25,000	DOITT	Bilingual radio program which targets Greek and English speaking audience.		
Gentile		Greek School of Plato, The	11-2475783		\$2,500	DYCD	To support the educational mission of a school serving 200 students from Bensonhurst, Dyker Heights and Staten Island.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson		Green Guerillas, Inc.	13-2903183		\$17,000	DPR	Programmatic support and supplies to Council District 7 community gardens, which provide open space, education and cultural activities to hundreds of Council District 7 residents.		
Reyna Ignizio		Green Guerillas, Inc.	13-2903183		\$22,125	DPR	These funds are for the rehabilitation of the Linden-Bushwick Community Garden and to establish a viable farmer's market on site. Projects covered include: replacement of the boundary fence, bird netting to protect crops, wheelbarrows and other gardening		
McMahon		Greenbelt Conservancy, Inc.	13-3481845	*	\$3,000	DPR	Subsidize summer day camp.		
McMahon		Greenbelt Conservancy, Inc.	13-3481845	*	\$12,500	DPR	Support operation, administration and public use of City's Greenbelt parkland.		
Speaker	Women's Caucus, Dickens, Viverito	Greenhope Services for Women		*	\$85,000	DOHMH	Aftercare Program		
Foster		Greening For Breathing	83-0477820	*	\$3,500	DYCD	Greening For Breathing is an organization in which we plant trees which helps the asthmatics breath more freely and shade for the seniors in the summer time even add value to homes. We in turn plant flowers in the tree pits for beautification. This money	YMS Management Associates, Inc.	11-2756216
Quinn		Greenwich Village Block Associations, Inc.	37-1499234	*	\$7,500	DYCD	Printed material (including newsletters, flyers etc.) production and printing costs, web-site maintenance. As the umbrella block association for the West Village, the GVBA offers its newsletter template to member block associations, as well as connecting		
Manhattan Delegation		Greenwich Village Society for Historic Preservation	13-3042600		\$3,500	DCA	Seeking support for a special program within their larger education program entitled "History and Historic Preservation."		
Quinn		Greenwich Village Society for Historic Preservation	13-3042600		\$7,500	DCA	GVSHIP will continue its work to monitor proposed changes and new construction in the Greenwich Village Historic District. Last year, GVSHIP's South Village Preservation Project published a report on the Italian immigrant history of the neighborhood, contin		
Quinn		Greenwich Village-Chelsea Chamber of Commerce, Inc.	20-1419879	*	\$7,500	DSBS	For the publication of a map and guide to Greenwich Village-Chelsea and the surrounding areas by both tourists and local residents.		
Recchia		Groundswell Community Mural Project	11-3427213		\$4,000	DYCD	Summer jobs program for Coney island youth to create a community mural in Coney Island		
Viverito		GroupWORKS for Education, Inc.	22-3846128	*	\$10,000	DOE	GroupWORKS for Education, Inc. was founded in 2002 to staunch the massive dropout rate of students and new educators from New York City public schools. Since 2002, GroupWORKS has provided training in group leadership and group dynamics and developed resil		
McMahon		Growing Minds Safe Haven, Inc.	57-1143761		\$7,500	DYCD	Education, recreation and cultural diversity programs for African-American youth.		
DeBlasio Nelson		Guardians of the Sick	11-6003433	*	\$50,000	DYCD	To support for comprehensive social service information and referral agency.		
Nelson		Guardians of the Sick	11-6003433	*	\$5,000	DYCD	Funding for programs for "at-risk" youth.		
Speaker	Felder, Weprin	Guardians of the Sick	11-6003433	*	\$190,000	DYCD	Family Crisis Intervention Program		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Felder, Weprin	Guardians of the Sick	11-6003433	*	\$65,000	DYCD	Program for adolescent at-risk youth		
Gentile		Guild for Exceptional Children, Inc.	11-6037766		\$2,500	DYCD	To support activities for the autistic and disabled community in Brooklyn.		
Recchia		Guild for Exceptional Children, Inc.	11-6037766		\$5,000	DYCD	Renovations and addition to facility.		
Comrie		Haitian Americans United for Progress, Inc.	11-2423857	*	\$8,000	DYCD	To provide vital information and resources to the Haitian population in NYC and provide access to education, ESL, literacy and after-school activities.		
Queens Delegation	Weprin	Haitian Americans United for Progress, Inc.	11-2423857	*	\$5,000	DYCD	For public education efforts on ESL, literacy, and after-school programming.		
Eugene		Haitian Centers Council, Inc.	11-2648501		\$4,000	DYCD	To provide funding for immigration, HIV/AIDS, and mental health services.		
Eugene		Haitian-American Business Network	47-0939800	*	\$4,000	DSBS	To support entrepreneurship and small businesses.	Consortium for Haitian Empowerment, Inc.	16-1701416
Quinn		Haleakala, Inc. (The Kitchen)	13-2829756	*	\$5,000	DCA	To support its Fall 2008-Spring 2009 education programming. These programs include performances, workshops, in-school classes, and a variety of other interactive opportunities that connect artists performing at The Kitchen with a diverse and city-wide con		
Dickens		Hansborough Advisory Committee/Friends of Hansborough	74-3046887	*	\$5,000	DYCD	To fund the completion of the "Harlem Legacy Wall."	Harlem Arts Alliance	13-2683678
Palma		Harding Park Homeowners Association, Inc.	13-3132218		\$40,000	DYCD	The funds will be used for the children of the community. It will help purchase Kayaks, and trips throughout the City.		
Dickens		Harlem All Starz Cheer and Gymnastic Center	56-2583992		\$4,000	DYCD	To purchase uniforms, competition fees, transportation, hotel fees, and pay for liability insurance.		
Dickens		Harlem Business Alliance	13-3591350		\$5,000	DSBS	Job development and computer literacy program for community-based small businesses.		
Dickens		Harlem Business Outreach Center	13-3982063	*	\$5,000	DYCD	Youth Business Initiative, with instruction on running a retail business and developing business plans		
Dickens		Harlem Children Zone	23-7112974		\$5,000	DYCD	For Community Pride, Neighborhood Beautification Projects, and Block Clean-Up projects.		
Dickens		Harlem Commonwealth Council, Inc.	13-6271908		\$5,000	DYCD	To provide ESL classes for immigrants and residents in the Central Harlem Community.		
Dickens		Harlem Congregations for Community Improvement, Inc.	13-3516262		\$3,500	DYCD	HCCI Computer Clubhouse Program.		
Jackson		Harlem Congregations for Community Improvement, Inc.	13-3516262		\$4,500	DYCD	Operating expenses for Health & Wellness Strategies Scatter-site Housing program. Will support summer trips for children and families living with HIV/AIDS and holiday events to promote family union and build social networks and supports.		
Jackson		Harlem Directors Group	06-1462884	*	\$4,500	DOHMH	For HIV/AIDS outreach and support.		
Speaker	Dickens	Harlem Directors Group	06-1462884	*	\$20,000	DOHMH	HIV prevention programs		
Dickens		Harlem Dowling Westside Center for Children and Family Services	13-3030378		\$5,000	DYCD	Intergenerational Program for Harlem Dowling After School Program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito		Harlem Drummers Steppers & Flag Team	04-3668940	*	\$30,000	DYCD	Support for programming to help eradicate debilitating social problems among our youth, HDSFT, with more than 7 years of youth-development experience through performance arts instruction and training, has designed a comprehensive program that would expose		
Dickens		Harlem Educational Activities Fund	13-3568672		\$3,500	DYCD	To support HEAF in putting resources where they are most needed to continue to improve an enhance academic and social outcomes for youth in Council District 9.		
Speaker	Dickens	Harlem Hospital Center	13-3552154		\$25,000	HHC	Central Harlem Health Revival		
Speaker	Dickens	Harlem Hospital Center	13-3552154		\$50,000	HHC	Hip Hop Stroke Program		
Dickens		Harlem Independent Living Center, Inc.	13-3642449		\$5,000	DFTA	Support for senior and other disabled populations in the community of Harlem.		
Dickens		Harlem Junior Tennis and Education Program	13-3076419		\$5,000	DYCD	Funds will be used to support rent of the facility, supplies and equipment		
Dickens		Harlem Little League	13-3548568	*	\$6,000	DYCD	To purchase uniforms, equipment and trophies.		
Dickens		Harlem River Houses		*	\$3,500	MISC	To provide funding for the tenant association		
Jackson		Harlem School of the Arts, Inc., The	13-2552500		\$5,000	DCA	For arts education in West Harlem and Northern Manhattan.		
Speaker	Black, Latino, & Asian Caucus, Dickens, Viverito	Harlem United Community AIDS Center	13-3461695		\$75,000	DOHMH	Harlem United Blocks Project		
Speaker	Dickens	Harlem Week, Inc.	13-3058019	*	\$30,000	DYCD	Harlem Week: family unity day cultural festival		
Speaker		Harm Reduction Coalition	94-3204958		\$20,000	DOHMH	to provide education and training through organizational that promotes the health and dignity of individuals		
Arroyo		Health People, Inc.	51-0418243	*	\$10,000	DOHMH	To fund exercise activities program for people with diabetes/at high risk in the 17th Council District.		
Palma		Health People, Inc.	51-0418243	*	\$15,000	DOHMH	These funds will help the people in the community who are affected by AIDS. This training will empower them.		
James		Heart of Brooklyn Cultural Institutions, Inc.	11-3625298	*	\$10,000	DSBS	Installing lights, printing and distributing brochures, creating and maintaining an online version of brochure and supporting other street beautification.		
Recchia		Heartshare Human Services of New York	11-1633549	*	\$14,000	DYCD	To assist youth support programs provided by Heart Share.		
Fidler		Hebrew Educational Society	11-1642720		\$12,500	DYCD	Funding for after-school programs.		
Speaker	Koppell, Katz, Weprin	Hebrew Home for the Aged at Riverdale	13-1739971	*	\$10,000	DFTA	for direct shelter costs to house victims of elder abuse and to provide legal services and pyscological support within NYC		
Fidler		Hebrew Immigrant Aid Society (HIAS), Inc.	13-5633307		\$3,500	DYCD	Funds will assist new immigrants with vital programs.		
Nelson		Hebrew Immigrant Aid Society (HIAS), Inc.	13-5633307		\$17,500	DYCD	Funding would provide support for the LOREO program.		
Recchia		Hebrew Immigrant Aid Society (HIAS), Inc.	13-5633307		\$4,000	DYCD	To provide funding support for the LOREO program.		
Weprin		Hebrew Immigrant Aid Society (HIAS), Inc.	13-5633307		\$5,000	DYCD	To provide support for civic voter education initiative.		
DeBlasio		Heights Hill Mental Health Service, SBPC, Community Advisory Board, Inc.	11-2785605		\$7,000	DOHMH	Newsletter for organization providing services to LGBT people living with mental illness.		
James		Heights Hill Mental Health Service, SBPC, Community Advisory Board, Inc.	11-2785605		\$5,000	DOHMH	To pay portion of salary and fringe benefits for part-time accountant.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	James, Mendez, DeBlasio	Heights Hill Mental Health Service, SBPC, Community Advisory Board, Inc.	11-2785605		\$10,000	DOHMH	Occupational /Community Education Coordinator's salary		
Queens Delegation	Vallone, Jr	Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$2,500	DFTA	To provide services for seniors at the JVL Dimotsis Senior Center. 29-19 24th Avenue, Astoria.		
Vacca		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$5,000	DFTA	To support an annual Greek Heritage Festival in Pelham Bay.		
Vacca		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$10,000	DFTA	To support senior programs.		
Vallone, Jr		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$15,000	DFTA	HANAC East/West Transportation for Seniors in Astoria/LIC.		
Vallone, Jr		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$8,000	DFTA	Provides services at JVL Dimotsis Senior Center		
Vallone, Jr		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$7,000	DFTA	Senior Information and Referral Program at Astoria Houses.		
Sears		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$5,000	DOHMH	To fund health programs.		
Vallone, Jr		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$25,000	DYCD	After School Program at PS 84Q		
Vallone, Jr		Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$19,000	DYCD	After school program at PS171Q for youth from Astoria Houses.		
Vallone, Jr		Hellenic Orthodox Community of Astoria	11-1666821		\$5,000	DYCD	Provides after-school youth program for neighborhood children.		
Quinn		Hell's Kitchen Neighborhood Association, Inc.	13-3860770	*	\$5,000	DYCD	Each street tree needs protection from vehicles and dogs otherwise it will not survive. They must mount a fund raising campaign to help defray the cost of long-lasting iron tree guards and their installation. A local foundry on West 39th Street has agreed		
Oddo		Helping Hands Initiative, Inc.	20-2615776		\$1,000	DYCD	To fund a music therapy and lessons program.	United Activities Unlimited, Inc.	13-2921483
Speaker	Mendez	Hetrick-Martin Institute, Inc.	13-3104537		\$225,000	DYCD	to funds critical After-School wrap-around supportive services for at-risk LGBT of age 13-21		
Garodnick		High School of Art and Design	13-6400434		\$3,500	DOE	Funding will support the purchase of instructional supplies for project-based learning for art programs at the school.		
Gentile		High School of Telecommunications, Arts and Technology	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Foster		Highbridge Community Life Center	13-3015539		\$1,000	DYCD	We are seeking funding to complete the production of the High - A Documentary feature film, which educates and empowers the community of high bridge, NYC and beyond.	YMS Management Associates, Inc.	11-2756216
Foster		Highbridge Community Neighborhood Council	80-0113136	*	\$500	DYCD	20th Annual Father's Day Extravaganza, Nelson Avenue Playground - BX, NY 10452, we feed over 500 people and we also have a Basketball game.	YMS Management Associates, Inc.	11-2756216
Weprin		Hillcrest Jewish Center	11-1639813	*	\$3,500	DYCD	Support for summer day camp for 150 girls and boys throughout Queens.		
Jackson		Hispanic Federation	13-3573852	*	\$3,500	DYCD	Funding for the Northern Manhattan Arts Alliance and Uptown Arts Stroll, for which the Federation acts as a fiscal conduit.		
Martinez		Hispanic Federation	13-3573852	*	\$35,000	DYCD	To provide funding support for local cultural groups in Council District 10.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Black, Latino, & Asian Caucus, Mendez, Martinez, Arroyo, Jackson, Viverito	Hispanic Federation, Inc.	13-3573852	*	\$100,000	DYCD	case management assistance, teen pregnancy prevention programs, and parental involvement in latino communities		
Gentile		Historic Districts Council, Inc.	13-3389566	*	\$3,500	DCA	To support planning and preservation projects throughout NYC.		
Lappin		Historic Districts Council, Inc.	13-3389566	*	\$5,000	DCA	Funding for educational and outreach programming at the Historic Districts Council.		
Manhattan Delegation		Historic Districts Council, Inc.	13-3389566	*	\$3,500	DCA	Funding goes towards the "About New York" program, a general education lecture and tour series that highlights a specific genre of buildings or sites in NYC.		
Mendez		Historic Districts Council, Inc.	13-3389566	*	\$3,500	DCA	HDC Preservation Conference Series and Fall Lecture Series.		
Dickens		Historic Harlem Parks Coalition		*	\$6,000	DPR	Enhance park programming, including annual summer film festival series.	Friends of Morningside Park	13-3155238
Gennaro		Hollis Bellaire Queens Village Bellerose Athletic Association, Inc.	23-7204542		\$5,000	DYCD	For the general operation of little league.	Samuel Field YM & YWHA, Inc.	11-3071518
Comrie		Hollis Presbyterian Church	11-1631786	*	\$6,000	DYCD	Funds will be used to offset costs of Hollis Presbyterian Church's youth program, which provides after school educational programs and athletic activities.		
Quinn		Holy Apostles Community Chorus	76-0843120	*	\$3,000	DCA	The funds will be used to train some 70 members of the community to sing choral music which will be presented in two free public concerts. The concerts, which usually attract up to 400 people each, and the training will take place in northern Chelsea. Bot	Visual Arts Foundation, Inc.	13-6261474
Staten Island Delegation	Oddo	Holy Rosary Church	13-3637539		\$3,000	DOHMH	To provide funding support for the Parish Nurse Program.		
Felder		Holy Spirit Church	11-1633569		\$5,000	DFTA	Members are senior citizens getting out of their house once a week to meet and socialize with other seniors. They have refreshments and enjoy exchanging information regarding seniors.		
Quinn		Home for Contemporary Theatre and Art, Ltd.	13-3449416		\$10,000	DCA	For the cost of keeping our ticket prices low for its young audiences as well as offering free and discounted tickets to over 600 performances for seniors, youths, and the disadvantaged as part of our ACCESS HERE program.		
Brooklyn Delegation		Homecrest Community Services, Inc.	11-3373115		\$16,875	DFTA	To provide bilingual social senior services.		
Nelson		Homecrest Community Services, Inc.	11-3373115		\$42,500	DFTA	Funding for the enrichment and improvement of the senior center program.		
Speaker	Yassky, DeBlasio, Fidler	HOPE Program, Inc., The	13-3268539		\$40,000	DYCD	help ny'ers with criminal records get living wage jobs, job retention services		
Comrie		Hospital Audiences, Inc.	13-6277895		\$5,000	DCA	Funding will be used to restore Tickets To Go funding. The program provides discounted tickets to cultural events for residents over 60 years of age in all 51 districts.		
Lappin		Hospital Audiences, Inc.	13-6277895		\$5,000	DCA	Funding to support the tickets-to-go program that provides discounted tickets to cultural events for senior citizens.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Oddo		Hospital Audiences, Inc.	13-6277895		\$3,500	DCA	Tickets to go program.		
Gioia		Hour Children	13-3647412		\$3,500	DYCD	For support of daycare and nursery program for "at risk" children of formerly incarcerated mothers.		
Speaker		Housing Conservation Coordinators	51-0141489		\$140,000	HPD	to provide tenant & Community organizing, legal services, antidispalcement activities in Hell's Kitchen		
Garodnick		Housing Conservation Coordinators, Inc.	51-0141489		\$3,500	HPD	Funding will support community organizing and the citywide campaign against Illegal Hotel Use.		
Mealy		Howard Avenue Rehabs Tenant's Association	11-3315534		\$2,000	MISC	Cover cost of food, beverages, and music for annual family day.		
Speaker	Weprin	Hudson Guild	13-5562989		\$100,000	DYCD	youth disconnection prevention work, + day camp programs, after-school, teen services, Options/early Optrions		
Jackson		Hudson Heights Owners Coalition (HHOC)	13-4137690	*	\$17,000	DYCD	Programmatic support and supplies to Council District 7 community groups that work on neighborhood beautification, improving quality of life, provide cultural arts and neighborhood recreational events, educating residents on housing issues. Events includ		
Barron		Hudsonic Showstopper Production, Org.	11-3196374	*	\$4,000	DYCD	To provide funding for a youth basketball tournament.		
Dickens		Hugs for Harlem, Inc.	41-2090276		\$3,500	DYCD	Bus trips for youth outings, mentoring and job readiness programs for youth and community.		
Speaker	DeBlasio, Brewer, Weprin	Human Services Council of New York City, Inc.	13-3620059		\$80,000	DYCD	Human Services Technology Referral Initiative		
Quinn		Humanities Preparatory Academy	13-6400434		\$5,500	DOE	These funds would enable our school to provide a student-facilitated international community service at the upcoming Interdependence Day Conference to be held in Brussels, Belgium in September. Students and staff would organizing and facilitating the firs		
Manhattan Delegation		Hunter College	13-3893536		\$3,500	CUNY	Centro's Library and Archives to process collections, produce collection finding guides, and for the digitization of archival holdings.		
Manhattan Delegation		Hunter College Public Service Scholar Program (PSSP)	13-1988190		\$3,500	CUNY	Support for PSSP's annual program scholar stipends.	Research Foundation of the City University of New York	13-1988190
Arroyo		Hunts Point Multi-Service Center, Inc.	13-2612592	*	\$60,000	DFTA	To support senior program costs at Maria Isabel and Borinquen Court Senior Centers in Council District 17.		
Comrie		I Love Our Youth, Inc.	11-3190064		\$5,000	DYCD	Funding will be used to support a number of programs by ILOY which include the Lifeskills Plus Program, Give-N-Live Program, Hollis Biddies Basketball League, the ILOY Dance Program as well as afterschool homework assistance.		
Vallone, Jr		ICYP Youth Program of Astoria, Inc,	11-3227409	*	\$8,000	DYCD	To fund ICYP girls sports program serving approximately 200 youth.		
Vallone, Jr		ICYP Youth Program of Astoria, Inc,	11-3227409	*	\$10,000	DYCD	To purchase equipment and pay utility bills for youth sports program.		
Stewart		Ifetayo Cultural Arts Facility, Inc.	11-3027538		\$5,000	DYCD	For youth and educational services such as dance classes, after-school programs.		
Speaker	Felder	Igud L' Hachzokas Torah	11-3588991	*	\$25,000	DYCD	counseling and mentoring teens at-risk		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		Ilion Area Block Association	11-290605	*	\$5,000	DYCD	Funding will be used to restore the community newsletter 4 times a year. It serves as a recruitment tool for new members. We also provide tickets to community events for local children and families.	Southern Queens Park Association, Inc.	11-2432846
Dickens		ImageNation Film Festival	20-4186876		\$5,000	DYCD	Family First Friday series independent film screenings.	Film Video Arts, Inc.	13-2620443
McMahon		Immaculate Conception School	13-2687296	*	\$5,000	DYCD	To purchase supplies for after-school program.	United Activities Unlimited, Inc.	13-2921483
Dickens		IMPAC Tenants Association	56-2637684		\$3,500	DYCD	Funds will be used for youth development and health and fitness program.		
Dickens		In the Spirit of the Children, Inc.	13-4000928	*	\$5,000	DYCD	Youth Transition Empowerment Program through ITSOC services out of NYC Foster Care System		
Jackson		In the Spirit of the Children, Inc.	13-4000928	*	\$3,500	DYCD	Funding for services for youth exiting the foster care system: life skills development, individualized coaching and experiential learning to avert homelessness and promote self-reliance. Also includes employment services, tutoring, medical plan enrollment		
Dickens		Incorporation of Artists on the Move, Inc.	13-4066998	*	\$3,500	DYCD	For "Open Space" arts and education program which will enable us to provide special arts and education programs.		
Gennaro		India Home	20-8747291	*	\$10,000	DFTA	To provide support for senior programs.		
Gerson		Indo-China Sino American Senior Citizen Center	13-3584616		\$4,000	DFTA	To create a senior recreational space within their current center that'll provide seniors an opportunity to leave home and receive both mental and social stimulation.		
James		Ingersoll Tenants Association	11-3048765		\$5,000	DYCD	Youth outings and family day celebrations		
Manhattan Delegation		Institute for Civic Leadership, The	13-4157508	*	\$3,500	DYCD	Scholarship support for a student for New York City High School Student to travel abroad and volunteer.		
Gonzalez		Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$10,000	DFTA	Supplement the salary of a Caseworker in Sunset Park Senior Center-		
Speaker	Black, Latino, & Asian Caucus, Arroyo, Mendez, DeBlasio, Weprin, Comrie, Monserrate, Recchia	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$225,000	DFTA	to enhance and to augment core administrative capacity to properly supervise and support our on and off-site case management		
Koppell		Institute of Applied Human Dynamics, Inc.	13-2573827		\$10,000	DOHMH	Operational support for environmental program, teaching job skills to individuals with developmental disabilities		
Gentile		Intermediate School 30K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Intermediate School 187K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Intermediate School 201K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile		Intermediate School 227K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Intermediate School 259K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Dilan		Intermediate School 296K	13-6400434		\$5,000	DOE	To provide funding for school trips.		
DeBlasio		International African Arts Festival	11-2953522		\$3,000	DCA	Provide youth programs and art entertainment series.		
James		International African Arts Festival	11-2953522		\$5,000	DCA	For two programs, dance and oral presentations.		
Quinn		International Arts Relations, Inc.	23-7212492		\$3,000	DCA	NewWorks Lab Now in its 12th season, INTAR's NewWorks Lab is designed to: Develop new works by emerging writers, actors, directors, and other theater artists of demonstrated commitment and talent from the Latino community. Support Latino artists through p		
Quinn		International Center in New York, Inc., The	13-1946733	*	\$10,000	DYCD	ICNY is a unique non-profit organization that provides ESOL (English for Speakers of Other Languages) and cultural education to 2,500 foreign-born individuals from 95 countries. Each year, our 1,000 strong volunteer corps teaches daily discussion and lect		
Quinn		International Center of Photography	23-7412428	*	\$3,500	DCA	To support ICP's free Friday night book signings with acclaimed photographers. These events, which occur once or twice a month, are popular and attract returning ICP visitors and newcomers interested in the arts. We held twelve such events last year with		
Manhattan Delegation		Interns for Peace, Inc.	13-2910157	*	\$3,500	DYCD	Provide funding for the International Children's Center in Lower Manhattan		
Weprin		Interon Productions, Inc (aka Mel Berkowitz Productions)	06-1690150		\$7,500	DYCD	To defray production costs of show of community based television programming.	Samuel Field YM & YWHA, Inc.	11-3071518
Manhattan Delegation		Inwood House	13-5562254	*	\$3,500	DYCD	Funding for the Educational Guidance Program, a critical component of the Continuum of Care for Pregnant and Parenting Teens.		
Dickens		Iris House - A Center For Women Living with HIV/AIDS, Inc.	13-3699201		\$5,000	DOHMH	The funds is to support training and development of Iris House direct services staff also that they can enhance their client assessment skills, plan development and retention strategies.		
Speaker	Women's Caucus	Iris House - A Center For Women Living with HIV/AIDS, Inc.	13-3699201		\$15,000	DOHMH	to fund HIV PREVENTION COMM. PEER EDUC. PROGRAM		
Quinn		Irish Repertory Theatre Company, Inc.	13-3531713	*	\$3,500	DCA	The Irish Repertory Theatre offers complimentary and reduced price tickets to senior organizations and students through our Ticket Subsidy Program. The goals of the program are: to serve a large community of seniors and students, to provide access to the		
Vallone, Jr		Isamu Noguchi Foundation and Garden Museum	61-1472746		\$5,000	DCA	Provides a variety of artists' works in various mediums and education programs to diverse audiences.		
McMahon		Island Voice	20-8287369		\$5,000	DYCD	To host Staten Island Black Cultural Arts and Heritage Parade Festival and to host Youth Summit for Black History Month		
Recchia		Italian Board of Guardians	11-1633571		\$9,000	DYCD	Community and youth programming.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Oddo		Italian Club of Staten Island, Inc.	13-3428736		\$3,500	DFTA	To provide funding support for expenses towards Holiday Food Drive.		
Gentile		Italic Institute of America, Inc.	11-2859975		\$1,000	DYCD	Support for educational programs for Italian-American youth.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Dickens		Jackie Robinson Tenant's Association, Inc.	13-3420375		\$3,500	DYCD	To fund an Annual Family Day celebration.		
Monseratte		Jackson Heights Beautification Group	11-2925587		\$3,500	DYCD	Graffiti removal, planting flowers and installing fences in local community.		
Sears		Jackson Heights-Elmhurst Kehillah, Inc.	11-2643410		\$10,000	DYCD	To fund social service programs.		
McMahon		Jacques Marchais Museum of Tibetan Art, Inc.	23-7280740		\$10,000	DCA	To support the exhibits and public programs of the Tibetan Museum.		
Oddo		Jacques Marchais Museum of Tibetan Art, Inc.	23-7280740		\$3,500	DCA	To fund the Anniversary Exhibit at the Museum.		
Comrie		Jamaica Athletic and Learning Center, Inc.	20-0975215	*	\$6,500	DYCD	The organization was established as a means of providing children within the community with a sense of pride and purpose through sports. The Jamaica bulldogs football program has attracted a number of young men in the community ranging from age 5-18 who		
Comrie		Jamaica Branch, NAACP Day Care Center	11-2218994		\$8,000	DYCD	Funds sought to enhance educational and cultural programming with an emphasis on arts enhancement.		
Comrie		Jamaica Center for Arts and Learning	11-2478709		\$10,000	DCA	The Funding support the hiring of a General Manager for JCAL's new facility, which will greatly increase our ability to provide a wide range of performing arts events to the residents of Queens and help to further advance the economic revitalization of ou		
Weprin		Jamaica Estates, Holliswood, South Bayside Volunteer Ambulance Corp., Inc.	23-7351959		\$3,000	FDNY	To offset costs associated with fuel and maintenance for ambulance		
Gennaro		Jamaica Hill Civic	30-0152569		\$4,000	DYCD	To fund community outreach, civic involvement, and overall programming and supplies.	Samuel Field YM & YWHA, Inc.	11-3071518
Addabbo, Jr		Jamaica Hospital Medical Center	11-1631788		\$20,000	DOHMH	To provide a community health outreach program in the 32nd Councilmanic District.		
White, Jr		Jamaica Hospital Medical Center	11-1631788		\$30,000	DOHMH	To provide a community health outreach program in the 28th Councilmanic District.		
Comrie		Jamaica Maroons Soccer League	11-3541665	*	\$5,000	DYCD	Program seeks funding to operate the soccer clinics and for the workshops provided to young players. Program assists in preparing players for college recruiters.		
Comrie		Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$20,000	DFTA	Funds will be used to facilitate national accreditation for five senior centers. This process is assisting senior center members to participate in meeting nine (9) national standards of excellence covering program planning, community, purpose, facility, r		
Queens Delegation	Comrie	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$4,000	DFTA	Funds will be used to offset the costs of the daily operation of the senior center and to enhance the healthy aging programs at the center.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		James Baldwin School, The	13-6400434		\$5,500	DOE	Requesting funds for 1 semester of Health; for 1 semester of PE. Target population: nick publish high school transfer students, grades 9 - 12; Chelsea high school. Purpose of funds: high school health and wellness program at Integral Yoga to help student		
Fidler		Jay Senior Center	11-2665181		\$4,000	DFTA	Funds will enhance senior citizen services.		
Brewer		Jazz at Lincoln Center, Inc.	13-3888641	*	\$3,000	DCA	Support education/community programs which serve over 50,000 students in New York City.		
Dickens		Jazz at Lincoln Center, Inc.	13-3888641	*	\$10,000	DCA	Support for the Jazz for Young People Concert Series at the Apollo Theater.		
Manhattan Delegation		Jazz at Lincoln Center, Inc.	13-3888641	*	\$3,500	DCA	Funding for the Jazz at Lincoln Center education/community programming and outreach in NYC.		
Comrie		Jazz Knights	11-2394796	*	\$3,500	DYCD	The Jazz Knights provide Jazz shows and Educational programming in NYC public schools and senior centers in NYC. All concerts and sessions are free of charge.		
Dickens		Jazzmobile, Inc.	13-2614483	*	\$10,000	DFTA	To provide support for the Swinging for Seniors program.		
Comrie		Jazzmobile, Inc.	13-2614483	*	\$5,000	DYCD	Funds to help cover costs for free summer concerts. The organization will perform 70 free concerts at public venues such as parks.		
Recchia		JBI International, Inc.	13-1683279	*	\$10,000	DFTA	To provide funding support for assistance for visually impaired seniors.		
Viverito		Jets of Harlem, Inc.	20-3556368	*	\$7,500	DYCD	The funds requested will be used to purchase football and cheerleading equipment for the youth of the community. The funds will also be used to help pay for transportation to and from games and meets.		
Bronx Delegation	Koppell	Jewish Association for Services for the Aged (JASA)	13-2620896		\$12,187	DFTA	JASA Van Cortlandt Village Senior Center provides assistance with entitlements and congregate meals program at senior center with activities including painting, knitting, short-story, exercise classes, current events, movies and trips		
Fidler		Jewish Association for Services for the Aged (JASA)	13-2620896		\$6,000	DFTA	Funds will enhance senior citizen services.		
Fidler		Jewish Association for Services for the Aged (JASA)	13-2620896		\$13,500	DFTA	Funds will enhance senior citizen services.		
Weprin		Jewish Board of Family and Children's Services (aka Pride of Judea)	13-5564937	*	\$1,250	DFTA	To provide support for transporting frail elderly to/from Pride of Judea therapy services.		
Sears		Jewish Center of Jackson Heights	11-1681124	*	\$15,000	DFTA	To fund senior programs.		
Weprin		Jewish Children's Learning Lab, Inc.	13-3817786		\$3,786	DYCD	To offset costs associated social studies programming in public schools.		
Fidler		Jewish Children's Museum	13-3798344	*	\$15,000	DYCD	To provide funding support for the Jewish Children's Museum.		
Oddo		Jewish Community Center of Staten Island, Inc.	13-5562256		\$3,500	DYCD	To fund the organization's operating expenses for youth programs.		
Speaker	Weprin, Recchia	Jewish Community Center of Staten Island, Inc.	13-5562256		\$220,000	DYCD	Provide tutorial and after school recreational, social and cultural activities		
Staten Island Delegation	McMahon	Jewish Community Center of Staten Island, Inc.	13-5562256		\$3,500	DYCD	To provide assistance to program that target youth and elderly.		
Fidler		Jewish Community Council of Canarsie, Inc.	11-2608645		\$27,500	DFTA	Funds will provide a Social worker.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Brooklyn Delegation		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$16,875	DFTA	To provide funding for senior services.		
Recchia		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	DFTA	To provide funding support for senior programs at the Haber House.		
Recchia		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	DFTA	To provide funding support for senior programs offered by the Jewish Community Council of Greater Coney Island.		
Recchia		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	DFTA	To provide funding support for the Marlboro Senior Center.		
Recchia		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	DFTA	To provide funding support for the Ocean Parkway Senior Center.		
Recchia		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	DFTA	To provide funding support for the Surf Solomon Senior Center.		
Speaker	DeBlasio, Brooklyn Delegation, Yassky, Weprin, Recchia, Fidler	Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$30,000	DSBS	to restore funding for cut-off programs		
Brewer		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$3,500	DYCD	Funding would provide technical support for the non-profit help desk.		
Nelson		Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$10,000	DYCD	Funding for community outreach, entitlements assistance, ESL classes, food distribution, etc.		
Katz		Jewish Community Council of Kew Gardens and Richmond Hill, Inc.	13-3944621	*	\$16,000	DYCD	To fund community programming.		
Fidler		Jewish Community Council of Kings Bay, Inc.	11-2714997	*	\$5,000	DYCD	Funds will provide essential youth programs.		
Vacca		Jewish Community Council of Pelham Parkway, Inc.	13-3099520		\$10,000	DYCD	To support annual community music festival.		
Vacca		Jewish Community Council of Pelham Parkway, Inc.	13-3099520		\$8,000	DYCD	To support local food pantry.		
Sanders, Jr		Jewish Community Council of the Rockaway Peninsula, Inc.	11-2425813		\$3,500	DYCD	To provide funding support for		
Gennaro		Jewish Museum, The	13-6146854		\$5,000	DCA	To fund trips and tours for school children.		
Katz		Jewish Museum, The	13-6146854		\$10,000	DCA	To help fund tours for seniors and students.		
Staten Island Delegation	Oddo	Joey DiPaolo AIDS Foundation	22-3453810		\$1,000	DYCD	To provide funding support for Camp TLC-Camp for Children with AIDS.	United Activities Unlimited, Inc.	13-2921483
Quinn		Joyce Theater Foundation, Inc.	13-3038262		\$5,000	DCA	Funds are respectfully requested to support the promotion of dance performances at The Joyce Theater with marketing and community outreach initiatives that annually attract over 135,000 people to the Chelsea neighborhood. An estimated \$2 million will be s		
Felder		JRL Outreach Program Inc. (Jewish Russian Library, The)	11-3350699		\$3,500	DYCD	To provide funds for a free library and learning center.		
James		Judah International Christian Center, Inc.	11-3352075		\$5,000	DOHMH	For operational support for clergy-led symposium to address rising health issues and sexuality for women and girls with emphasis on STD, HIV/AIDS.		
Gentile		K445 New Utrecht High School	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		K490 Fort Hamilton High School	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Nelson		Kehilat Moreshes Yaakov	11-3215542	*	\$5,000	DYCD	Funding for youth programming.		
Felder		Kensington Action Force	13-3631247	*	\$3,500	DYCD	Provides working relationships between community residents, public and elected officials to upgrade the quality of life for community and decrease crime.		
Felder		Kensington Jewish Library of Congregation Ahavath Achim	11-2693589		\$3,500	DYCD	To promote healthy reading for our readers occupying them with after-school activity3		
Weprin		Kerala Cultural Association of North America, Inc.	11-3015081	*	\$3,500	DYCD	To provide funding for a picnic, blood drive, Malayalam language teaching, and dance classes.		
Katz		Kew Forest School, The	11-1666834	*	\$3,500	DYCD	To fund youth programming.		
Comrie		Kickers Youth Sports Association of South East Queens, Inc.	11-2988905	*	\$7,000	DYCD	Organization provides sports activities, primarily through soccer training, intramural and traveling team activities. Funds are used for public school rental space throughout the year, team and player registration at tournaments.		
Quinn		Kids Creative 404, Inc.	75-3139502		\$3,000	DYCD	To support two days of after school programming at PS 11 in Council District 3. A majority of students at PS 11 receive free lunch and the after school programs, which are coordinated with the school's Parent Association, target underserved youth in Grade		
Comrie		King Cyrus Supreme Council (Mount Zion Lodge #32)	26-1522460		\$5,000	DYCD	Funds will be used to provide stipend for teachers as well as off-setting costs of teaching supplies, materials, sports equipment, and shirts.		
Comrie		King Manor Association of Long Island, Inc.	11-2396324	*	\$7,000	DCA	King Manor is currently working to expand and enhance visitor experiences at the historic site. Funds to be used for educational and historical programming.		
Gennaro		King Manor Association of Long Island, Inc.	11-2396324	*	\$7,000	DCA	For the general operating expenses of the Museum.		
Sanders, Jr		King of Kings Foundation, Inc.	03-0583790	*	\$15,000	DYCD	To provide funding for anti-drug, anti-gang warrior workshop/seminar featuring motivational and inspirational speakers.		
Fidler		Kings Bay YM-YWHA, Inc.	11-3068515	*	\$25,000	DFTA	Funds will provide Alzheimer's program.		
Fidler		Kings Bay YM-YWHA, Inc.	11-3068515	*	\$10,000	DYCD	Funds will provide youth and community programs.		
Fidler		Kings Bay Youth Organization, Inc.	11-6020722	*	\$4,000	DYCD	Funds will assist local little league.		
Dickens		Kings' Court 139th Street Block Association		*	\$20,000	DYCD	Restoration of historic gates on 7th and 8th Avenues which define as the Landmarks Historic District known as Striver's Row.	St. Mark's United Methodist Church	36-2167731
Recchia		Kings Highway Beautification Association	20-4986882	*	\$15,000	DYCD	community beautification of Kings Highway and surrounding areas.	SBH Community Service Network	23-7406410
James		Kings Majestic Corp. d/b/a: 651 arts	11-2956108		\$4,500	DYCD	To present and produce music, outreach in public high schools.		
Recchia		Kingsborough Community College	11-3022873		\$10,000	CUNY	To fund community concerts held at the College.		
Koppell		Kingsbridge Heights Community Center, Inc.	13-2813809	*	\$10,000	DYCD	After-school youth and College Directions Program provides counseling and assistance to youth in transition to adulthood by preparation for college admissions tests and applications.		
Koppell		Kingsbridge Riverdale Van Cortlandt Development Corporation	13-3097905		\$5,000	DSBS	Merchant associations developing and evaluating needs.		
Palma		Knowledge Project, The	13-3839510		\$3,500	DYCD	These funds will help the children create and learn about plant life in the Soundview community.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile		Korean War Veterans Chapter #171	14-1941454		\$1,500	DYCD	To support costs for local veterans activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Oddo		Korean-American Senior Citizens Association of New York, Inc.	13-3959398		\$5,000	DFTA	To fund the organization's operating expenses: ESL classes, US Citizenship class, and computer class..		
Weprin		Labor and Industry for Education, Inc.	11-4088055	*	\$20,000	DYCD	Support for educational and recreational programs at the HO Scott Community Center.		
Quinn		Labyrinth, Inc.	13-3985592		\$5,000	DCA	LAByrnth's 17th season will include productions of four new plays by emerging artists (Able Man by Ron Cephas Jones, Six Minutes by Eisa Davis, Philip Roth in Khartoum by David Bar Katz, and Knives and Other Sharp Objects by Raul Castillo) as well as its		
Oddo		Lady Tigers Fast Pitch Softball	26-0211482	*	\$1,000	DYCD	To purchase uniforms and equipment.	United Activities Unlimited, Inc.	13-2921483
James		Lafayette Gardens Tenants Association, Inc.	11-3556000		\$3,500	MISC	For community programming.		
Vann		Lafayette Gardens Tenants Association, Inc.	11-3556000		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Speaker	Weprin, Comrie	LaGuardia & Wagner Archives LaGuardia Community College	13-6400434		\$110,000	CUNY	general operating		
Oddo		LaPiedra Family Firefighters Memorial Fund	52-2143926		\$5,000	DYCD	SIUH Burn Center and pediatric play area.		
Quinn		Lark Theatre Company, Inc.	13-3779197	*	\$5,000	DCA	LARK'S ANNUAL PLAYWRIGHTS' WEEK FESTIVAL is dedicated to showcasing unheard and diverse voices from across New York City and the globe. Selected through a completely open submissions process, 8-10 plays by emerging playwrights are chosen from about 600 su		
Sears		Latin American Cultural Center of Queens, Inc.	11-2997255		\$3,500	DCA	To fund arts and cultural programs		
Barron		Latin Souls Little League Baseball	11-2862821	*	\$6,500	DYCD	To pay for uniforms and transportation for the league.		
Sears		Latin Women in Action, Inc.	11-3093642	*	\$4,000	DYCD	To fund community programs.		
Viverito		Latino Educational Media Center	13-3227788		\$5,000	DYCD	The Latino Educational Media Center is seeking funds to pay for archival rights for a documentary.		
Speaker	Arroyo	Latino Gerontological Center	13-3631719	*	\$15,000	DFTA	educational resources and services for latino elderly, families, caregivers and providers		
Manhattan Delegation		Latino International Theater Festival of New York, Inc.	51-0548694		\$3,500	DCA	Funding for free street performances and play readings at the Teatro Stage Fest.		
Mendez		Latino International Theater Festival of New York, Inc.	51-0548694		\$5,000	DCA	TeatroStageFest activities in District 2.		
Dickens		League for the Enhancement of All Africans Future	38-3706437		\$3,500	DYCD	To engage community youth in the study of African/African American history, legacy and related activities.		
DeBlasio		Learning About Multimedia Project	26-1302928	*	\$5,000	DYCD	To purchase additional equipment and media supplies; support public events.	Friends of Community Board #6	04-3780020
Speaker	Yassky, Jackson, Brewer	Learning Leaders, Inc.	13-2658549		\$80,000	DOE	expansion of Learning Leaders programs		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Learning Spring Elementary School	01-0603628		\$10,000	DOE	LearningSpring Elementary School provides advanced education opportunities for high-functioning children with Asperger's Syndrome, Pervasive Developmental Disorders/Not Otherwise Specified, Non-Verbal Learning Disabilities, or other neurocognitive disorde		
Sears		Lefrak City Tenants Association, Inc.	11-2937300		\$3,500	DYCD	To fund community programs.	Lefrak City Youth And Adult Activities Association, Inc.	11-3106422
Queens Delegation	Sears	Lefrak City Youth And Adult Activities Association, Inc.	11-3106422	*	\$5,000	DOHMH	To provide funding for the Lefrak Health Fair.		
Sears		Lefrak City Youth And Adult Activities Association, Inc.	11-3106422	*	\$7,500	DYCD	To fund community programs.		
McMahon		Legal Services for New York City	13-2600199		\$10,000	HPD	To provide free legal services to low-income Staten Island residents.		
Rivera		Lehman College	13-3835036		\$12,000	CUNY	To provide special productions targeted at reaching traditionally underserved communities in reference to access to the classic and contemporary arts. Also to produce various other theatrical programming for the community.		
Rivera		Lehman College	13-3835036		\$10,400	CUNY	To provide stipends and paid internships to students and recent graduates to the program, to who will train and supervise fellow students and program productions in local news, public affairs, and sports to be streamed and webcast on a multimedia website		
Baez		Lehman College Art Gallery, Inc.	13-3391212		\$10,000	DCA	To provide funding for cultural proqramming.		
Speaker	Lappin	Lenox Hill Neighborhood House	13-1628180		\$60,000	DYCD	to support the center various programs including seniors, homeless, families and working poor		
Dickens		Lenox Terrace Association of Concerned Tenants	13-3583220	*	\$5,000	DYCD	Tenants' advocacy rights and retention to provide free legal resource servcices, with free public access website and activities like supplies, and copying of materials for distribution. All services are provided to low-middle income families.		
Speaker	Mendez, DeBasio, Weprin, Recchia	Lesbian and Gay Community Services Center, Inc. (LGBT Center)	13-3217805		\$225,000	DSS	to fund outreach, education, & referral,cultural competency training		
Speaker	Mendez	Lesbian and Gay Law Foundation of Greater New York (LeGaL)	13-3828712	*	\$10,000	MISC	to fund Judicial internships;lesbian /gay notes; walk in legal clinic		
McMahon		Liberian Cultural Center, LLC	55-0802603		\$10,000	DYCD	To provide after-school/youth development program along with Kids Café Program.		
Eugene		Life of Hope, Inc.	20-5252137	*	\$5,000	DYCD	To provide funding for an ESL program.		
Weprin		Lifes WORC	23-7209731		\$5,000	DOHMH	Support transportation of children enrolled in after-school respite program for individuals with Autism.		
Monserate		Lifespire, Inc.	13-2526022		\$4,500	DOHMH	Funding for the Purchase of Assistive Technology Devices for the Saturday Respite Program from Children with Autism in Queens.		
McMahon		Lifestyles for the Disabled, Inc.	13-3740011		\$5,000	DYCD	Fund horticultural consultant to continue providing guidance for vocational/educational program.		
Oddo		Lifestyles for the Disabled, Inc.	13-3740011		\$1,000	DYCD	Cabaret Dinners for the disabled.		
Brewer		Lincoln Center Theater (d/b/a Vivian Beaumont Theatre)	13-3004747		\$2,000	DCA	Funds would support LCT's "Open Stages" program which works with over 3,000 students in 26 different schools.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
James		Lincoln Civic Block Association, Inc	11-6268175	*	\$3,500	DYCD	For after-school programs; forums on health care, English, math and science.		
Mealy		Lincoln Place Block Association	11-2647646		\$4,500	DSBS	Make block safer and more beautiful. Help graduates with school expenses.		
Brewer		Lincoln Square Neighborhood Center, Inc.	13-1825918		\$1,500	DYCD	Funds would support Education Advising for parents, students, and schools.		
Barron		Linden Plaza Associates	54-2193223	*	\$3,000	MISC	To provide funds for an Annual Family Day.		
Barron		Linden Residents Association/Linden Houses	EX110327		\$2,300	MISC	To provide funds for an Annual Family Day.		
Addabbo, Jr		Lindenwood Volunteer Ambulance Corps	23-7295865		\$5,000	FDNY	To support local volunteer ambulance corps.		
Dickens		Links, Inc., The	11-6078912	*	\$5,000	DOHMH	To support women's health source center at North General Hospital.		
Speaker	Dickens	LINKS, Inc., The	11-6078912	*	\$10,000	DOHMH	Community outreach for cholesterol, glucose, blood pressure, and equipment for Women's Health Resources center		
Mendez		Literacy Partners, Inc.	51-0180665		\$3,500	DYCD	Adult Basic Education (ABE) program.		
Manhattan Delegation		Literacy, Inc. (LINC)	13-3911331	*	\$3,500	DYCD	Provide teen tutoring for reading programs.		
Rivera		Literacy, Inc. (LINC)	13-3911331	*	\$10,000	DYCD	To enhance early literacy through reading partner programs and events that involve community members.		
Addabbo, Jr		Little Flower Children Services	11-1633572		\$4,000	ACS	To support services for children in foster care in Queens.		
Weprin		Little Neck Douglaston Memorial Day Parade Org., Inc.	11-3592730		\$3,500	DYCD	To provide support for the Little Neck Memorial Day parade.		
Baez		Little Sheppard's Community Center, Inc.	13-3608977	*	\$10,000	DYCD	To fund youth activities and trips.		
Vann		Little Sun People, Inc.	11-3081207		\$10,000	DYCD	Support expenses for early-childhood program.		
Barron		Local Development Corporation of East New York	11-2556667		\$6,250	DYCD	To provide funds for neighborhood improvement.		
Vacca		Locust Point Civic Association	13-2972224	*	\$1,000	DYCD	To support operating and maintenance costs and to sponsor local community events at civic hall.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Mendez		Loisaida Evolutionary Arts, Inc.	55-0817297	*	\$3,500	DYCD	To incorporate art production stations to allow youth and adult artists to conduct interviews on other selected community artist, past and present, and to compile information on historical pertinent subject matter affecting this community.		
Barron		Long Island Baptist Tenants Association	13-6400434	*	\$2,300	MISC	To provide funds for an Annual Family Day.		
Vallone, Jr		Long Island City Alliance	20-8107146	*	\$3,500	DYCD	To continue the English for Life program by Georgina Young Ellis, whose mission is to improve students' lives by giving them the necessary English language skills in order to further their education and obtain better jobs.		
Speaker	DeBlasio, Yassky, Vann, Fidler	Long Island University Brooklyn Campus	11-1633516	*	\$10,000	DOHMH	LIU'S Asthma Education Project		
Viverito		Los Pleneros De La 21, Inc.	13-3353110		\$5,000	DCA	Los Pleneros de la 21, an East-Harlem based traditional performing arts and presenting organization since 1983, kindly requests from the NYC Council District 8 and honorable Councilwoman, Melissa Mark-Viverito, general program funding support for the cont		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson		Lotus Fine Arts Productions, Inc. (d/b/a Lotus Music & Dance)	13-3530544	*	\$3,500	DPR	Operating expenses of Drums Along the Hudson: A Native American Festival & SHAD FEST, an annual event in Inwood Hill Park in Council District 7. This free, family-friendly major Native American event features the only powwow in Manhattan and attracts 7000		
Vann		Louis Armstrong Houses Resident Association Inc.	13-6400434	*	\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Barron		Louis H. Pink Houses Residents Association	51-0591217	*	\$2,300	MISC	To provide funds for an Annual Family Day.		
Baez		Love Gospel Assembly	13-3062521	*	\$10,000	DYCD	To fund youth activities and trips.		
Speaker		Low Income Investment Fund (LIIF)		*	\$100,000	ACS	To assist childcare providers in facilitating expansion and improvement projects at childcare facilities.		
Speaker		Lowell School, The	11-3120337		\$45,000	DOE	to fund the READING PROGRAM		
Gerson		Lower East Side Conservancy, Inc.	13-4107463		\$5,000	DCA	To fund tour programs for the historic Lower East Side.		
Speaker	Mendez	Lower East Side Girls Club, The	13-3942063	*	\$25,000	DYCD	girls congress 2007 - explore the roles of women in the environmental movement		
Mendez		Lower East Side Hispanic Committee	13-3150147	*	\$3,500	DYCD	General operations of youth programs.		
McMahon		Lt. Lia Park Summer Program	11-3108579	*	\$3,000	DPR	To fund summer program to be run by the Parks Department and Lt. Lia Foundation.		
Gonzalez		Lutheran Augustana Center for Extended Care and Rehabilitation	11-2150953	*	\$10,000	DOHMH	For Therapeutic recreation music, program to engage residents with Alzheimer's and other rehabilitated brain disorders.		
Comrie		Lutheran Church of Our Saviour	11-2663842		\$5,000	DYCD	To fund a community outreach youth program		
Comrie		Lutheran Church of the Resurrection	11-1672761		\$5,000	DYCD	To fund a community outreach youth program for children ranging in age from 6-14 years old.		
Gonzalez		Lutheran Medical Center	11-1839567		\$30,000	DOHMH	The Bilingual Nurses for Brooklyn Education Award program will provide financial assistance to bilingual nursing students enrolled in nick nursing program in exchange for employment at LMC upon graduating.		
Recchia		Lutheran Medical Center	11-1839567		\$15,000	DOHMH	For providing flu shots to seniors throughout the 47th Council District.		
Brewer		Lyric Chamber Music Society of New York	13-3947644		\$3,000	DCA	Funds will support the 2008-2009 concert season.		
Dickens		M.L. Wilson Boys and Girls Club of Harlem	13-3102951		\$3,500	DYCD	To Hire a Summer Camp Coordinator		
Ignizio		M.T.A. Staten Island Railroad	13-2682825		\$4,000	DOT	Equipment and supply purchase for community cleanup day along railroad in the Bay Terrace Area.		
Brooklyn Delegation		Magnolia Tree Earth Center of Bedford Stuyvesant, Inc.	23-7303098	*	\$16,875	DYCD	To provide funding for youth services and an after-school program.		
Comrie		Making Opportunities for Upgrading Schools and Education (MOUSE), Inc.	13-3973196		\$5,000	DYCD	Funds will support the MOUSE Squad, Youth Technology, support program in District 27 Schools. These tools support students growth academically, personally and socially helping students improve their chances of career and economic success.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Mendez, DeBasio, Queens Delegation, Brewer, Weprin, Comrie	Making Opportunities for Upgrading Schools and Educatoin (MOUSE), Inc.	13-3973196		\$290,000	DOE	support citywide programs in more than 100 public schools in NY		
Dickens		Mama Foundation for the Arts, Inc.	31-1614732		\$10,000	DCA	To support Gospel for Teens program.		
Garodnick		Manhattan Chamber of Commerce Foundation, Inc.	13-4016593		\$10,000	DSBS	Funding will support merchants along 2nd Avenue who are being impacted by the construction of the 2nd Avenue Subway by providing access to business development services, information, and Chamber sponsored events.		
Lappin		Manhattan Chamber of Commerce Foundation, Inc.	13-4016593		\$9,000	DSBS	Funding for updating and printing the online version of the workforce development guide.		
Lappin		Manhattan Chamber of Commerce Foundation, Inc.	13-4016593		\$10,000	DSBS	Funds to support the businesses on Second Avenue impacted by Second Avenue Subway construction including marketing and intergovernmental assistance.		
Quinn		Manhattan Class Company, Inc.	13-3391844	*	\$4,500	DCA	The MCC Theater Youth Company is a free after-school program for New York City public high school students ages 14-20 interested in acting and playwriting. Weekly workshops (acting labs and playwriting labs) are held in CD3, as are the professional-qualit		
Dickens		Manhattan Community Board #10	13-6400434		\$50,000	MNCB	Support for community board rezoning reviews and land use issues.		
Dickens		Manhattan Community Board #11	13-6400434		\$10,000	MNCB	Land use and zoning issues as well as a variety of community based initiatives.		
Mendez		Manhattan Community Board #3	13-6400434		\$5,000	MNCB	To update technology and network office in order to maintain service to the community.		
Dickens		Manhattan Community Board #7	13-6400434		\$10,000	MNCB	Support for community board rezoning reviews and land use issues.		
Dickens		Manhattan Community Board #9	13-6400434		\$10,000	MNCB	To support CB9's 197a plan and research during negotiations.		
Garodnick		Manhattan Legal Services	13-2613958		\$3,500	HPD	Funding will support housing court representation for low income seniors, disabled, and other residents of Council District 4.		
Dickens		Manhattan Legal Services	13-2613958		\$5,000	HPD	Eviction prevention services for Harlem and Northern Manhattan.		
Arroyo		Manhattan Theatre Club, Inc.	23-7086643		\$5,000	DCA	To fund the education program at Community School for Social Justice and Satellite Academy in Council District 17.		
Quinn		Manhattan Theatre Club, Inc.	23-7086643		\$10,000	DCA	To fund MTC's Education Program which serves students and teachers at NYC public high schools by bringing high school students to performances on MTC's 3 stages after intensive classroom preparation; a playwriting residency program targeting at-risk and i		
Comrie		Maranatha Baptist Church Leadership Program (CW Mixon Senior Outreach Center)	56-2625535		\$6,000	DFTA	Funds will be used to organize prepared meals, health activities, and day trips through the Senior Citizen Program.		
Dickens		Marcus Garvey Park Alliance - Dance Harlem	20-3296091		\$5,000	DYCD	6th Annual Dance Harlem Festival - afternoon of free modern dance.		
Mealy		Marcus Garvey Park Houses Tenant Association	20-0639313		\$4,000	MISC	Various trips for youth and adults, office equipment (computers, copy machine).		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vann		Marcy Youth and Family Project		*	\$50,000	MISC	To engage and provide activities for the youth of MISC developments.	Bedford Stuyvesant Restoration Corporation	11-6083182
Sanders, Jr		Margert Community Corporation	11-2534700	*	\$156,500	DYCD	To continue programming and outreach throughout the City.		
McMahon		Marine Corps League, Staten Island Detachment #246	13-2870748		\$5,000	DYCD	To provide funds for veterans events and programs.	United Activities Unlimited, Inc.	13-2921483
Fidler		Marine Park Community Association	11-3332730	*	\$15,000	DYCD	Funds will support annual community events		
Recchia		Mark Twain School for the Gifted & Talented/ IS 239	13-6400434		\$5,000	DOE	To provide funding to support educational services.		
Mealy		Martin Luther King, Jr. Concert Series, Inc.	11-2638417		\$4,000	DYCD	To provide free concerts of top name entertainers.		
Bronx Delegation	Rivera	Mary Mitchell Youth and Family Center, Inc.	13-3385032	*	\$15,187	DYCD	To improve the lives of the families and youth in the Crotona section of the Bronx through programs that expand opportunities, develop leadership and build community. Run various community centered programs for the youth in the community.		
Rivera		Mary Mitchell Youth and Family Center, Inc.	13-3385032	*	\$5,000	DYCD	To improve the lives of families and youth in the Crotona section of the Bronx through programs that expand opportunities, develop leadership and build community. Run various community centered programs for the youth in the community. La Familia Verde wil		
Felder		Masbia	20-1923521		\$25,000	DYCD	Serving dinner to the poor and hungry of New York.		
Speaker	Felder	Masbia	20-1923521		\$25,000	DYCD	soup kitchen in a restraunt style to service community with dignity and comfort		
Como		Maspeth Town Hall, Inc.	23-7259702		\$5,000	DYCD	To enhance youth programs.		
Speaker		Mayor's Office of Film, Theatre and Broadcasting			\$75,000	DSBS	The Mayor's Diversity Task Force program for film and television.		
Comrie		MBU Community Bridge Home, Inc.	11-3192295		\$5,000	DFTA	Funds will offset operational costs for weekly yoga, bridge, arts & crafts classes that provide recreational benefits for seniors and youths. The funding will pay for instructor and supplies expenses.		
Vann		Medgar Evers Center for Law and Sound Institute		*	\$5,000	CUNY	To provude funding support for the Medgar Evers Center for Law and Sound Institute.		
Felder		Medicare Rights Center, Inc.	13-3505372		\$5,000	DFTA	To conduct educational presentations on key Medicare topics, such as selecting a Part D plan, avoiding HMO marketing abuses, how to apply for low-income Medicare programs, and the range of benefits covered by Medicare.		
Queens Delegation	White, Jr	Medicare Rights Center, Inc.	13-3505372		\$5,000	DFTA	To conduct presentations on key Medicare topics to seniors		
Speaker	Felder	Mekimi	55-0870419	*	\$50,000	DYCD	to fill the entertainment needs of bedridden children, enrich the lives of children with long term medical issues, and supportive force for patients		
Speaker		Mentoring USA, Inc.	13-3808013	*	\$125,000	DYCD	to enhance and expand the services of our city-wide mentoring programs initiatives		
James		Merkos L'Inyonei Chinuch Inc.	11-6001111		\$3,500	DOHMH	To provide physical and health care referral service to residents.		
Speaker	Felder	Mesorah Heritage Foundation	11-2981112	*	\$20,000	DYCD	provide books to schools & community libraries		
Jackson		Metropolitan Community Church of New York	51-0152961		\$3,500	DYCD	For the homeless LGBT youth program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Queens Delegation	Sanders, Jr	Metropolitan Eagles Sports Club	11-3110973	*	\$4,850	DYCD	To support sports and extracurricular activities.		
DeBlasio		Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818	*	\$4,000	DFTA	To assist immigrants attain citizenship status so that they are eligible to receive access to public benefits and entitlement.		
Recchia		Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818		\$5,000	DYCD	Support for services provided by Met Council in the fields of Immigration and Citizenship services, as well as health, community and family services to the community.		
Speaker	DeBlasio, Brewer, Weprin, Recchia, Eugene	Metropolitan New York Coordinating Council on Jewish Poverty, Inc.	13-2738818		\$500,000	DFTA	to fund Extended Services Program, Metropair- home Security & Safety handyman, care assistance for the elderly, poverty study		
Yassky		Metrotech Area District Management Association, Inc.	13-3601854	*	\$5,000	DSBS	To provide for 10 day "Art on the Commons" outdoor concerts series and the Brooklyn Chess Championship for over 350 youngsters.		
Garodnick		MFY Legal Services, Inc.	13-2622748		\$3,500	HPD	Funding will support extensive legal services to seniors in Manhattan who are being harassed by landlords and are facing eviction.		
Manhattan Delegation		MFY Legal Services, Inc.	13-2622748		\$3,500	HPD	Funding will be used to help bridge the gap in funding of representation of seniors facing eviction in housing court.		
Yassky		Middle School 126K	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
Quinn		Middle School 260M - Parent Teacher Association of the Clinton School for Writers and Artists	51-0481670		\$5,000	DOE	The funds would be used to enrich the learning experiences of the entire student population (approximately 290 students) at Clinton Middle School by making it possible for them to have a physical education class at least 5 times over the course of the sch		
Yassky		Middle School 266K	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
James		Middle School 313K Satellite West MS	02-0760666		\$3,500	DOE	Brochures, tours and after-school programs.		
Yassky		Middle School 447K	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
Sanders, Jr		Middle School/Public School 42 Q Parents Association	56-2464649		\$3,500	DOE	To expand extra-curricular programs for school aged children.		
Como		Middle Village Chamber of Commerce	20-2277320		\$5,000	DYCD	To fund operating expenses.	Maspeth Town Hall, Inc.	23-7259702
Katz		Middle Village Maspeth Civic Association	20-5469368		\$2,500	DYCD	To help fund civic activities.	Maspeth Town Hall, Inc.	23-7259702
Como		Middle Village Property Owners/Residents Association, Inc.	11-2588075	*	\$2,500	DYCD	Fo Quarterly newsletters, meeting announcements, and printing costs.	Maspeth Town Hall, Inc.	23-7259702
Como		Middle Village Senior Citizens Center, Inc.	11-2336725	*	\$5,000	DFTA	To enhance senior programs.		
Como		Middle Village Senior Citizens Center, Inc.	11-2336725	*	\$5,000	DFTA	To enhance senior programs.		
Como		Middle Village Volunteer Ambulance Corps.	11-2330754		\$2,000	FDNY	To provide Ambulance Service to the community.	Maspeth Town Hall, Inc.	23-7259702
Baez		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$10,000	DCA	To provide funding for cultural prorgamming.		
Addabbo, Jr		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$10,000	DOE	To support music programs for children in schools in Council District 32.		
Dickens		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$3,500	DOE	To support music education classes in public schools.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Fidler		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$6,500	DOE	Funds will provide schools with cultural arts program.		
Manhattan Delegation		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$3,500	DOE	Support Midori's series of free concerts, workshops and events that showcases the talents of children participating in our programs.		
Rivera		Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$10,000	DOE	To provide music and the arts in the public schools. The long term educational residencies provide multiple opportunities for underserved students to play instruments and discover multicultural musical traditions and express themselves creatively through		
Fidler		Midtown Management Group, Inc., The	13-3192793		\$5,000	DCA	Funds will provide schools with cultural enrichment programs.		
Katz		Midtown Management Group, Inc., The	13-3192793		\$12,000	DCA	To fund performances at schools.		
McMahon		Midtown Management Group, Inc., The	13-3192793		\$10,000	DCA	To provide funds for children's theatre programs for elementary and high schools on Staten Island.		
Queens Delegation	Avella	Midtown Management Group, Inc., The	13-3192793		\$10,000	DCA	Funding to continue the Inside Broadway Theatre Program in the 19th Council District.		
Quinn		Midtown Management Group, Inc., The	13-3192793		\$5,000	DCA	Funds will be used for either the Teaching Artist in School Residency in which students work with professional actors/musicians to build their own show over a 6 week period and present their production to the school/community. They also offer our School B		
Rivera		Midtown Management Group, Inc., The	13-3192793		\$15,000	DCA	To provide funding for cultural programming.		
Sears		Midtown Management Group, Inc., The	13-3192793		\$10,000	DCA	To fund cultural programs in Public Schools.		
Nelson		Midwood Development Corporation	11-2420752		\$10,000	DSBS	Funds for neighborhood advocacy programs.		
Yassky		Midwood High School	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
Oddo		Military Order of the Purple Heart	13-3720645		\$3,000	DYCD	To provide funding support of \$1,000 for operating expenses and \$2,000 for the Disabled Veterans Memorial.	United Activities Unlimited, Inc.	13-2921483
Bronx Delegation	Viverito	Millbrook Senior Center	13-2977839	*	\$2,500	DFTA	To provide e-funding support for the Millbrook Senior Center.		
Comrie		Millennium Minds	13-4075488	*	\$5,000	DYCD	funding will be used to offset expenses for Millennium Minds' programs ensure under privileged youth in southeast Queens community meets or exceeds academic growth with hands on activities. These programs include putting on plays that teach positive lesso		
Seabrook		Mind Builders Creative Arts Center, Inc.	13-2988157	*	\$6,000	DYCD	For professional instruction for 450 students in theater, dance, music, and folk culture in addition to citywide performance and rehearsal.		
Oddo		Mission of the Immaculate Virgin	13-5562286		\$5,000	DYCD	To provide funding for a day care program.		
Staten Island Delegation	Ignizio	Mission of the Immaculate Virgin	13-5562286		\$26,000	DYCD	Salaries and equipment for special needs after-school programs and summer camp		
Liu		Mitchell Linden Senior Citizens Club	06-1356093		\$8,000	DFTA	Senior programs.	Jewish Association for Services for the Aged (JASA)	13-2620896
DeBlasio		MJG Nursing Home, Inc.	23-7123076	*	\$7,000	DFTA	To provide therapeutic activity and provide the opportunity to participate in therapeutic activity.		
Brewer		Momentum Project, Inc., The	13-3556768		\$3,500	DOHMH	Providing food pantry and daily meal support to disenfranchised HIV+ people in their own communities.		
Sears		Momentum Project, Inc., The	13-3556768		\$5,500	DOHMH	To fund health programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Mendez, Arroyo, Brewer, Weprin	Momentum Project, Inc., The	13-3556768		\$15,000	DOHMH	to supplement food, nutrition and service programs for disenfranchised PLWA's in areas of greatest need		
Quinn		More Art			\$5,000	DYCD	More Art has been working primarily on collaborations between artists and teenagers, but now we are specifically asking funds for a new program (initiated a few months ago) that involves established contemporary artists and senior citizens from the Hudson	Visual Arts Foundation, Inc.	13-6261474
Foster		More Garden! Fund	52-2415900	*	\$1,000	DYCD	Youth Trips for South Bronx CB 1 & 3 - inside and outside city limits, costs, travel (Bus/ Train/coach), food, documentation camera, copies, ink and materials. Open to all youth!	YMS Management Associates, Inc.	11-2756216
Jackson		Morningside Heights/West Harlem Sanitation Coalition, Inc., The	13-3915385		\$1,500	DYCD	For community education on sanitation and environment; recycling program in a NYCHA development.		
Manhattan Delegation		Morningside Heights/West Harlem Sanitation Coalition, Inc., The	13-3915385		\$3,500	DYCD	To finish their grassroots floor by floor recycling workshops in the remaining 6 buildings of Grant Houses.		
Vacca		Morris Park Community Association	23-7429900	*	\$10,000	DYCD	To support the annual Bronx Columbus Day Parade.		
Vacca		Morris Park Community Association	23-7429900	*	\$3,500	DYCD	To support the community patrol.		
Foster		Morrisania Concerned Citizens - Jackson Forest Garden	34-2011905	*	\$2,500	DYCD	Work shops, tools, office supplies and board games.	YMS Management Associates, Inc.	11-2756216
Weprin		Mosdos Bnos Frima	11-3505190	*	\$10,000	DYCD	After-school service for children of low-income families in Brooklyn.		
Koppell		Mosholu Preservation Corporation	13-3109387	*	\$15,000	DYCD	Programs for community and business improvement and the promotion of economic development in Community Board 7.		
Koppell		Mosholu-Montefiore Community Center, Inc.	13-3622107		\$27,500	DYCD	College Bound Program- professional guidance in selecting and applying for colleges, applying for scholarships, etc. (\$20,000) The COVE after-school program at 3418 Gates Place, Bronx youth program (\$10,000).		
Vallone, Jr		Most Precious Blood R.C. Church	11-1797187	*	\$9,000	DYCD	Basketball Program serving approximately 120 children.		
DeBlasio		Mothers Aligned Saving Kids (MASK), Inc.	11-3495018	*	\$50,000	DYCD	Hotline and support for parents of at-risk children.		
Felder		Mothers Aligned Saving Kids (MASK), Inc.	11-3495018	*	\$3,500	DYCD	Community awareness for at-risk kids.		
Arroyo		Mott Haven Houses Resident Association Executive Board	30-0403434		\$5,000	DYCD	To fund costs of various events throughout the year (Health Fair, Family Day, Back to School, Halloween, etc.)		
Foster		Mount Hermon Baptist Church	13-3897121	*	\$6,000	DYCD	Computers for Church's community and youth computer lab.	YMS Management Associates, Inc.	11-2756216
McMahon		Mount Manresa Jesuit Retreat House	13-5576609	*	\$10,000	DYCD	To provide funding for expenses related to operation of youth program.		
Vallone, Jr		Mount Sinai School of Medicine of New York University	13-6171197		\$5,000	DOHMH	To increase outreach and provide additional counseling services to the Astoria community.		
McMahon		Mt. Sinai Center for Community Enrichment, Inc.	13-4082027	*	\$20,000	DYCD	To underwrite the cost of new tables, chairs and projects for six classrooms.		
McMahon		Mud Lane Society for the Renaissance of Stapleton, The	13-3148638		\$3,500	DYCD	To provide funds to support historic districting efforts and promote the development of Stapleton and its neighbors.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		Multi Purpose Center of Presbyterian Church of St. Albans	11-3137355		\$5,500	DYCD	Funds to be used for a variety of educational, social and health-related programs for youth and seniors.		
Speaker	Fidler	Multi-Talents Incorporated Residential Services	11-3163261	*	\$25,000	DYCD	To provide residential services and programs for underserved.		
Garodnick		Municipal Art Society of New York, Inc.	13-5562288	*	\$3,500	DCA	Funding will support official planning and funding coordination for a new East Side Waterfront Park.		
Lappin		Municipal Art Society of New York, Inc.	13-5562288	*	\$15,000	DCA	Funding to support Municipal Arts Society advocacy for a brand new East Side Waterfront Park and for the purchase of two modular news racks to be located on East 79th Street .		
Mendez		Municipal Art Society of New York, Inc.	13-5562288	*	\$3,500	DCA	The creation of a community-based group to advocate for a new East Side Waterfront Park over the FDR Drive.		
Mendez		Murray Hill Committee, Inc.	23-7361016	*	\$3,500	DSNY	To place trash receptacles, especially designed to reiterate the traditional character of Murray Hill, at busy intersections.		
Quinn		Murray Hill Committee, Inc.	23-7361016	*	\$7,500	DYCD	The Murray Hill Neighborhood Association encompasses zip code 10016. The grant funds are used for all greening purposes including but not limited to trees, plantings of ivy and other flowers, maintaining the malls on Park Avenue including plantings, clean		
Dickens		Museum of African American Cinema, Inc	01-0569203		\$5,000	DCA	Increase awareness among indigenous population of rare films of African Americans from early 1900's.		
Brooklyn Delegation		Museum of Contemporary African Diasporian Arts	11-3526774		\$16,875	DCA	To provide funding to purchase promotional materials for the Museum.		
DeBlasio		Museum of Contemporary African Diasporian Arts	11-3526774		\$5,000	DCA	For arts education programming at schools in Council District 39.		
Weprin		Museum of Contemporary African Diasporian Arts	11-3526774		\$5,000	DCA	For after-school arts programming to elementary and junior high students.		
Comrie		Music Outreach - Learning Through Music, Inc.	13-6219997		\$5,000	DCA	To provide "Literacy Through Music Workshops" that enhance young learners' language and writing skills		
Dickens		Music Outreach - Learning Through Music, Inc.	13-6219997		\$5,000	DCA	To provide Early child classes in Councilmanic school districts.		
Fidler		Music Outreach - Learning Through Music, Inc.	13-6219997		\$5,500	DCA	Funds will provide schools with cultural enrichment programs at PS 194K and PS 203K		
Koppell		Music Outreach - Learning Through Music, Inc.	13-6219997		\$6,000	DCA	To provide funding for cultural prorgamming.		
Oddo		Music Outreach - Learning Through Music, Inc.	13-6219997		\$3,500	DCA	To provide funding support for music and literacy workshops.		
Palma		Music Outreach - Learning Through Music, Inc.	13-6219997		\$15,000	DCA	To provide funding for cultural prorgamming.		
Sears		Music Outreach - Learning Through Music, Inc.	13-6219997		\$4,000	DCA	To fund arts programs at Public Schools.		
Stewart		Music Outreach - Learning Through Music, Inc.	13-6219997		\$8,000	DCA	To provide "Literacy Through Music Workshops" for Early Childhood classes in Councilmanic School Districts, and to demonstrate proven motivational strategies for engaging young learners in language and writing skill development, a key factor for academic		
Palma		Musica De Camara, Inc.	13-3253232	*	\$17,875	DCA	To provide funding for cultural prorgamming.		
James		Myrtle Avenue Revitalization Project	31-1706307		\$15,000	DSBS	Fort Green CSA		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Arroyo, Brewer	N Power New York, Inc.	13-4145441	*	\$20,000	DYCD	to fund the Technology Service Corps program		
Quinn		N.Y.C Lab School for Collaborative Studies	13-6400434		\$5,000	DOE	We would like to request this grant to purchase technical books for the library in the amount of \$5,000. All three schools, Lab Middle School, Lab High School and the Museum School will benefit from the purchase of these books. They will supplement resour		
Gennaro		NAACP - Northeast Queens Branch	54-2166928		\$6,000	DYCD	To fund youth programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Speaker	Black, Latino, & Asian Caucus, Dickens	NAACP New York City ACT-SO	13-1998814	*	\$15,000	DYCD	to hire teachers and a recruiter for life skills, self confidence workshops		
Speaker	Garodnick, Women's Caucus, Koppell, Mendez, DeBlasio, Katz, Lappin, Jackson, Liu, Dickens, Monserrate, Brewer, Weprin, Recchia	NARAL Pro-Choice New York Foundation	13-3030257	*	\$300,000	DOHMH	to fund Adolescent Health Care Communication Project in 5 boroughs		
Gentile		Narrows Botanical Garden, Inc., The	11-3382391	*	\$2,500	DYCD	To support local gardening programs.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Narrows Community Theater	51-0167270		\$2,250	DYCD	To support local performing arts organization.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Foster		National Council of Ghanaian Association, Inc.	13-2866048	*	\$1,500	DYCD	The Funds would help this organization organize a film festival in the Bronx. The Film Festival is aimed at bridging the cultural Gap among the Diverse population of Bronx County. The program would be held at the Bronx Museum of Arts.	YMS Management Associates, Inc.	11-2756216
Comrie		National Council of Negro Women of Greater New York, Inc.	13-3247858	*	\$10,000	DYCD	Funds will provide social activities for afterschool program for youth ages 13 to 20. Youth will participate in educational cultural and civil workshops and events with a focus on social responsibilities, family bonds, and education.		
Seabrook		National Council of Negro Women, Inc.	53-0173054	*	\$8,000	DYCD	Saturday Educational Program emphasizing communication skills, computational skills, and the development of cognitive and analytical abilities serving all school children in grades 2 to 8.		
Manhattan Delegation		National Dance Institute, Inc.	13-2890779		\$3,500	DYCD	Help fund NDI's 32-week performing arts classes to one of our 20 Manhattan partner public schools.		
Felder		National Society for Hebrew Day Schools	13-5564128	*	\$3,500	DYCD	Counseling at-risk youth.		
Comrie		National Sorority of Phi Delta Kappa Beta, Omicron Chapter	11-2501517		\$5,000	DFTA	Funds will be used to supplement existing budget for the "Our Saturday" senior program. The program provides educational, recreational and cultural activities as well as a hot meal once every week.		
Oddo		Natural Resources Protective Association of Staten Island, Inc.	13-3019528	*	\$3,000	DPR	To provide funding support for wetland clean-ups and educational programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Fidler	Neighborhood Assistance Corporation of Brooklyn	80-0033763	*	\$100,000	DYCD	To expand youth services.		
Lappin		Neighborhood Coalition for Shelter, Inc.	13-3176586		\$7,000	DHS	Funding to support the expansion of a job training and placement program for homeless individuals.		
Viverito		Neighborhood Defender Service, Inc.	06-1296692	*	\$5,000	DYCD	Funds will assist us in supporting the salary of a staff member whose responsibilities include community education and outreach activities, in particular: activities to make residents of our service area (East, Central and West Harlem, Washington Heights)		
Comrie		Neighborhood Housing Services of Jamaica, Inc.	23-7398279		\$20,000	HPD	The purpose of funding is to help pay for salaries of key personnel who are vital to manage an effective outreach of the Homeownership Preservation Program in Southeast Queens.		
Gennaro		Neighborhood Housing Services of Jamaica, Inc.	23-7398279		\$10,000	HPD	To provide funding for foreclosure assistance.		
Monserate		Neighborhood Housing Services of New York City, Inc.	13-3098397	*	\$3,500	HPD	To provide funding and support for foreclosure counseling in the community.		
Stewart		Neighborhood Housing Services of New York City, Inc.	13-3098397	*	\$5,000	HPD	To assist poor constituents with housing problems.		
Speaker	Vacca	Neighborhood Initiatives Development Corp.	13-3110811		\$15,000	DYCD	Funding for the Young Adult Center at Jacobi Medical Center		
Vacca		Neighborhood Initiatives Development Corporation (NIDC)	13-3110811		\$7,000	DYCD	Funding for youth programs.		
Reyna		Neighborhood Outdoor Exercise for New York, Inc.	37-1516909	*	\$4,500	DYCD	Students in our program participate in outdoor exercises and activities, in addition to participating in creative outdoor exercise that utilizes local parks, playgrounds and community gardens. Students help create an outdoor exercise/healthier living reso		
Speaker	Arroyo	Neighborhood Self Help by Older Persons Project, Inc.	13-3077047		\$10,000	DFTA	support for the case management proram		
Gonzalez		Neighbors Helping Neighbors, Inc.	11-3059958		\$10,000	HPD	Housing & financial education services for Sunset Park, Brooklyn residents including low-income immigrants. Workshop & consulting for tenants.		
Felder		New 42nd Street, Inc., The	13-3584032		\$20,000	DYCD	Arts education program to school children in the district.		
Speaker	Mendez, DeBasio, Brewer, Weprin	New Alternatives for Children, Inc.	13-3149298		\$35,000	ACS	to support fund 'Food Fun Fitness (FFF) Program'		
Gerson		New America Foundation	52-2096854	*	\$3,500	DYCD	Form a task force and produce a scoping study on the advisability of moving forward with a set of concrete recommendations. They also want to publish a book with Cambridge University that include essays.		
Dickens		New Amsterdam Musical Association, Inc.	52-2333917		\$3,500	DYCD	General enhancement of services for musical development, empowerment and awareness to community.		
Rivera		New Bronx Chamber of Commerce, The	31-1443165	*	\$60,000	DSBS	Funds to be used to offset operational costs utilized in assisting Bronx businesses and in enhancing the image of the Bronx.		
Monserate		New Day Foundation	23-7234933		\$2,000	DYCD	To provide funding for the school programs in Corona.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Sears, Women's Caucus	New Destiny Housing Corporation	13-3778489		\$40,000	HPD	to staff 'HousingLink'		
McMahon		New Direction Services Food Pantry	13-4118080		\$10,000	DYCD	To support running of food pantry in Port Richmond neighborhood.		
Quinn		New Dramatists, Inc.	13-1601093	*	\$3,500	DCA	New Dramatists supports a rotating company of 49 playwrights, each of whom undertakes a free seven-year residency. Approximately 30 of these writers are based in New York, and nearly all of them are actively contributing to the cultural life of our city t		
Quinn		New Festival, Inc.	13-3560387	*	\$5,000	DCA	The festival brings together New York audiences with LGBT film/video, as well as film- and video-makers, from all over the world. With audience attendance of approximately 25,000, the upcoming 20th annual NewFest, held June 5 - June 15 at the AMC Loews 34		
Barron		New Grace Towers Tenants Association	26-2686316		\$2,300	MISC	To provide funds for an Annual Family Day.		
Quinn		New Group, Inc.	13-3613115	*	\$4,000	DCA	The New Group is a TONY Award winning Theatre company, with a mission to produce challenging new plays by emerging writers, and to revive contemporary European and American works. We pride ourselves on producing plays that ask complex questions and fearl		
Manhattan Delegation		New Heights Neighborhood Center, Inc.	32-0039696	*	\$3,500	DYCD	Support the Outreach Coordinator's efforts in student outreach.		
Eugene		New Hope Christian Fellowship	11-3385945		\$4,000	DYCD	Youth Programs		
McMahon		New Lane Shores Tenant Association	13-6400434		\$2,500	DFTA	For senior services and programs.	United Activities Unlimited, Inc.	13-2921483
Eugene		New Life Center of Truth, Inc.	11-2696238		\$7,000	DYCD	To provide transportation and any other related resources such as meals, materials.		
Dickens		New Mount Zion Baptist Church	13-3976609	*	\$25,000	DYCD	Forums, workshop setting, day trips, feast baskets and other amenities for senior and youth programming.	Children of Parents with AIDS, Inc.	13-3893391
Recchia		New Way Circus Center, Inc.	11-3271895	*	\$10,000	DCA	Healthy Kids program, using circus and dance as a means of promoting a healthy lifestyle and combating childhood obesity.		
Fidler		New Way Circus Center, Inc.	11-3271895	*	\$5,000	DYCD	Funds will provide Circus activities for families.		
Speaker	Arroyo, Vacca, Lappin	New York Academy of Medicine	13-1656674		\$100,000	DOHMH	Blueprint to make NYC an age friendly city by using data mapping		
Weprin		New York Academy of Medicine	13-1656674		\$25,000	DOHMH	Healthy Minds television series on mental health issues aired on WLIW-TV.		
DeBlasio		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$20,000	MISC	To educate and organize the community about issues facing the community including affordable housing, education, jobs, and development boom.		
James		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$5,000	MISC	To educate and organize constituents.		
Mealy		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$10,000	MISC	Educate and organize constituents around issues affecting community housing.		
Monseratte		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$25,000	MISC	Educate and organize community with regards issues of education, housing and development, jobs and wages, and immigration, as well as legislation.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Palma		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$20,000	MISC	The funds will be provide an education to the community about the issues around their community. The funding will fund an organizer solely in the district.		
Sanders, Jr		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$25,000	MISC	To continue citywide programming.		
Viverito		New York Agency for Community Affairs (NYACA), Inc.	72-1367956	*	\$10,000	MISC	This money will fund an organizer dedicated solely to your district. We will organize the 8th Council District on affordable housing, jobs, education and schools, and the current development boom we are facing. In addition to the local concerns we uncover		
Speaker	Weprin	New York AIDS Coalition, Inc.	13-3571484	*	\$15,000	DOHMH	to continue information/education to improve HIV awareness		
Vallone, Jr		New York Anti-Crime Agency A.K.A.Community Anti-Crime Graffiti Program	20-8955479	*	\$15,000	DSBS	Graffiti Removal and Community Anti-Crime Program	Queens Overall Economic Development Corp. (QOEDC)	11-2436149
Gerson		New York Asian Women's Center, Inc.	13-3286250		\$3,500	DSS	Used to support direct services and outreach to Asian female trafficking victims in New York City.		
Nelson		New York Association of Holocaust Survivors	13-4300949		\$5,000	DFTA	Funding for advocacy programs for Holocaust survivors.	Jewish Community Council of Greater Coney Island	11-2665181
Speaker	Garodnick, Women's Caucus	New York Board of Rabbis, Inc.	13-1809283	*	\$10,000	DYCD	to fund its domestic violence initiative - DAYENU! Enough Silence		
Palma		New York Botanical Garden	13-1693134		\$10,000	DCA	To provide funding for cultural proqramming.		
Seabrook		New York Botanical Garden	13-1693134		\$5,000	DCA	To help with the upcoming Bronx Green-Up program for all Bronx residents.		
Quinn		New York Cares, Inc.	13-3444193		\$5,000	DYCD	Following are just some brief descriptions of the broad-ranging programs that we currently offer in this area. 1. Kaplan SAT Prep: Through a partnership with Kaplan, Inc. (which provides all the course materials), New York Cares trains volunteers to provi		
McMahon		New York Center for Interpersonal Development	23-7085239	*	\$5,000	DYCD	To fund costs associated with Rising Star Basketball Program, Mosaic Coalition; and to upgrade technology for whole organization.		
Felder		New York CERT, Inc.	56-2666007	*	\$3,500	OEM	To assist the community in the event of a disaster similar to that which struck Brooklyn and parts of Borough Park in the form of a tornado.		
Gerson		New York Children's Vision Coalition, Inc.	22-3833444	*	\$8,000	DOHMH	To fund a mobile vision van program to provide free eye exams to children in economically challenged areas.		
Speaker		New York City AIDS Housing Network (NYCAHN)	13-4094385	*	\$15,000	DOHMH	food pantry and training		
Quinn		New York City Alliance Against Sexual Assault	31-1702032	*	\$5,000	MISC	The purpose of the requested funds is to support meetings of the Alliance's Youth Action Council. This Council was developed this past year to increase youth involvement in the planning of Alliance projects and to develop youth leadership around sexual vi		
Speaker	Women's Caucus, Mendez, Koppell, Weprin	New York City Alliance Against Sexual Assault	31-1702032	*	\$100,000	MISC	preventing sexual violence and ensuring access to best care for all survivors		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Foster		New York City Coalition Against Hunger, Inc.	13-3471350		\$3,000	DYCD	Funding will support the Bronx based community network of over 20 non-profit feeding agencies, led and coordinated by the NYC Coalition Against Hunger. Through this group, the Coalition provides effective, free of cost on site trainings and consultation f	YMS Management Associates, Inc.	11-2756216
Palma		New York City Coalition Against Hunger, Inc.	13-3471350		\$15,000	DYCD	These funds will help under resourced food pantries and soup kitchens in the community.		
Speaker	DeBlasio, Weprin, Viverito	New York City Coalition Against Hunger, Inc.	13-3471350		\$40,000	DYCD	Technical Assistance to food pantries and soup kitchens & support the emergency food action center		
Quinn		New York City Gay and Lesbian Anti-Violence Project	13-3149200		\$15,000	DSS	The New York City Anti-Violence Project is dedicated to eliminating hate violence, sexual assault, and domestic violence affecting lesbian, gay, bisexual, and transgender communities through free and confidential counseling, advocacy, organizing, and publ		
Speaker	Weprin, Recchia	New York City Gay and Lesbian Anti-Violence Project	13-3149200		\$200,000	DSS	support outreach, services and advertising to LGBT and HIV-affected victims of violence		
Gerson		New York City Housing Authority	13-6400571		\$4,000	MISC	To install CCTV systems in NYCHA Development's within Council District 1.		
Speaker	Queens Delegation, Sears, Brewer, Weprin	New York City Parents of Lesbians and Gay Men, Inc. (d/b/a Parents, Families and Friends of Lesbians and Gays (PFLAG))	13-3049626	*	\$15,000	DYCD	to fund our community outreach and educational programs i.e. 'STAY CLOSE program'		
Manhattan Delegation		New York City Parents of Lesbians and Gay Men, Inc. (d/b/a PFLAG New York City)	13-3049626	*	\$3,500	DYCD	Funding for Safe Schools Program, which provides services to schools to help create educational and social environments in the schools that are free of harassment and with safety and dignity for all students, including those who are lesbian, gay, bisexual		
Palma		New York City Parents of Lesbians and Gay Men, Inc. (d/b/a PFLAG New York City)	13-3049626	*	\$5,000	DYCD	These funds will provide educational programs to young people in the community. This will enhance their outreach into the community		
Vallone, Jr		New York City Parents of Lesbians and Gay Men, Inc. (d/b/a PFLAG New York City)	13-3049626	*	\$5,000	DYCD	Funds will be used to support their community outreach and education programs, which include public speaking in the NYC schools to combat anti LGBT harassment and violence and to support youth in crisis over sexual orientation and gender identity.		
Garodnick		New York City Street Tree Consortium	13-3131911		\$3,500	DPR	Funding will support the Trees New York (TNY) initiative which will provide tree workshops and seminar scholarships for the Citizen Pruner Tree Care Course.		
Brewer		New York Classical Theatre	86-1056388		\$3,000	DCA	Funds would support artist fees for various productions in Central Park and Battery Park.		
Jackson		New York County Courts Public Access Law Library	14-6013200	*	\$3,500	DYCD	To provide funding support to expand the library's collection and online resources.		
Katz		New York Families for Autistic Children, Inc.	11-3442879	*	\$3,500	DOHMH	To help fund Autism programs.		
Monserate		New York Families for Autistic Children, Inc.	11-3442879	*	\$5,000	DOHMH	Provide support services for Autistic Children and their families.		
Monserate		New York Families for Autistic Children, Inc.	11-3442879	*	\$5,000	DOHMH	To provide funding for LIU Autism Student project.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Brewer, Weprin	New York Foundation for Senior Citizens, Inc.	13-2618568		\$75,000	DFTA	Home Sharing & Respite Care Program		
Monserate Yassky		New York Hall of Science	11-2104059		\$8,000	DCA	To provide funding for promotional / educational material for the science Farmers Market to the residents of Corona.		
		New York Historical Society	13-1624124		\$25,000	DCA	To provide funding for cultural programming.		
Speaker	Weprin	New York Industrial Retention Network	51-0178586		\$120,000	DSBS	support efforts to strengthen manufacturing sector: save and create jobs		
Dilan		New York Junior Tennis League, Inc.	23-7442256		\$20,000	DYCD	To fund a summer tennis program @ IS 302 & PS 377.		
Fidler		New York Junior Tennis League, Inc.	23-7442256		\$14,000	DYCD	Funds will provide tennis programs to local school children.		
Queens Delegation	Comrie	New York Junior Tennis League, Inc.	23-7442256		\$2,500	DYCD	Funds to help offset costs of summer tennis training camps.		
Queens Delegation	Sanders, Jr	New York Junior Tennis League, Inc.	23-7442256		\$3,500	DYCD	To continue providing tennis lessons to underprivileged children.		
Rivera		New York Junior Tennis League, Inc.	23-7442256		\$20,000	DYCD	The funds will be used to provide free instructional tennis for youth ages 6-18 in Council District 15.		
Sears		New York Junior Tennis League, Inc.	23-7442256		\$7,500	DYCD	To fund tennis and educational programs.		
Stewart		New York Junior Tennis League, Inc.	23-7442256		\$15,000	DYCD	For tennis lessons to kids during the school year.		
Speaker	Foster, Martinez, McMahon, Yassky, Comrie	New York Restoration Project (NYRP)	13-3959056	*	\$35,000	DYCD	support award- winning in-school and after-school environmental education programs; environmental programs		
Jackson		New York Scandia Symphony	13-3574230		\$3,000	DCA	For the Summer Scandinavian Music Festival in Fort Tryon Park.		
Speaker		New York State Black Gay Network	52-2368544	*	\$20,000	DYCD	continuation funding for the Campaign fo Black Gay Men's Lives		
Ignizio		New York State Institute on Disability	13-3842199		\$3,000	DOHMH	Subsidize cost of cycling exercise program for persons with disabilities.		
Arroyo		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$5,000	HPD	Provide funding to organization that provides technical assistance to tenants in subsidized housing in Council District 17.		
Garodnick		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$3,500	HPD	Funding will support counseling to rent regulated tenants as well as organizing and technical assistance to Mitchell-Lama and Section 8 tenants whose buildings are at risk of being removed from the subsidy program.		
Jackson		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$4,500	HPD	Funding counseling and information for several hundred Council District 7 rent-regulated, Section 8 and Mitchell-Lama tenants.		
James		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$8,500	HPD	Counseling and information to several hundred families.		
Liu		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$5,000	HPD	Tenant protection programs.		
Manhattan Delegation		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$3,500	HPD	Funding will help support important services to tenants and community leaders in Manhattan including technical assistance to tenant associations in at-risk HUD-subsidized and Mitchell Lama buildings; community meetings on the crisis in Section 8 housing f		
Mendez		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$3,500	HPD	To support educating, organizing, and providing technical assistance to at-risk tenants rent regulated, Section 8 and Mitchell-Lama tenants.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Palma		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$5,000	HPD	These funds will provide help and assistance for those who live in housing.		
Speaker	Weprin, Viverito	New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$110,000	HPD	to fund counseling program for rent regulated tenants and organize technical assistance to Mithcell -Lama building		
Viverito		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$5,000	HPD	To provide counseling and information to several hundred rent regulated tenants and organizing and technical assistance to 20-30 Mitchell-Lama buildings with 2000-3000 units and approximately 60 project-based Section 8 building with approximately 10,000 a		
Yassky		New York State Tenants and Neighbors Information Service, Inc.	14-1761209	*	\$10,000	HPD	To provide organizing and technical assistance to tenants in project based section 8 and Mitchell-Lama buildings which are in danger of being converted to market rate housing and provide information and counseling to rent regulated tenants.		
Gennaro		New York United Jewish Association	26-2647383	*	\$15,000	DFTA	To provide funding support for the Workshop & Lecture series.		
Fidler		New York United Jewish Association	26-2647383	*	\$6,500	DYCD	Funds will provide youth and community programs.		
Speaker	Dickens	New York Urban League	13-1671035	*	\$10,000	DYCD	22nd Annual New York Urban League Historically Black Colleges and University Fair.		
Foster		New York Walkers Club, Inc.	22-3936093	*	\$2,000	DYCD	To teach and disseminate information on the benefit of excision the Grand Concourse/Yankee Stadium Area.	YMS Management Associates, Inc.	11-2756216
Speaker		New York WEB Center, Inc	29-5620848	*	\$45,000	DYCD	to fund "PRIDE Program"		
Brewer		New York Women in Film and Television, Inc.	13-2983705		\$3,000	DCA	Funds would support the New York Women's Film History Project to restore and preserve films produced by women filmmakers in NYC.		
Speaker	Weprin	New Yorkers For Parks	13-6167879	*	\$50,000	DPR	daffodil project		
Eugene		Newkirk Plaza Merchant Association		*	\$4,000	DSBS	To provide funding for a clean-up project.	Flatbush Development Corporation (FDC), The	51-0188251
McMahon		Nigerian-American Community Association, Inc.	20-0542826		\$7,500	DYCD	To provide employment training, job referrals, economic empowerment seminars, home ownership seminars and other seminars to Staten Islanders.		
Oddo		Nigerian-American Community Association, Inc.	20-0542826		\$1,500	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
Barron		Noble Drew Ali Plaza Tenants Association, Inc.	90-0104348		\$2,000	MISC	To provide funds for an Annual Family Day.		
McMahon		Noble Maritime Collection, The	13-3351673		\$10,000	DCA	To provide education programs on maritime industry.		
Speaker	Dickens, Women's Caucus, Mendez, Arroyo, Katz, Yassky, Reyna, Weprin, Comrie	Non-Traditional Employment for Women	13-3272001	*	\$40,000	DSBS	to expand training program in FY09		
Seabrook		North Bronx National Council of Negro Women, Inc.	13-6221405		\$10,000	DYCD	To introduce a second language to children in order for them to better compete on a global level.		
James		North Flatbush Avenue District Management Association Incorporated	11-2764038		\$5,000	DSBS	Develop plan for North Flatbush Area.		
Avella		North Flushing Senior Center, Inc.	11-2741128		\$6,000	DFTA	Funding for senior program services.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson		North Manhattan Alumnae Chapter, Delta Sigma Theta Sorority, Inc.	13-3956779	*	\$4,500	DOHMH	Funding for annual Health Summit; Dr. Betty Shabazz Delta Academy and GEMS (Growing and Empowering Myself Successfully), two education programs for pre-teens and teenaged women.	Delta House North. Inc.	13-3956779
Sears		North Queens Homeowners Civic Association, Inc.	11-2679245		\$2,500	DYCD	To fund community programs.	Maspeth Town Hall, Inc.	23-7259702
Jackson		North River Community Environmental Review Board, Inc. (NRCERB)	13-3614524		\$4,500	DPR	For community environmental education in Northern Manhattan.		
McMahon		North Shore Rescue Squad No. 1, Inc.	13-2886423		\$3,000	FDNY	To fund rescue squad daily operations.		
Oddo		North Shore Rescue Squad No. 1, Inc.	13-2886423		\$3,000	FDNY	To fund operating expenses and utility bills.		
Staten Island Delegation	McMahon	North Shore Waterfront Conservancy of Staten Island, Inc.	55-0839630		\$5,000	DYCD	To provide funds for community service and development programs		
Vacca		Northeast Bronx Association	13-4131325	*	\$3,500	DYCD	To support civilian mobile patrol.		
Gennaro		Northeast Queens Jewish Community Council, Inc.	54-2144283	*	\$10,000	DYCD	To fund community engagement and the cost of general operations.	Samuel Field YM & YWHA, Inc.	11-3071518
Speaker	Queens Delegation	Northeast Queens Jewish Community Council, Inc.	54-2144283	*	\$10,000	DYCD	youth oriented programming		
Weprin		Northeast Queens Jewish Community Council, Inc.	54-2144283	*	\$15,000	DYCD	Harmony Initiative funding. Sponsors and promotes youth among diverse backgrounds.		
Liu		Northern Flushing Senior Center, Inc.	11-2741128		\$15,000	DFTA	Senior program.		
Martinez		Northern Manhattan Coalition for Immigrant Rights	13-3255591	*	\$15,000	DYCD	For education programming, specifically in regards to citizenship and ESL classes.		
Jackson		Northern Manhattan Improvement Corporation	13-2972415		\$35,000	HPD	Anti-eviction legal and tenant organizing services with predominantly Latino, 100% low-income tenants in Washington Heights & Inwood. Services include legal representation, building-wide tenant organizing for building repairs and security improvements, co		
Dickens		Northern Manhattan Perinatal Partnership, Inc.	13-3782555	*	\$5,000	DYCD	CLUB MOM program for pregnant or parenting to receive education, job training, life skills, etc.		
McMahon		Northfield Community LDC of Staten Island, Inc.	13-2974137		\$7,500	DSBS	To provide services through the Economic and Community Development department.		
Oddo		Northfield Community LDC of Staten Island, Inc.	13-2974137		\$3,000	DSBS	To fund operating expenses and utility bills.		
Dickens		Northside Center for Child Development, Inc.	13-1656679	*	\$5,000	DYCD	The funding will help staff the program to serve 75 children in the course of a year.		
Speaker	Dickens, Koppell, DeBlasio	Northside Center for Child Development, Inc.	13-1656679	*	\$115,000	DYCD	to pay part of the salaries of Northside's After School/Summer Program at 1301 5th Avenue		
Nelson		Nostrand Tenants Association	13-6400434		\$5,000	MISC	Funding for Family Day events and various youth and tenant activities.		
Nelson		Nottingham Association	13-2807449	*	\$2,500	DYCD	Funding for neighborhood advocacy programs.	Jewish Community Council of Greater Coney Island	11-2665181
Reyna		NURTUREart Non-Profit Inc.	13-3964559		\$10,000	DCA	NURTUREart Non-Profit, Inc. requests \$10,000 from the City Council Member Diana Reyna to support its four core activities. Unlike other non-profit art organizations, NURTUREart is able to provide meaningful opportunities to more than a thousand emerging a		
Garodnick		NYC Lab School Middle and High	13-6400434		\$3,500	DOE	Funding will support the purchase of technical books for the library.	Department of Education, Integrated Service Center	13-6400434
Brewer		NYCHA Amsterdam Houses Addition Tenant Association	13-6400434		\$2,000	MISC	Funding would provide support for family day programming.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Brewer		NYCHA Amsterdam Houses Tenant Association	13-6400434		\$2,000	MISC	Funding would provide support for family day programming.		
Queens Delegation	Vallone, Jr	NYCHA Community Operations	11-3369640		\$2,500	DFTA	To provide supplies and programs for seniors at Astoria Houses.		
Vallone, Jr		NYCHA Community Operations	11-3369640		\$13,000	DFTA	To provide services and programs for senior citizens at Astoria Houses.		
Vallone, Jr		NYCHA Community Operations	11-3369640		\$10,000	DYCD	To provide 60 teenagers in the Astoria Houses with 4 week workshops that will run from October to June. Program will focus on health, drugs, alcohol abuse and crime. It will also teach life skills and provide career and college opportunities.		
Vallone, Jr		NYCHA Community Operations	11-3369640		\$7,500	DYCD	To purchase supplies and continue programs for tenants at Astoria Houses.		
Brewer		NYCHA DeHostos Community Center	13-6400434		\$2,000	MISC	Funding would provide support for family day programming.		
Brewer		NYCHA DeHostos Tenant Association	13-6400434		\$2,000	MISC	Funding would provide support for family day programming.		
Brewer		NYCHA Harborview Tenants Association	13-6400434		\$2,000	MISC	Funding would provide support for family day programming.		
Brewer		NYCHA Wise Towers Tenant Association	13-3949403		\$4,000	MISC	Funding would provide support for family day programming.		
Dilan		Oasis Community Corporation	11-3599459		\$10,000	DYCD	To provide funding for youth services and after-school programs.		
Dilan		Ocean Hill Houses Tenant Association	13-6400434		\$5,000	MISC	To provide an operating enhancement for the tenant association.		
Oddo		Oceanic Hook and Ladder Company	13-3221795		\$3,000	FDNY	To fund operating expenses and the purchase of equipment.		
Speaker	DeBlasio, Fidler, Felder	Ohel Childrens Home and Family Services	11-6978704		\$225,000	DOHMH	for services to people with psychiatric illness or developmental disabilities		
Queens Delegation	Monserate	OHEL Children's Home and Family Services	11-6078704		\$5,000	DYCD	To provide prevention, community education, and housing services for people with psychiatric illnesses. Also to provide training for independent living, readiness for social relationships with family and friends.		
Felder		Ohr Halimud - The Multi-Sensory Learning Center	05-0548204	*	\$5,000	DYCD	Teaching children with dyslexia.		
DeBlasio		Old Stone House of Brooklyn	11-3032836	*	\$5,000	DCA	The primary source documents used for the curriculum are based on slavery and manumission.		
Arroyo		Older Adults Technology Services (OATS), Inc.	55-0882599		\$10,000	DFTA	To fund program that provides technology training for youth and senior citizens.		
Bronx Delegation	Palma	Older Adults Technology Services (OATS), Inc.	55-0882599		\$22,187	DFTA	These funds will provide training classes to both seniors and youth to learn about social effects, technology, and engage in video e-mail.		
Speaker	Women's Caucus, DeBlasio, Viverito	Older Adults Technology Services (OATS), Inc.	55-0882599		\$50,000	DFTA	techonology for seniors		
Vann		Older Adults Technology Services (OATS), Inc.	55-0882599	*	\$5,000	DFTA	Provide computer training for seniors in the 36th Council District.		
McMahon		On Your Mark	13-3128315	*	\$10,000	DYCD	For employing high school and college students as program aides in therapeutic recreation programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Dickens		One Hundred Black Men	23-7379940		\$5,000	DSBS	Minority business development construction training and MWBE certification assistance and job placement.		
Como		One Stop Richmond Hill Community Center, Inc.	68-0602829	*	\$2,500	DYCD	Mommy & Me Classes.		
Manhattan Delegation		One Stop Senior Services	13-3174492	*	\$3,500	DFTA	Funding to help expand the outreach efforts of our Care Management Program. re the safety, independence and well being of its clients.		
Gennaro		Open House New York, Inc.	02-0540261		\$5,000	DCA	To fund walking tours.		
Quinn		Open House New York, Inc.	02-0540261		\$3,000	DCA	Visitors will gain access to 200 sites and participate in 150 programs led by architects, designers, planners, and scholars to discover the historical, architectural and cultural importance of NYC's built environment and its culturally significant places		
Brooklyn Delegation		Opportunities for a Better Tomorrow	11-2934620		\$16,875	DYCD	To provide youth service funding for out-of-school youth's.		
Comrie		Oratorio Society of Queens, Inc.	11-2781564		\$5,000	DCA	Funding requested to support 100 voice community choir, professional soloists and 40 piece professional orchestra who will present two concerts of sacred and secular music from various traditions and cultures. Program includes rehearsals for the communit		
Katz		Oratorio Society of Queens, Inc.	11-2781564		\$3,500	DCA	To help fund community concerts.		
Liu		Oratorio Society of Queens, Inc.	11-2781564		\$3,000	DCA	Music program.		
Weprin		Oratorio Society of Queens, Inc.	11-2781564		\$7,500	DCA	Assist with the costs involved with producing a winter and spring concert for the community.		
Speaker	Felder, Weprin, Felder	Otsar Family Services	11-2061112	*	\$10,000	DYCD	support families with handicapped family members + provide programs		
Nelson		Our Lady Help of Christians	11-1666858		\$5,000	DYCD	Funding for youth athletic programs, leadership and mentoring.		
McMahon		Our Lady of Good Counsel Parish	13-5608403		\$3,500	DYCD	To support food pantry.	United Activities Unlimited, Inc.	13-2921483
Como		Our Lady of Hope	11-2202490	*	\$2,500	DYCD	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como		Our Lady of Hope	11-2202490	*	\$2,000	DYCD	To fund after-school programs.	Maspeth Town Hall, Inc.	23-7259702
Vallone, Jr		Our Lady of Mount Carmel Queens CYO	11-1646314	*	\$12,000	DYCD	CYO Sports Program for boys and girls.		
McMahon		Our Lady of Mount Carmel Society	13-3192052	*	\$4,000	DYCD	To support free concert series.		
McMahon		Our Lady of Mount Carmel -St. Benedicta School	13-3594429	*	\$5,000	DYCD	To fund after-school programs		
Como		Our Lady of the Miraculous Medal Sports Association	11-1723786		\$2,000	DYCD	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
DeBlasio		Outstanding Renewal Enterprises, Inc.	13-3320984	*	\$5,000	DSNY	To provide support for electronic waste events in Council District 39.		
James		Outstanding Renewal Enterprises, Inc.	13-3320984	*	\$3,500	DSNY	To expand out waste collection.		
Lappin		Outstanding Renewal Enterprises, Inc.	13-3320984	*	\$5,000	DSNY	Funding to expand the electronic waste collection program into the 5th Council District.		
Mendez		Outstanding Renewal Enterprises, Inc.	13-3320984	*	\$3,500	DSNY	To continue electronic waste recycling programs in Council District 2		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Dickens		Palladia, Inc.	23-7089380	*	\$5,000	DYCD	IT capacity building to improve financial and administrative infrastructure in support of 29 Palladia programs serving 1,600 adults and families daily, in Manhattan and the Bronx. Work adjustment programs in support of work readiness for 50 clients in sub		
Liu		Pan Asian Repertory Theatre	13-2894709		\$3,500	DYCD	Outreach and education of performing and theater.		
Vallone, Jr		Pancyprian Association, Inc.	13-3101081	*	\$10,000	DYCD	To purchase supplies and equipment for youth soccer club.		
Dickens		ParentJobNet, Inc.	20-1966758	*	\$3,500	DYCD	The purpose of funds is to provide job training and adult literacy programs to parents of school age children. These programs are held in schools including Harlem.		
Speaker	Felder	Parents for Torah for All Children	11-2419184	*	\$18,000	DYCD	parents and teachers workshops		
Vacca		Parents of ANGELS, Inc.	13-4180718	*	\$10,000	DOHMH	To fund programs for autistic children.		
DeBlasio		Park Slope Child Care Collective	11-2500538		\$400	DYCD	Extra supplies for running curriculum, such as gross motor equipment, special science projects, butterfly curriculum, quiver farm.	Young Men's Christian Association of Greater New York - Prospect Park	13-1624288
DeBlasio		Park Slope Civic Council	23-7347301		\$1,000	DYCD	Distribution of Laminated and Static cling signs prohibiting advertisers from depositing flyers, menus etc on neighborhood stoops.	Young Men's Christian Association of Greater New York - Prospect Park	13-1624288
Viverito		Park West Community Network	35-2335484	*	\$4,000	DFTA	A Resident Resource Directory which can be adapted and used in each/all of the seven Park West Village buildings will be compiled. It will include both individual volunteer person-to-person assistance to residents such as accompanying someone to a medical	Westside Federation for Senior and Supportive Housing	13-2926433
Jackson		Parodneck Foundation for Self-Help Housing and Community Development, Inc., The	11-2229635		\$4,000	DYCD	Operating expenses for Project Manager and staffers in Harlem of the Community Assisted Tenant Controlled Housing (CATCH) program, a citywide mutual housing program targets distressed private and public sector housing for acquisition, rehab and final dis		
Mendez		Parsifal's Productions (d/b/a Metropolitan Playhouse)	94-2499582		\$3,000	DCA	To present theatrical performances to explore American and local history and culture and increased promotion of the performances to children's groups and schools in the area in Spanish and English.		
Speaker		Part of the Solution	13-3425071		\$10,000	DFTA	Funding for the Community Kitchen and Food Pantry		
Arroyo		Patterson Volunteer Committee, Inc.	13-3794626	*	\$5,000	DYCD	To fund youth activities.		
McMahon		Pax-Rich Inc. - Staten Island Friends for Hospice Care	13-3688812		\$5,000	DOHMH	Funds are used to provide personal beauty care services to the terminally ill on Staten Island.		
Brewer		Peace Games, Inc.	04-3323467	*	\$25,000	DYCD	Adopting PS 84M, a new Peace Games school.		
Mendez		Pearl Theatre Company, The	13-3118488		\$3,000	DCA	The Pearl's education program, Classics in the Classroom.		
Martinez		Pedro Francisco Bono Foundation, Inc.	13-3918986	*	\$25,000	DYCD	To provide English instruction and computer training.		
Vacca		Pelham Bay Little League	51-0256113		\$1,000	DYCD	To purchase baseball and softball equipment for league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		Pelham Parkway Resident Council	13-3830666		\$1,000	DYCD	To support Annual Family Day event.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Addabbo, Jr		Peninsula Hospital Center	11-6037195		\$6,000	HHC	To fund CPR classes for the community.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Addabbo, Jr		Peninsula Performing Art Conservatory	20-1987173		\$3,500	DYCD	Support Music programs for children in Rockaway.		
Yassky		People's Firehouse, Inc.	11-2470566	*	\$5,000	DYCD	To improve the quality and frequency of organization's newsletter.		
Bronx Delegation	Foster	Per Scholas, Inc.	04-3252955		\$10,000	DFTA	The funds will support our comp2 seniors program. This program trains low income seniors and delivers a computer system to the homes of the seniors at the conclusion of the training.		
Speaker	Arroyo, Viverito	Per Scholas, Inc.	04-3252955		\$25,000	DFTA	brings technology to low income income seniors by distributing computers and internet access		
Arroyo		Per Scholas, Inc.	04-3252955		\$5,000	DYCD	Funding will provide the installation of fifteen computers at the Resource Center for Community Development, Inc.		
Quinn		Performance Zone, Inc.	13-3357408	*	\$5,000	DCA	The Field requests \$5,000 to support our affordable and comprehensive business skill-building services that help New York performing artists thrive. These services support approximately 1,200 New York artists - many of whom are driving forces in New York		
Speaker	Weprin, Felder	Pescha Elias Bikur (Holim D'Bobov)	11-2513453	*	\$35,000	DFTA	to fund the outreach programs		
Ignizio		Pet Lovers United Together as One	13-4173086		\$3,500	DYCD	Equipment and food purchase for no-kill animal rescue on Staten Island.		
Como		Peter Cardella Senior Citizen Center, Inc.	11-2328536		\$11,000	DFTA	To support and provide services to operate the senior center.		
Oddo		Peter Noon PS 8R Summer Basketball League	13-4112729		\$3,500	DYCD	To fund the organization's operating expenses.		
Jackson		Phase Piggy Back, Inc.	13-2872457	*	\$8,000	DOHMH	Operating expenses for the George & Eva Nell Barbee Family Health Center, which offers comprehensive health services and preventive medical treatment to traditionally underserved residents of Harlem. Includes primary adult care, dental services, nutritio		
Speaker	Dickens	Phase Piggybank, Inc.	13-2872457	*	\$25,000	DOHMH	dental care program		
Sears		Philippine Forum, Inc.	11-3499311		\$3,500	DYCD	To fund cultural and community programs.		
Quinn		Pier Park & Playground Association, Inc., The	13-3943192	*	\$10,000	DPR	Funds will be used to continue to improve the youth baseball training facility and programs. Its programs are open to all, but most of the children are from the Manhattan, below 59th St. Programs are mostly low fee programs serving individuals and also hi		
Jackson		Play Rugby, Inc.	20-0029252		\$3,500	DYCD	Youth rugby program with professional coaches in Council District 7 schools.		
Ignizio		Pleasant Plains, Prince's Bay, Richmond Valley Civic Association, Inc.	37-1512975		\$3,500	DYCD	Maintaining town signs, supplies for town cleanups.		
Manhattan Delegation		Poetry Society of America	13-6019220	*	\$3,500	DCA	Support for Poetry Inside Out, an innovative school based poetry translation program.		
Addabbo, Jr		Point Breezy Volunteer Fire Department	11-2452399		\$5,000	FDNY	To support local volunteer fire department.		
Arroyo		Point Community Development Corporation, The	13-3765140	*	\$10,000	DCA	To provide funding for cultural prorgamming.		
Bronx Delegation	Arroyo	Point Community Development Corporation, The	13-3765140	*	\$22,187	DCA	To support the Arts and Cultural program.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		Police Athletic League, Inc.	13-5596811		\$5,000	DFTA	Funding will help Foster Laurie Senior Center serve over 60 seniors daily congregate Breakfast, Lunch, socialization, exercise, educational opportunities and the arts. The Foster Laurie Senior Center would like to begin the process of applying for accredit	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121
Dickens		Police Athletic League, Inc.	13-5596811		\$3,500	DYCD	After-school programs at 118th Street PAL for kids ages 6-21.		
Mealy		Police Athletic League, Inc.	13-5596811		\$3,000	DYCD	To produce PAL Summer Play Streets summer camp for low-income children.		
Vacca		Police Athletic League, Inc.	13-5596811		\$10,000	DYCD	To provide Summer Playstreet at Colucci Park.		
Vallone, Jr		Police Athletic League, Inc.	13-5596811		\$15,000	DYCD	PAL After School Program at PS 85Q.		
Jackson		Police Liaison Group, Inc.	13-3690574		\$4,500	DYCD	Operating expenses for Schools United Network (SUN), an internet-based information exchange network in cooperation with parents, schools, NYPD and other City Agencies to prevent and address crime and safety issues affecting students. This funding assists		
Dickens		Polo Grounds Tenants		*	\$3,500	MISC	To provide funding for the tenant association		
Foster		Popham Gardens Homeowners Association	39-2054726		\$500	DYCD	To provide services for the members of the association and its immediate community, ranging from neighborhood fairs, events, and activities that adds value, pride and sense of community to our neighborhood. Funds will be used to assist with participating	YMS Management Associates, Inc.	11-2756216
Avella		Poppenhusen Institute	11-1633524		\$20,000	DCA	Funding for cultural performances, historic preservation/outreach/public access, children and adult workshops and school tours.		
Dickens		Positive Workforce, Inc	13-3459199	*	\$15,000	DSBS	Assistance with employment training and pre-apprenticeship programs.		
Garodnick		Pratt Institute	11-1630822	*	\$3,500	DYCD	Funding will support community-based planning work in neighborhoods throughout New York City by supporting the leadership efforts of hundreds of community residents.		
Speaker	Mendez, DeBasio, Gerson, Palma, Liu, McMahon, Viverito, Gonzalez, Yassky, Lappin, Monserrate, Brewer, Garodnick, Fidler, Garodnick, Eugene	Pratt Institute Center for Community and Environmental Development (PICCED)	11-1630822	*	\$40,000	DYCD	provide community planning and development assistance to communities throughout NYC by technical assistnce		
Arroyo		Pregones Touring Puerto Rican Theater Collection, Inc.	13-3266893	*	\$17,875	DCA	To provide funding for cultural prorgamming.		
McMahon		Preservation League of Staten Island	13-0300486		\$5,000	DYCD	To pay consultant fee of Research analyst Channelle Graham.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Rivera		Project Club Clemente, Inc.	30-0040047		\$3,500	DYCD	To create and educate youth on Roberto Clemente's values such as faith, friendship, love, loyalty, community and commitment in hopes to encourage them to volunteer within the community.		
Dickens		Project Enterprise	13-3907579		\$3,500	DSBS	Peer lending program that enables entrepreneurs of all levels to access financing and support for their businesses.		
Jackson		Project Enterprise	13-3907579		\$5,000	DSBS	Operating expenses for providing business training, technical assistance and networking opportunities to disadvantaged entrepreneurs in Council District 7.		
Comrie		Project Hope, The New Directions, Inc.	11-3327651	*	\$7,000	DYCD	Funding to continue providing a comprehensive after-school Learning Development Community program of academic and youth leadership development training with incentive activities in cultural, athletics and recreation. Programs offered 3-4 days a week for		
McMahon		Project Hospitality, Inc.	13-3234441		\$15,000	DYCD	To provide funds for the 4 major food efforts that Project Hospitality runs within community.		
Oddo		Project Hospitality, Inc.	13-3234441		\$2,000	DYCD	Bay Street Food Pantry.		
Staten Island Delegation	Ignizio	Project Hospitality, Inc.	13-3234441		\$3,000	DYCD	Subsidize food pantry supplies and general expenses.		
Genile		Project Reach Youth, Inc.	11-2331112	*	\$1,000	DYCD	To support citizenship and naturalization and support programs for NYC's youth and family populations, esp. low-income.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Speaker	Mendez, DeBasio, Martinez	Project Renewal, Inc.	13-2602882		\$215,000	DHS	expansion of Culinary Arts Training Program re: Now You're Cookin		
Speaker	DeBlasio, Recchia, Fidler, Brooklyn Delegation	Prospect Park Alliance	11-2843763		\$40,000	DPR	youth and educational programs		
Brooklyn Delegation		Prospect Park Alliance, Inc.	11-2843763		\$16,875	DPR	To provide funding for youth and education programs.		
DeBlasio		Prospect Park Alliance, Inc.	11-2843763		\$41,125	DPR	Playground associates and educational school programs.		
Gonzalez		Prospect Park Alliance, Inc.	11-2843763		\$10,000	DPR	General operating support of Prospect Park. These funds will ensure that the Prospect Park Alliance can continue to serve the public with well maintained facilities.		
Recchia		Prospect Park Alliance, Inc.	11-2843763		\$4,000	DPR	To provide funding support for youth and educational programs.		
Recchia		Prospect Park Alliance, Inc.	11-2843763		\$4,000	DPR	To provide soccer field maintenance at the Prospect Park Parade Grounds.		
Mendez		PSA #4 Community Council	13-6400434		\$3,500	NYPD	National Night Out Against Crime, PSA#4 Community Council Breakfast, and the Community Council Children's Christmas Party		
Vallone, Jr		Public Health Solutions	13-5669201		\$5,000	DOHMH	To expand women's prenatal and post partum care services at their facility at 12-26 31 Avenue, Astoria.		
Oddo		Public School 11R	13-6400434		\$15,000	DOE	\$10,000 will be used for Project 180 and \$5,000 will be usde to purchase computer printers.		
Oddo		Public School 37R/District 75	13-6400434		\$10,000	DOE	To provide funding support for the Miller Method.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Yassky		Public School 38K	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
Oddo		Public School 41R	13-6400434		\$10,000	DOE	To hire AIS teachers to provide targeted interventions for struggling students.		
Oddo		Public School 46R	13-6400434		\$15,000	DOE	To fund an after-school academic program.		
Oddo		Public School 50R	13-6400434		\$15,000	DOE	To hire AIS teachers to provide targeted interventions for struggling students.		
Ignizio		Public School 58R	13-6400434		\$3,000	DOE	Maintain playground at P.S. 58R Staten Island		
Gentile		Public School 69K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Dilan		Public School 86K	13-6400434		\$10,000	DOE	To provide funding for school trips.		
Seabrook		Public School 87X	13-6400434		\$20,000	DOE	To continue to provide Reading Excellence and Discovery Foundation program.		
Recchia		Public School 101K	69-0210637		\$4,000	DOE	To provide funding to support educational services.		
Gentile		Public School 102K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 104K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 112K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 127K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Recchia		Public School 128K	13-6400434		\$4,000	DOE	To provide funding to support educational services.		
Como		Public School 128Q	13-6400434		\$2,000	DOE	To enhance dance club program.	Maspeth Town Hall, Inc.	23-7259702
Yassky		Public School 132K	13-6400434		\$10,000	DOE	To provide funding for the programming needs of the School.		
Yassky		Public School 133K	13-6400434		\$10,000	DOE	To provide funding for after-school programs.		
Dilan		Public School 151K	13-6400434		\$5,000	DOE	To provide funding for school trips.		
Gentile		Public School 163K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 170K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 176K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Lappin		Public School 183M	13-6400434		\$20,000	DOE	To provide funding support for the school's robotics team.		
Gentile		Public School 185K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 186K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 200K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile		Public School 204K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 205K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Recchia		Public School 215K	13-6400434		\$4,000	DOE	To provide funding to support educational services.		
Gentile		Public School 229K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Queens Delegation	Como	Public School 229Q	13-6400434		\$3,000	DOE	Supplies for after-school program.		
Gentile		Public School 247K	13-6400434		\$1,000	DYCD	To support PTA activities which will benefit both children and parents.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile		Public School 259K	13-6400434		\$2,000	DYCD	Production of annual school calendars.	GALAXY	
Yassky		Public School 261K	69-0210637		\$10,000	DOE	To provide funding for after-school programs.		
Yassky		Public School 282K	13-6400434		\$10,000	DOE	To provide funding for a dance program for grades 4 thru 6.		
Lappin		Public School 290M	13-6400434		\$20,000	DOE	To provide technical and professional support to work with teachers on a computer literacy program.		
Recchia		Public School 312K	13-6400434		\$10,000	DOE	To fund child and youth development programming.		
Speaker	Women's Caucus, Arroyo, Gerson, Reyna, Comrie, Viverito	Puerto Rican Family Institute	13-6167177		\$20,000	DYCD	mentoring and training programs for minority social workers		
McMahon		Pulaski Day Parade Committee of Staten Island, Inc.	02-0686114		\$5,000	DYCD	To provide funding for parade.	United Activities Unlimited, Inc.	13-2921483
Jackson		Pulse Ensemble Theatre, Inc.	13-3566339		\$3,000	DCA	For the Harlem Outreach Project Shakespeare production for Council District 7.		
Fidler		Puppetry In Practice, Inc.	11-3228052		\$10,000	DYCD	Funds will provide PS 236 school children with puppetry .		
Barron		Purelements: An Evolution in Dance, Inc.	20-5332584		\$4,900	DYCD	To extend its arts in education services beyond the 12 public schools that they currently serve in Council District 42.		
Vallone, Jr		Push Factor Dance Company	13-4116808		\$5,000	DYCD	Dance workshops in schools and presenting social and political materials for seniors		
Arroyo		Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$5,000	DOHMH	Youth Services for the Bronx children with Autism.		
Katz		Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$3,500	DOHMH	To help fund Autism programs.		
Liu		Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$4,000	DOHMH	Behavioral training initiative.		
Speaker	Mendez, Stewart, White, Weprin, Recchia	Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$45,000	DOHMH	Social and concrete services to children and adults with autism as well as their families.		
Vallone, Jr		Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$5,000	DOHMH	To purchase educational materials and equipment for program serving people with autism in Astoria.		
Dilan		Quebradillas Baseball Organization, Inc.		*	\$10,000	DYCD	To provide funding for a youth athletic league.	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Liu		Queens Botanical Gardens	11-1635083		\$5,000	DCA	Public School Workshop.		
Speaker	White, Weprin, Katz, Sears	Queens Chamber of Commerce dba Chamber of Commerce Borough of Queens	11-0559220	*	\$90,000	DSBS	expand Educational Seminars, business forum, technical resources and outreach efforts		
Weprin		Queens Civic Congress Foundation	14-1889791		\$5,000	DYCD	To provide consulting services and supplies for civics seeking re-zonings or landmark districting. Also, funding for maps, handbooks, seminars, etc.		
Liu		Queens College Asian American Center	11-6001344		\$10,000	CUNY	Asian American project.		
Vallone, Jr		Queens College Foundation	11-6080521		\$25,000	CUNY	To continue the Byzantine & Modern Greek Studies course at Queens College.		
Weprin		Queens College Foundation	11-6080521		\$5,000	CUNY	To provide support for the Center's public outreach programming, including lecture series, film series, music, theater, etc.		
Katz		Queens Community Board #6	13-6400434		\$5,000	QNCB	To fund the Board's operating expenses.		
Speaker	Queens Delegation, Monserrate, Weprin	Queens Community House, Inc.	11-2375583		\$10,000	DYCD	QCH generation Q, for LGBT + operational costs + program for LGBT in Queens		
Addabbo, Jr		Queens Council on the Arts, Inc.	11-2219193		\$5,000	DCA	To support local cultural groups in Queens.		
Comrie		Queens Council on the Arts, Inc.	11-2219193		\$5,000	DCA	Funding to support programs geared towards arts services, special events, arts education programs, grant programs and information services.		
Katz		Queens Council on the Arts, Inc.	11-2219193		\$4,000	DCA	To fund the Oak Ridge Series.		
Speaker	White, Comrie	Queens County Overall Economic Development Corporation	11-2436149		\$100,000	DSBS	to continue providing development, business and tourism marketing services throughout the borough of Queens		
Katz		Queens Festival Orchestra Association, Inc.	11-2393968		\$4,000	DFTA	To fund senior concerts.		
Liu		Queens Health Coalition, Inc.	11-3320584		\$5,000	DOHMH	Intergenerational community resource center.		
Liu		Queens Historical Society	22-7016007		\$4,000	DCA	Public program / Information Services.		
Vallone, Jr		Queens Independent Living Center, Inc.	11-2676011		\$3,500	DFTA	Educational and advocacy outreach for disabled people and to provide air conditioners to disabled people who cannot afford to purchase one.		
Speaker	Queens Delegation, Weprin	Queens Interagency Council on Aging, Inc.	11-2744700		\$100,000	DFTA	programs, conferences, forums & other events covering topics & issues of concern to seniors		
Katz		Queens Jewish Community Council, Inc.	23-7172152		\$19,250	DFTA	To fund senior programs.		
Queens Delegation	Gennaro	Queens Jewish Community Council, Inc.	23-7172152		\$10,000	DFTA	Cultural programs		
Weprin		Queens Jewish Community Council, Inc.	23-7172152		\$5,000	DFTA	For cultural programming, immigrant legal services, senior case assistance.		
White, Jr		Queens Jewish Community Council, Inc.	23-7172152		\$5,000	DFTA	To support senior cultural events, domestic violence/victims assistance programming and concerts.		
Gennaro		Queens Jewish Community Council, Inc.	23-7172152		\$27,500	DYCD	To fund cultural programs.		
Speaker	Queens Delegation, Weprin	Queens Jewish Community Council, Inc.	23-7172152		\$15,000	DYCD	to provide after school mentoring to youth at risk, social services to the elderly and immigrant populations		
Liu		Queens Lesbian and Gay Pride Committee, Inc.	11-3146598	*	\$10,000	DYCD	To fund cultural events.		
Queens Delegation	Monserrate	Queens Lesbian and Gay Pride Committee, Inc.	11-3146598	*	\$4,000	DYCD	To fund cultural events.		
Sears		Queens Lesbian and Gay Pride Committee, Inc.	11-3146598	*	\$4,000	DYCD	To fund community cultural activities and an annual parade.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker	Monserate, Weprin	Queens Lesbian and Gay Pride Committee, Inc.	11-3146598	*	\$45,000	DYCD	support for the queens LGBT pride parade and festival		
Katz		Queens Museum of Art	11-2278998		\$3,500	DCA	To fund a painting on glass senior program.		
Comrie		Queens Sickle Cell Advocacy Network	11-3373180		\$10,000	DOHMH	Purpose of funds is to enable the organization to pursue programs to serve and support families and individuals affected by Sickle Cell Disease and other chronic disorders. To identify the needs and priorities of neglected families. TO empower such fami		
Comrie		Queens Symphony Orchestra, Inc.	11-2106191		\$3,000	DCA	Funds will be used to offset expenses associated with our concerts and programs including the Masterworks series (free) and the Arts-In-Education program (in class workshops with professional development for teachers, Music on the Move Chambers Series (fr		
Katz		Queens Symphony Orchestra, Inc.	11-2106191		\$17,000	DCA	Concerts		
Liu		Queens Symphony Orchestra, Inc.	11-2106191		\$6,000	DCA	To fund a concert series.		
Addabbo, Jr		Queens Symphony Orchestra, Inc.	11-2106191		\$10,000	DFTA	Support transportation and tickets to concerts for seniors.		
Queens Delegation	Weprin	Queens Village, Hollis, Bellerose Volunteer Ambulance Corp.	23-7366273		\$3,000	FDNY	For first aid and CPR training. Volunteer emergency medical service and ambulance squad.		
Katz		Queensboro Council for Social Welfare, Inc.	11-1817497		\$2,350	DFTA	To assist in providing technical assistance & training for services.		
Katz		Queensborough Community College Fund, Inc.	11-2386540		\$4,500	CUNY	To help fund performances at the Center.		
Liu		Queensborough Community College Fund, Inc.	11-2386540		\$5,000	CUNY	Children's Book Club Series.		
Liu		Queensborough Community College Fund, Inc.	11-2386540		\$5,000	CUNY	Holocaust Resource Center & Archives.		
Queens Delegation	Sears	Queensborough Community College Fund, Inc.	11-2386540		\$3,000	CUNY	To provide funding for educational programs.		
Speaker	Queens Delegation	Queensborough Community College Fund, Inc.	13 216 3805		\$40,000	CUNY	holocaust center at the college		
Gioia		Queensbridge Tenants' Association	14-1819734		\$8,500	MISC	Supplies and equipment for tenant association representing over 10,000 residents of Queensbridge Houses; funding for Family Day and other social events.		
Oddo		Rainbows Hope	13-3637578		\$1,000	DYCD	To purchase party materials & toys.		
James		Raizes do Brasil Capoeira Brooklyn	20-8865066	*	\$3,500	DYCD	To fund week long workshops for public.	Brooklyn Arts Council, Inc.	23-7072915
Oddo		Ralph R. McKee Career and Technical Education High School	06-1668036	*	\$1,000	DOE	To provide funding support for equipment purchases.	United Activities Unlimited, Inc.	13-2921483
Barron		Randolph Evans Memorial Scholarship	11-2248164		\$6,000	DYCD	To provide funding to award scholarships to kids.		
Gioia		Ravenswood Residents Association, Inc.	11-3391295		\$9,500	MISC	Support yearly operational functions of office, and resident meetings for Ravenswood community. Also includes funding for the Butch Memorial Basketball Tournament, an annual basketball tournament.		
DeBlasio		Reach for the Stars Learning Center	20-3042280	*	\$20,000	DOHMH	To provide educational programs for autistic children.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie		Reach Into Cultural Heights	11-2534644		\$5,000	DCA	The purpose of funds is to enhance and expand program services through cultural activities that are enhanced by multimedia presentations showcased at the RICH website. The Reach for Success peer leadership training targets students in grades 4-12.		
Speaker	Comrie	Reach Out and Read of Greater New York	13-4080045	*	\$15,000	DYCD	to make literacy promotion a standard part of pediatric care so that children grow up with books and a love of reading		
Jackson		Reach Out and Read of Greater New York, Inc.	13-4080045	*	\$3,500	DYCD	Funding for youth exiting the foster care system.		
Manhattan Delegation		Reach Out and Read of Greater New York, Inc.	13-4080045	*	\$3,500	DYCD	Help sustain its 36 different sites in Manhattan.		
Gentile		Reaching-Out Community Services, Inc.	11-3615625	*	\$7,750	DYCD	To support local low-income families via community food pantry.		
Recchia		Reaching-Out Community Services, Inc.	11-3615625	*	\$3,000	DYCD	To support a client choice food pantry designed to allow recipients select food based on their dietary needs. They serve over 1,900 low-income families a month.		
Speaker	Viverito	Reading Excellence and Discovery (READ) Foundation, Inc.	13-4091062		\$25,000	DYCD	funds will be used to defray part of the cost of READ programs		
Jackson		Reading Reform Foundation of New York	13-3081223		\$3,500	DYCD	To fund an inschool teacher training program where RRF works with teachers and students to teach children how to read, write, and spell.		
Manhattan Delegation		Reading Reform Foundation of New York	13-3081223		\$3,500	DYCD	READ is identifying additional expansion sites to its already existent program.		
Speaker	Garodnick, Brewer	Reading Reform Foundation of New York	13-3081223		\$20,000	DYCD	to fund the in-school teacher training program		
Arroyo		Real World Foundation, Inc.	57-1147217		\$4,000	DOHMH	To fund the Asthma Free Zone Program in Council District 17 (Education and Air Monitoring)		
Viverito		Real World Foundation, Inc.	57-1147217		\$4,000	DOHMH	We want to offer the AFSZ program to an additional cluster of schools in the District. We would also like to work with the new East Harlem Asthma Center of Excellence.		
Vallone, Jr		Rebecca Center, Inc.	11-3601865		\$5,000	DYCD	The Rebecca Center is a music therapy organization that uses music to positively affect the lives of children with various disabilities such as autism, ADD, etc.		
Quinn		Rector Church Wardens & Vestry Members of St. Luke in Fields of New York	13-2861673	*	\$3,500	DYCD	Since 1987, we have provided weekly Saturday night dinners for PWAs. These are full-course, restaurant-quality meals consisting of soup, salad, a choice of one of two entrees served with two side dishes (one starch and one green vegetable), bread, dessert		
Jackson		Red Balloon Day Care Center, Inc.	13-2772534		\$3,500	ACS	For the West Harlem Child Center for pre-school children.		
Gonzalez		Red Hook Initiative, Inc.	20-3904662		\$5,000	DYCD	To provide services to residents of Red Hook Houses in the areas of education, employment, health and community development		
Gentile		Regina Opera Company, Inc.	11-2734261		\$1,500	DYCD	To support a local theater arts organization with programmatic costs.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Katz		Rego Park Jewish Center	11-1672786		\$6,200	DFTA	To fund programming and City of hope program.	Queens Jewish Community Council, Inc.	23-7172152

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito		Relay for Life of Upper Manhattan and Harlem American Cancer Society, Inc.	16-0743902		\$4,000	DOHMH	The funds will go to produce the Relay for Life of Upper Manhattan and Harlem on July 12th, 2008 at Thomas Jefferson Park. A signature event of the American Cancer Society.		
Speaker	Felder	Relief Resources	52-2323151	*	\$300,000	DOHMH	services for people suffering from mental disorders		
Barron		Remeeder Houses Tenant Association	26-2686231		\$2,300	MISC	To provide funds for an Annual Family Day.		
Ignizio		Research Foundation of the City University of New York	13-1988190		\$3,000	CUNY	To subsidize cost of running undergraduate political internship program.		
James		Research Foundation of the City University of New York	13-1988190		\$5,000	CUNY	Research for the City of New York.		
Seabrook		Research Foundation of the City University of New York	13-1988190		\$8,000	CUNY	For the African American Studies in John Jay College of Criminal Justice.		
Arroyo		Resource Center for Community Development	13-3603303		\$20,000	DYCD	To support program that offers domestic violence, food pantry, ESL, etc. to community.		
Gonzalez		Resource Training Center, The	11-3411856		\$20,000	DOHMH	Support the professionalism of the field of chemical dependency through providing the highest quality of training in the field.		
Dickens		Rev. Dr. Martin Luther King Towers	13-3948597		\$3,500	MISC	To support for annual Family day at King Towers.		
Oddo		Richmond County Sapphires, Inc.	13-4140829		\$1,000	DYCD	To fund mailings, insurance costs, accounting fee, etc.	United Activities Unlimited, Inc.	13-2921483
McMahon		Richmond County St. Patrick's Committee, Inc.	13-3755987	*	\$7,500	DYCD	To provide funding for St. Patrick's Day parade.	United Activities Unlimited, Inc.	13-2921483
Oddo		Richmond Engine Company No. 1	13-2943389		\$5,000	FDNY	To fund operating expenses and utility bills.		
Como		Richmond Hill Historical Society, Inc.,The	11-3439523		\$3,500	DYCD	To office equipment, handouts to local elementary schools, and website and archive museum packages.	Greater Woodhaven Development Corporation	11-2508190
Gentile		Ridge Chorale, The	11-6264993		\$1,500	DYCD	To support a local theater arts program.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Dilan		Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$20,000	DFTA	Program enhancement for senior services.		
Dilan		Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$10,000	DFTA	To fund a program enhancement for senior services.		
Dilan		Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$20,000	DFTA	To provide a programmatic enhancement for senior services.		
Brooklyn Delegation		Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$16,875	DYCD	To fund a youth services enhancement.		
Reyna		Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$50,000	DYCD	To provide funding for the Ridgewood Bushwick Youth Center.		
Speaker	Brooklyn Delegation, Fidler, Weprin, Recchia, Fidler	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$150,000	DYCD	legal services for poor and working class residents		
Como		Ridgewood Local Development Corporation	11-2483351		\$2,500	DSBS	To enhance business on Myrtle Avenue.		
Reyna		Ridgewood Local Development Corporation	11-2483351		\$27,000	DSBS	Funds will be used for general operating costs for economic development and community improvement programs in the Ridgewood area. This includes rent and other OTPS costs, consultant services, purchase of marketing and promotional items used at street fair		
Como		Ridgewood Older Adult Center and Services, Inc.	05-0607283		\$2,000	DFTA	To enhance senior programs.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Reyna		Ridgewood Property Owners and Civic Association	11-6039895	*	\$5,000	DYCD	Sponsor community programs and speakers that will help improve the quality of life of all residents of Ridgewood.		
Dickens		Riverbend Youth Committee	13-2611716		\$5,000	DYCD	Math whiz software program and reading and writing skills software program, part of a holistic program linking youth and seniors at Riverbend.		
Bronx Delegation	Koppell	Riverdale Jewish Community Council, Inc.	13-3158647		\$5,000	DFTA	Environmental education program.		
Koppell		Riverdale Mental Health Association, Inc.	13-1930700	*	\$20,000	DOHMH	Counseling program at John F. Kennedy High School.		
Koppell		Riverdale Neighborhood House, Inc.	13-1740024		\$27,500	DYCD	Teen Center providing structured recreation, health promotion and nutritional education for ages twelve to eighteen. Music, literacy and photography after-school classes at MS/HS 368. Workshops on health topics in the RNH after-school program.		
Dickens		Riverside Church, The	39-2052123	*	\$3,500	DCA	The Tenth Annual New York Family Arts Festival, a series of nine performances of dance, music, craft workshops and more celebrating the cultural heritage of New York families.		
Dickens		Riverside Language Program, Inc	13-3280364		\$3,500	DYCD	Intensive English classes for immigrants and refugees.		
Arroyo		Riverside Symphony, Inc.	13-3168350	*	\$3,500	DCA	To fund music program in PS 157 in Council District 17.		
Fidler		Riverside Symphony, Inc.	13-3168350	*	\$3,500	DCA	Funds will provide schools with cultural enrichment services.		
Stewart		Riverside Symphony, Inc.	13-3168350	*	\$5,000	DCA	To bring music programs into the schools.		
Dickens		Riverton Tenant's Association	13-3669455		\$5,000	DYCD	Riverton Family Fun Day - To encourage more fellowship among the Riverton Tenants and to promote increased membership within the RTA. They will have activities for the youth, seniors and other people of the Riverton Community.		
Vallone, Jr		Roberta Wells Conservatory of Arts and Learning, Inc.	11-3596735		\$7,000	DCA	Continue and expand performing arts & athletic program and summer arts workshop.		
Comrie		Rochdale Village Little League	11-2414324		\$5,000	DYCD	Funding will be used to subsidize recreational little league baseball youth activities in the 27th Council District and the surrounding areas.		
Queens Delegation	White, Jr	Rochdale Village Social Services, Inc.	11-3397470		\$6,429	DFTA	To support the Rochdale Village Senior Center, the N.O.R.C. program by providing for general operating and programmatic expenses.		
Queens Delegation	White, Jr	Rochdale Village Social Services, Inc.	11-3397470		\$6,428	DYCD	To support youth activities that will broaden the development and resources of at-risk-youth through technology, media production, arts and recreation.		
Addabbo, Jr		Rockaway Artist Alliance	11-3217121	*	\$4,500	DCA	To support cultural activities in Rockaway.		
Queens Delegation	Addabbo, Jr	Rockaway Artist Alliance	11-3217121	*	\$7,928	DCA	To support cultural activities in Rockaway.		
Speaker	Addabbo	Rockaway Bungalow Film		*	\$5,000	DYCD	Funding to complete a documentary.		
Addabbo, Jr		Rockaway Development and Revitalization Corporation	11-2575794		\$5,000	DYCD	Support youth programs in Rockaway.		
Addabbo, Jr		Rockaway Museum, The	11-3322189		\$5,000	DYCD	To support children's cultural activities in Rockaway.		
Addabbo, Jr		Rockaway Music and Arts Council, Inc.	23-7082566	*	\$4,500	DYCD	To support various music and cultural programs for the community.		
Queens Delegation	Addabbo, Jr	Rockaway Music and Arts Council, Inc.	23-7082566	*	\$7,929	DYCD	To support various music and cultural programs for the community.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Addabbo, Jr		Rockaway Point Volunteer Emergency Services, Inc.	11-3974367		\$5,000	FDNY	To support the local volunteer fire department.		
Addabbo, Jr		Rockaway Theatre Company	11-3505908		\$5,000	DCA	To support the local theatre group in Rockaway.		
Speaker	Weprin, Recchia, Felder	Rodeph Chesed Volunteer Ambulette Transport, Inc.	11-3527657		\$50,000	DFTA	operating expenses for 3 vans		
Weprin		Ronald McDonald House of Long Island, Inc.	11-2764747	*	\$35,000	DYCD	To offset expenses associated with overnight stays of family caring for ill family members.		
James		Rooftop Films, Inc.	35-2323897		\$5,000	DCA	For 3 free screenings, live music and discussions.		
Manhattan Delegation		Rooftop Films, Inc.	35-2323897		\$3,500	DCA	Help support 16 viewing public events in Manhattan from June to September.		
Lappin		Roosevelt Island Day Nursery	13-2980497		\$10,000	ACS	Funding to provide scholarships for low income students.		
Lappin		Roosevelt Island Historical Society	13-1038935		\$5,000	DYCD	Funding to support the staffing and general operations of the Roosevelt Island Historical Society Trolley Kiosk visitor center.		
Comrie		Rosedale Civic Association	23-7283089	*	\$3,500	DYCD	Funds to create newsletter whose mission is to educate, protect, maintain and continuously promote quality of life in Rosedale. Funds will also subsidize volunteer community civilian patrol.		
Sanders, Jr		Rosedale Civic Association	23-7283089	*	\$10,000	DYCD	To continue community development programs in Council District 31.		
Sanders, Jr		Rosedale Jets Football Club	11-3401835	*	\$11,000	DYCD	To continue and expand the youth football team.		
Comrie		Rosedale Little League	52-1251209	*	\$5,000	DYCD	Funds will be used to purchase new equipment and to upgrade and refurbish older equipment. Funds will also be used to purchase trophies and awards for year-end ceremony		
Queens Delegation	Sanders, Jr	Rosedale Rockets Soccer Club	11-2533331	*	\$9,507	DYCD	To continue community youth soccer program.		
Sanders, Jr		Rosedale Rockets Soccer Club	11-2533331	*	\$7,000	DYCD	To continue the community youth soccer program.		
Jackson		Rotary Club of Inwood, Manhattan, Inc.	32-0184767		\$3,500	DYCD	For free tutorial program for students in the Inwood community.		
Koppell		Roundabout Theatre Company, Inc.	13-6192346	*	\$5,000	DCA	To provide funding for cultural programming.		
Quinn		Roundabout Theatre Company, Inc.	13-6192346	*	\$5,000	DCA	Funds are requested to support in-classroom workshops at our Manhattan partner high schools and attendance by the students at Roundabout productions. Specifically, funds will assist the following schools within Council District 3: High School of Fashion I		
Addabbo, Jr		Roxbury Volunteer Fire Department	11-2665405		\$5,000	FDNY	To support the local volunteer fire department.		
Comrie		Roy Wilkins Dolphins		*	\$5,000	DFTA	Funds will be used to enhance the athletic programs designed to maintain quality of life for the elderly. Funds will also be used to purchase equipment and to offset the cost of bus rental to theater events.	Southern Queens Park Association, Inc.	11-2432846
Quinn		Rubin Museum of Art	22-6799567		\$10,000	DCA	RMA is seeking a program grant through the Local Funding Initiative of Council Speaker Christine Quinn to partially support the Museum's innovative outreach to the local Chelsea community and to local ethnic communities whose artistic heritage is represen		
Stewart		Rugby Family Services	11-3223904	*	\$5,000	DYCD	To provide funding for after-school programs .		
Jackson		Russian American Cultural Heritage Center, Inc., The	02-0712132		\$3,500	DYCD	Annual Children's Festival in Fort Tryon Park in Council District 7.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Nelson		Russian American Foundation, Inc.	13-3946716	*	\$12,500	DYCD	Funding for the enrichment of cultural and out-reach programs for the Russian American community		
Recchia		Russian American Foundation, Inc.	13-3946716	*	\$17,500	DYCD	To support annual Russian heritage festival.		
Weprin		Russian American Foundation, Inc.	13-3946716	*	\$10,000	DYCD	To support for their Russian Heritage Festival.		
Nelson		Russian American Jews for Israel	86-1065826	*	\$10,000	DYCD	Funding for Israeli advocacy program in the Russian American community.		
Katz		Russian Ethnic Bilingual Education Cultural Association (REBECA), Inc.	13-3513549	*	\$4,500	DYCD	Funds would be used for workshops at the organization.		
Quinn		Ryan/Chelsea-Clinton Community Health Center, Inc	13-3911827	*	\$5,000	DOHMH	Ryan/Chelsea-Clinton is a Joint Commission accredited not-for-profit Community Health Center providing culturally and linguistically competent, comprehensive health care services to minority medically underserved Manhattan residents since 2001. The princi		
Recchia		S.P.A.R.E.	68-0546091	*	\$52,500	DYCD	To provide funding support for youth programs offered by S.P.A.R.E.		
McMahon		Sacred Heart School	13-2688400		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Como		Sacred Heart Youth Program		*	\$2,000	DYCD	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Speaker	Yassky, Fidler	Saint Francis College	11-1635105		\$60,000	DFTA	for senior program + popular community outreach program		
Speaker	Reyna	Saint Nicholas Preservation Corporation		*	\$160,000	DSBS	Funding to improve and development immigrant and minority-owned businesses in the Broadway Triangle and Flushing Avenue area in Brooklyn.		
Brooklyn Delegation		Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$16,875	DYCD	To provide funding for an after-school program, youth and family counseling services, and a summer day camp.		
Gentile		Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$43,000	DYCD	To support beautification and afterschool activities in Brooklyn.		
Speaker	DeBlasio, Brooklyn Delegation, Fidler	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$125,000	DYCD	after school programsfor at-risk youth, community projects, senior citizens support, disaster preparedness		
Como		Saint Stanislaus Athletic Association	11-1981305		\$4,000	DYCD	To enhance sports program.	Maspeth Town Hall, Inc.	23-7259702
Bronx Delegation	Koppell	Saint Stephen's Meals Program	13-3567887		\$5,000	DFTA	Hot meals served three days a week at Epiphany Lutheran Church, 302 East 206th Street near Bainbridge Avenue in Norwood.		
Recchia		Salt and Sea Mission	11-3012147	*	\$4,000	DYCD	To support the food pantry and assistance to the low income families served by the Salt and Sea Mission.		
McMahon		Salvation Army of Greater New York, The	13-5562351	*	\$5,000	DYCD	To provide funds for after-school programs.		
Dilan		Salvation Army of Greater New York, The - Bushwick Corps.	13-5562351	*	\$40,000	DYCD	To provide funding for basketball programs and youth services		
Foster		Samaritan Village, Inc.	11-2635374		\$2,000	DYCD	Supports Annual Health Fair and Basketball tournaments during the recovery month.	YMS Management Associates, Inc.	11-2756216
Garodnick		Samaritans of New York, Inc.	13-3164464		\$3,500	DOHMH	Funding will support suicide prevention training for 150 frontline mental health providers working in neighborhood schools and community-based organizations.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Rivera		Samaritans of New York, Inc.	13-3164464		\$5,000	DOHMH	To provide awareness and improve effectiveness in responding to people in crisis through the suicide prevention program to 150 Bronx mental health providers.		
Speaker	Koppell, Mendez, Queens Delegation, Yassky, White, James, Jackson, Brewer, Weprin, Comrie, Viverito	Samaritans of New York, Inc.	13-3164464		\$20,000	DOHMH	Suicide Prevention Hotline; public outreach and resource suicide prevention materials + volunteers recruit for hotline		
Weprin		Samaritans of New York, Inc.	13-3164464		\$5,000	DOHMH	Suicide prevention programs and District wide conference on Suicide prevention with students, teachers, caregivers and general community participation.		
Weprin		Samuel Field YM & YWHA, Inc.	11-3071518		\$30,000	DFTA	Senior programs and transportation. \$5,000 for "2008 Senior Day" within Council District 23.		
Weprin		Samuel Field YM & YWHA, Inc.	11-3071518		\$20,000	DOHMH	For CAPE program. Offers counseling services for adults.		
Gennaro		Samuel Field YM & YWHA, Inc.	11-3071518		\$25,000	DYCD	To provide funding support for the Beacon program.		
Queens Delegation	Weprin	Samuel Field YM & YWHA, Inc.	11-3071518		\$3,857	DYCD	Youth run teen council which focuses on community service, social action, recreational and sports programs for all teens in the community.		
Weprin		Samuel Field YM & YWHA, Inc.	11-3071518		\$20,000	DYCD	After school, weekend and summer programs for youth. \$5,000 for "2008 Family Day" in Council District 23.		
Ignizio		Sandy Ground Historical Society, The	13-3035736		\$3,000	DCA	Subsidize cost of school-children programs at Museum.		
Vacca		Santa Maria Seniors Association	EX127215		\$500	DFTA	To support activities at senior club.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Speaker	DeBlasio, Weprin, Recchia, Felder	SBH Community Service Network, Inc. (Sephardic Bikur Cholim)	23-7406410	*	\$270,000	DFTA	provide wide range of support service for frail elderly + employment training & placement program		
Dickens		Schomburg Center for Research in Black Culture	13-1887440		\$5,000	NYPL	Funds will help support the Schomburg Center Junior Scholars Program servicing NYC's youth between ages of 11 and 17.		
Dickens		Schomburg Plaza Residents' Council	13-4188278		\$3,500	DYCD	Education, health and wellness, financial literacy, employment, cultural enrichment, recreation, and community service for youth and adults at Schomburg Plaza.	Phase Piggy Back, Inc.	13-2872457
Oddo		Seaman's Society for Children and Families	13-5563010	*	\$1,000	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
McMahon		Seamen's Society for Children and Families	13-5563010	*	\$10,000	DYCD	To purchase educational equipment and supplies for day care.		
Garodnick		Search and Care, Inc.	23-7444790		\$1,250	DFTA	Funding will support Search and Care's core care management services to assist the elderly living on the east side who need help managing life's daily activities or accessing essential services to live safely and independently in the comfort of their own	Stanley M. Isaacs Neighborhood Center, Inc.	13-2572034

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Foster		Second Prince of Peace Baptist Church	13-3281035		\$5,000	DYCD	To provide educational, cultural and recreational bus trips to the community at large.	YMS Management Associates, Inc.	11-2756216
Quinn		Second Stage Theatre, Inc.	13-3021180	*	\$5,000	DCA	Second Stage Theatre created the Free Student Matinee Series to enable 1,200 New York City public school students to see and learn from live, professionally produced plays each year. Our free matinees provide the opportunity for youth to experience the cu		
DeBlasio		Secondary School for Journalism	13-6400434		\$3,000	DOE	To fund the production of school newspaper.		
Foster		Sedgwick Development Residents Council	04-3674936	*	\$3,000	DYCD	After-school programs, summer trips for children, teen sports, Basketball programs and GED programs.	YMS Management Associates, Inc.	11-2756216
Staten Island Delegation	Oddo	Self Help for Women with Breast or Ovarian Cancer (SHARE) Inc.	13-3131914	*	\$3,500	DOHMH	To fund the organization's operating expenses.		
Como		Selfhelp Community Services, Inc.	13-1624178		\$8,500	DFTA	Provide service to senior community		
Dickens		Selfhelp Community Services, Inc.	13-1624178		\$3,500	DFTA	House cleaning services for the elderly.		
Katz		Selfhelp Community Services, Inc.	13-1624178		\$15,500	DFTA	To fund security cost for the senior center.		
Queens Delegation	Katz	Selfhelp Community Services, Inc.	13-1624178		\$7,357	DFTA	To fund and ESL/Adult Literacy & Music Appreciation program.		
Vallone, Jr		Selfhelp Community Services, Inc.	13-1624178		\$15,000	DFTA	Queensview/NorthQueensview NORC program & transportation services.		
Weprin		Selfhelp Community Services, Inc.	13-1624178		\$20,000	DFTA	For expanded services and hours for Fresh Meadows Naturally Occurring Retirement Community..		
Speaker	Women's Caucus, Brewer, Weprin	Self-Help for Women with Breast or Ovarian Cancer (SHARE)	13-3131914	*	\$25,000	DYCD	expand Share's Latina SHARE program in Manhattan, Bronx, Queens, and Bklyn.		
Addabbo, Jr		Semantics, The	11-2227372		\$3,500	DYCD	To support the expansion of programs for disabled children in Queens.		
Dickens		Seniorifics Basketball Team	76-0761170		\$3,500	DFTA	Equipment needs to support senior-based basketball team.	Central Harlem Senior Citizens Coalition, Inc.	13-2754783
Speaker	Weprin, Recchia, Felder	Sephardic Community Center	11-2567809		\$270,000	DFTA	Recreation and cultural programs for the elderly + wide range of after-school & weekend youth programs		
Recchia		Sephardic Home for the Aged	11-1694718	*	\$12,000	DFTA	Digitize medical records to interface with larger healthcare networks.		
Recchia		September 11th Family Group	71-0899005		\$4,000	DYCD	For preservation and safeguarding of September 11th memorial square and for organization of annual memorial event.		
McMahon		Serenade	26-2609767		\$2,500	DYCD	Non-profit concert series to bring free classical music to Staten Island residents.	United Activities Unlimited, Inc.	13-2921483
Ignizio		Service Corps of Retired Executives (SCORE)	52-1067290		\$3,000	DSBS	Subsidize general operating expenses for conducting small business consulting services.		
Oddo		Service Corps of Retired Executives (SCORE)	52-1067290		\$1,000	DSBS	To fund the organization's operating expenses.		
Speaker	Viverito, Dickens, Brewer, Weprin, Comrie, Martinez	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$100,000	DFTA	General operating support.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito		Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$8,000	DFTA	As in the past, this funding will be used to support SAGE's Harlem NORC Program in West/Central/ East Harlem (Council Districts 7, 8, and 9). Through our office at the Harlem Independent Living Center and other sites throughout Harlem, SAGE offers diverse		
Comrie		Services Now for Adult Persons (SNAP), Inc.	11-2591783		\$5,000	DFTA	Funding will be used to support the SNAP transportation program. Funding will also be used to support the maintenance and the fueling of vehicles transport seniors to community resources, such as shopping, banks, and senior centers.		
Gennaro		Services Now for Adult Persons (SNAP), Inc.	11-2591783		\$15,000	DFTA	To fund the general operation and programming expenses.		
Weprin		Services Now for Adult Persons (SNAP), Inc.	11-2591783		\$65,000	DFTA	Support the overall program for seniors and support transportation for both the well and developmentally disabled senior citizens. Serves approximately 350 people.		
Gentile		Serving Those Who Serve, Inc.	20-0069773		\$2,250	DYCD	To support distribution of medical supplies to first responders, including 9/11 first responders.		
Oddo		Serving Those Who Serve, Inc.	20-0069773		\$3,500	DYCD	To provide immune-building detoxifying herbals to 9/11 workers.		
Stewart		Sesame Flyers International, Inc.	11-2692485	*	\$5,000	DYCD	To provide funding for youth programs.		
McMahon		Seton Foundation for Learning	13-3371852		\$5,000	DYCD	To provide education programs.	United Activities Unlimited, Inc.	13-2921483
Garodnick		Seventh Regiment Armory Conservancy	13-4086800		\$5,000	DYCD	Funding will support the Seventh Regiment Armory's ongoing beautification and maintenance project to further improve the exterior appearance of the Park Avenue Armory for neighborhood residents and visitors to the Upper East Side.		
Nelson		Sheepshead Tenants Association	35-2158698		\$5,000	MISC	Funding for Family Day events and various youth and tenant activities.		
DeBlasio		Shema Kolainu - Hear Our Voices	11-3503085		\$5,000	DYCD	To provide services for children with autism and their families.		
DeBlasio		Shmira Civilian Volunteer Patrol of Boro Park, Inc.	11-3260405	*	\$10,000	DYCD	To assist volunteers to patrol 24/7 to improve safety of the community. Response to calls for lost children and adults. Crowd control in tandem with 66th Precinct.		
Speaker	Felder, Weprin	Shmira Civilian Volunteer Patrol of Boro Park, Inc.	11-3260405	*	\$20,000	DYCD	maintain operation volunteer patrols 24/7 - funds for replacements of furniture, equipment		
Como		Shooting Stars of Queens, Inc.	20-0019695	*	\$1,500	DYCD	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Gentile		Shore Road Garden Council, Ltd.	51-0447566		\$500	DYCD	To support local gardening programs in Bay Ridge.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Nelson		Shorefront Jewish Community Council, Inc.	11-2986161	*	\$10,000	DYCD	Funding for community outreach, entitlements assistance, ESL classes, food distribution, etc.	Jewish Community Council of Greater Coney Island	11-2665181
Speaker		SIDS Alliance		*	\$15,000	DOHMH	To provide funding for SIDS research and prevention.		
Quinn		Signature Theatre Company, Inc.	13-3641560		\$5,000	DCA	Support for Signature's 2008/09 Season honoring the historic Negro Ensemble Company (NEC) in conjunction with the SIGNATURE TICKET INITIATIVE which through major underwriting offers all shows, all seats for \$20 during a show's regular run. Funding will be		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Speaker Manhattan Delegation	Garodnick, Yassky, Jackson	Simon Wiesenthal Center, Inc.	95-3964928	*	\$50,000	DOE	subsidize tickets for school kids, and training programs		
		Simon Wiesenthal Center, Inc.	95-3964928	*	\$3,500	DYCD	Fund 100 Manhattan public school students in Tools for Teens.		
Dickens		Sister Power Organization, Inc., The	14-1806113		\$3,500	DYCD	Girls Leadership and mentor matchup program and tutoring in academic subjects after school.		
Gioia		Socrates Sculpture Park, Inc.	11-3066597		\$3,500	DPR	To provide financial support for the Sculpture Park's free annual international film festival, "Outdoor Cinema."		
Weprin		Sol Zim Jewish Enrichment Music Foundation, Inc., The	11-3631951		\$7,500	DCA	For costs associated with children's choir, concerts, and recordings.		
Katz		Songs of Love Foundation	11-3314191		\$1,200	DYCD	To fund operating expenses.	Maspeth Town Hall, Inc.	23-7259702
Dickens		Songs of Solomon	13-4195889		\$3,500	DYCD	The funding will support our Summer music Boot Camp		
Speaker Palma	Black, Latino, & Asian Caucus, Queens Delegation, Arroyo, White, Weprin	Sophie Davis School of Biomedical Education	13-3893536		\$50,000	CUNY	to increase our number of under-represented minority students		
		Sound Portraits Productions, Inc.	13-3753011	*	\$5,000	DCA	To provide funding for cultural programming.		
Palma		Soundview Community In Action	13-3952341	*	\$115,000	DYCD	These funds will restore funding for the youth programs in the community. It will also help adults in learning English as a second language.		
Oddo		South Beach Houses Tenants Association	13-6400434		\$1,000	MISC	To provide funding support for youth programs and office supplies.		
Arroyo		South Bronx Concerned Citizens, Inc.	58-2435828	*	\$12,500	DYCD	Funding to organization that provides Anger Management, Domestic Violence, Parenting Classes, Interpretive Art and Couple Groups to Bronx residents.		
Arroyo		South Bronx Food Cooperative	77-0676536	*	\$5,000	DYCD	Funding will be used to support food cooperative that offers fresh food access to community.		
Recchia		South Brooklyn Youth Consortium	03-0387372	*	\$68,000	DYCD	Summer Learning Institute.		
James		South of the Navy Yard Artists, Inc.	42-1451443		\$5,000	DCA	Two programs: 10th annual SONYA Studio Stoll and SONYA Curatorial Program.		
Addabbo, Jr		South Queens Boys and Girls Club, Inc.	11-1966067		\$35,000	DYCD	To support ongoing programs for young people in Southern Queens.		
Katz		South Queens Boys and Girls Club, Inc.	11-1966067		\$3,500	DYCD	To fund youth programming.		
Speaker DeBlasio	Queens Delegation, Weprin	South Queens Boys and Girls Club, Inc.	11-1966067		\$60,000	DYCD	After School Program		
		South Street Seaport Museum	13-2596500		\$3,000	DCA	Museum's living harbor wet lab.		
Comrie		Southeast Queens Clergy for Community Empowerment	11-3030795		\$7,000	DYCD	Funds will be used to expand the Domestic Violence prevention and education program that serves the South Queens community.		
Comrie		Southeast Queens Neighborhood Network	20-8959564	*	\$15,000	DYCD	Funds to be used for programming, to provide youth employment, forums, counseling, internships and career development.		
Comrie		Southern Queens Park Association, Inc.	11-2432846		\$45,000	DYCD	Funds will be used to continue programming for education, culture and recreation, as well as providing for families in need.		
Brooklyn Delegation		Southside Community Mission	11-2306447		\$16,875	DFTA	To provide funding for senior services.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Reyna		Southside Community Mission	11-2306447		\$53,000	DYCD	Program to provide services to youth and families on a wide range of social, educational and recreational activities.		
Gonzalez		Southwest Brooklyn Industrial Development Corp	11-2508370		\$10,000	DSBS	To provide business and employment services to the Sunset Park Red Hook & Gowanus communities of Southwest Brooklyn.		
Mendez		Spanish Dance Arts Company, Inc.	13-3286419		\$3,000	DCA	Spanish dance/flamenco instruction, lecture-demonstrations and workshops to students at Norman Thomas High School.		
Mendez		Spanish Theater Repertory Company, Ltd.	13-2672755		\$3,000	DCA	School day-matinee performances, discounted tickets for students, and free tickets for senior centers to Latin American, Spanish, and Latino USA theatre performances.		
Arroyo		Spanish Theatre Repertory Company, Ltd.	13-2672755		\$5,000	DCA	To fund program that provides free or discounted tickets for students and senior citizens in Council District 17.		
Felder		Sparks PPD, Inc.	26-0794276	*	\$3,500	DOHMH	To teach awareness about PPD and PMS.		
Speaker		Spirituality for Kids	91-2162623	*	\$15,000	DYCD	classes for at-risk and vulnerable youth		
Katz		Sports and Arts in Schools Foundation, Inc.	11-3112635		\$3,500	DYCD	To help fund a sports and arts program at PS 175.		
Seabrook		Sports and Arts in Schools Foundation, Inc.	11-3112635		\$125,000	DYCD	Youth and cultural activities will be provided to the Bronx community in Council District 12.		
Speaker		Sports and Arts in Schools Foundation, Inc.	11-3112635		\$125,000	DYCD	programs for youth to fight obesity		
Barron		Spring Creek Tenant Association, Inc.	13-6400434		\$3,000	MISC	To provide funds for an Annual Family Day.		
Sanders, Jr		Springfield Gardens United Methodist Church	11-2113170	*	\$7,500	DYCD	To continue community development programs in Council District 31.		
Comrie		Springfield Rifles and Riflettes	11-3250488		\$5,000	DYCD	Funds will be used for SRR youth football, cheerleading, basketball for youth 5 to 16 years of age.		
Recchia		SS Joachim and Anne Residence	22-2943712		\$7,000	DFTA	To provide funding support to assist the valuable aide provided by SS Joachim and Anne Residence to our seniors most in need.		
McMahon		St. Adalbert's School	13-2693079		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Comrie		St. Albans Congregational Church	11-2077266		\$5,000	DYCD	Funding will be used to offset the cost for both youth and adults music education. It will also be used to support after school programs, which provide tutorial sessions.		
Comrie		St. Albans Little League	80-0103495	*	\$5,000	DYCD	Funds will be used for uniform expenses, equipment expenses and umpiring fees.		
Comrie		St. Albans Montessori Progressive Learning Center	22-3001223		\$10,000	DYCD	Funding will be used to support a literacy program for early learners and their parents in the Southeast, Queens community. Target families include most low income families.		
Felder		St. Athanasius Youth Program, Inc.	11-2773596	*	\$3,000	DFTA	Funds will be used to supply seniors with supplies and catered meals.		
Felder		St. Athanasius Youth Program, Inc.	11-2773596	*	\$5,000	DYCD	Funds will be used to help children in the community have a safe and supervised organization to play sports.		
Recchia		St. Athanasius Youth Program, Inc.	11-2773596	*	\$7,000	DYCD	To support community youth sports programs.		
Dickens		St. Benedict's Day Nursery, Inc.	13-1913708		\$5,000	DYCD	For daycare services and to improve facilities.		
Addabbo, Jr		St. Camillus Golden Age Club	11-1674392		\$3,500	DFTA	To support trips and birthday parties for seniors.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Oddo		St. Christopher's	13-5596884		\$3,500	DYCD	To provide funding support of \$1,000 for the Holy Name Society and \$2,500 for the purchase of furniture for the Community Center.		
Ignizio		St. Columcille Irish Cultural Center	13-3909562	*	\$3,000	DYCD	Subsidize costs associated with two annual Irish festivals.		
McMahon		St. Columcille Irish Cultural Center	13-3909562	*	\$10,000	DYCD	To Fund Annual Two-day Irish Festival.		
Oddo		St. Columcille Irish Cultural Center	13-3909562	*	\$3,500	DYCD	The funds would be used for the Annual Irish Fair.		
Oddo		St. Finbar's Golden Age Club	11-1631812	*	\$3,500	DFTA	Repairs to Golden Age Club Room	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439
Recchia		St. Finbar's Golden Age Club	11-1631812	*	\$5,000	DFTA	To provide funding support for senior programs at St. Finbar.	American Italian Coalition of Organizations	11-2488439
Jackson		St. Francis College	11-1635105		\$25,000	DYCD	To fund a study and issue a report on enrollment, capacity and utilization in the NYC public school system.		
Vallone, Jr		St. Francis of Assisi R.C. Church	11-1825075	*	\$17,000	DYCD	Sports, Swimming and Cheerleading Programs for boys and girls ages 5-15.		
Oddo		St. George Theater Restoration, Inc.	20-0985637		\$3,500	DYCD	To fund the organization's operating expenses.		
Addabbo, Jr		St. Helens Golden Age Club	EX122134		\$3,500	DFTA	To support trips and birthday parties for seniors.		
Arroyo		St. Jerome's HANDS Community Center	13-1740204	*	\$10,000	DYCD	To fund program that provides education, employment training and social services to Latino immigrant families from the Mott Haven section of the Bronx and vicinity.		
McMahon		St. John's Lutheran Church & School	13-2578419		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Vallone, Jr		St. Joseph R.C. Church	11-1631815	*	\$10,000	DYCD	Sports program and after school program for children ages 5-15.		
McMahon		St. Joseph's Rosebank School	13-2687819		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Dickens		St. Luke's Baptist Church	13-3291599	*	\$3,500	DYCD	Support for senior and youth programming in church faith-based recreational programming.		
Speaker		St. Luke's Roosevelt Hospital Center, Center for Comprehensive Care	13-2997301		\$40,000	DOHMH	to fund 'PEER Support Program'		
Dickens		St. Luke's-Roosevelt Hospital Center for Comprehensive Care	13-2997301		\$5,000	DOHMH	Care for HIV/AIDS for families, especially women and children.		
Vallone, Jr		St. Margaret Mary R.C. Church	11-1990941	*	\$5,000	DYCD	Food pantry and youth services.		
Como		St. Margaret's Seniors	11-1723800		\$3,000	DFTA	To enhance senior programs.	Maspeth Town Hall, Inc.	23-7259702
Como		St. Margaret's Sports Association	11-1723800		\$1,500	DYCD	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Monserrate		St. Mark's AME Church	11-2438038		\$5,000	DOHMH	HIV/AIDS Programs in the Community.		
Queens Delegation	Gennaro	St. Mary's Hospital for Children	11-2728736	*	\$7,857	DOHMH	Transportation of children and parents to and from the hospital.		
Recchia		St. Mary's Roman Catholic Church	11-1631816	*	\$5,000	DFTA	To provide funding support for senior programs at St. Mary's	Grace Gravesend Athletic Association	11-3019763
McMahon		St. Mary's School	13-2688405		\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Como		St. Matthias Sports	11-1685926		\$2,000	DYCD	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Dickens		St. Nicholas Houses Residents Association	13-4207136		\$3,500	MISC	To fund an annual family day.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Reyna		St. Nicholas Neighborhood Preservation Corporation	51-0192170		\$18,000	DYCD	Support for 1) the Weaving Community Program to enhance curriculum subjects while offering opportunities for hands-on education to students from pre-K to 8th grade. 2) Cooper Park Community Center Youth Program to serve teens at Cooper Park Houses with sp		
Como		St. Pancras Catholic Youth Organization	EX123945		\$2,000	DYCD	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
McMahon		St. Peter's Elementary School	13-2688406	*	\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Dilan		St. Peters Lutheran Church	11-1797192		\$17,000	DYCD	To provide a programmatic enhancement for a universal Pre-K program.		
Dilan		St. Rita's Church	11-1711002	*	\$25,000	DYCD	To fund a program enhancement for youth services.		
Recchia		St. Simon and Jude Senior Group	11-1771932	*	\$5,000	DFTA	To support services provided to the elderly at St. Simon & Jude Senior Group	Grace Gravesend Athletic Association	11-3019763
Como		St. Stanislaus Athletic Association	11-1981305		\$4,000	DYCD	To enhance sports program.	Maspeth Town Hall, Inc.	23-7259702
McMahon		St. Stanislaus Kostka Church	13-5564133	*	\$60,000	DYCD	To fund youth program that provides immigrant youth with counseling.		
Como		St. Stanislaus Kostka School	11-2202983		\$1,500	DYCD	To fund a remedial program.	Maspeth Town Hall, Inc.	23-7259702
McMahon		St. Teresa School	13-2693081	*	\$5,000	DYCD	To fund after-school programs.	United Activities Unlimited, Inc.	13-2921483
Oddo		St. Teresa Youth Activities Association	13-5669457	*	\$3,500	DYCD	To purchase equipment for the baseball league.		
Addabbo, Jr		St. Thomas Moore-St. Edmund	EX124290		\$3,500	DFTA	To support trips and birthday parties for seniors.		
Addabbo, Jr		St. Thomas the Apostle	11-2202493		\$10,000	DYCD	To support the after-school program in Woodhaven.		
Manhattan Delegation		Stanley M. Isaacs Neighborhood Center, Inc.	13-2572034		\$3,500	DFTA	To renovate kitchen area to enable center to provide more hot meals for more seniors.		
McMahon		Stapleton - Union American Methodist Episcopal Church	13-3870800	*	\$3,500	DYCD	To fund food pantry.		
McMahon		Stapleton - Union American Methodist Episcopal Church	13-3870800	*	\$7,500	DYCD	To provide youth services to youth in community		
Oddo		Staten Island Aid for Retarded Children (d/b/a Community Resources)	13-5660279		\$5,000	DOHMH	To fund a recreation and drop-in center for people with disabilities.		
Staten Island Delegation	Oddo	Staten Island Boys Football League, Inc.	23-7167904		\$3,500	DYCD	To fund operating expenses and the purchase of equipment and uniforms.		
Ignizio		Staten Island Center for Animal Welfare	23-7288928		\$3,500	DYCD	Equipment and food purchase for no-kill animal shelter.		
Oddo		Staten Island Chamber of Commerce	13-4069282	*	\$47,000	DSBS	To fund a graffiti removal program.		
Oddo		Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$23,000	DFTA	To provide funding for a bus driver for Arrochar Friendship Club.		
McMahon		Staten Island Economic Development Corporation	13-3706442		\$55,000	DSBS	To provide economic development programs and events.		
Oddo		Staten Island Economic Development Corporation	13-3706442		\$20,000	DSBS	To fund programs to encourage economic growth on Staten Island.		
Staten Island Delegation	Oddo	Staten Island Economic Development Corporation	13-3706442		\$3,000	DSBS	To fund the organization's operating expenses.		
Oddo		Staten Island Employment Education Consortium	13-3097367		\$5,000	DYCD	To fund the organization's operating expenses.		
McMahon		Staten Island Federation of Parent Teacher Association's	13-3255838	*	\$28,000	DOE	Funding of educational scholarships for graduating High School students in Staten Island.		
Staten Island Delegation	Ignizio	Staten Island Federation of Parent Teacher Association's	13-3255838	*	\$1,166	DOE	General operating expenses for the groups annual scholarship drive.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Staten Island Delegation	McMahon	Staten Island Federation of Parent Teacher Association's	13-3255838	*	\$1,167	DOE	For a scholarship program.		
Staten Island Delegation	Oddo	Staten Island Federation of Parent Teacher Association's	13-3255838	*	\$1,167	DOE	For a scholarship program.		
McMahon		Staten Island High School	26-1383960		\$13,000	DYCD	To provide funds for high school basketball tournament.	United Activities Unlimited, Inc.	13-2921483
McMahon		Staten Island High School	26-1383622		\$9,000	DYCD	To provide funds for track program.	United Activities Unlimited, Inc.	13-2921483
Staten Island Delegation	McMahon	Staten Island Ice Hockey Association, Inc.	13-2939069	*	\$3,000	DYCD	To provide funds for ice hockey and ice skating instruction to Staten Island youth.		
Ignizio		Staten Island Inregrated Service Center BOE District 31	13-6400434	*	\$75,000	DOE	Art programming/supplies at PS 1R, 3R, 4R, 5R, 6R, 8R, 32R, 36R, 37R, 42R, 53R, 55R, 56R, 58R, 69R at \$5K each.		
McMahon		Staten Island Liberian Community Association	38-3685524		\$10,000	DYCD	To provide funds for programs and events that provide outreach and information sharing to Liberian community and other immigrants on access to services available to them.		
McMahon		Staten Island Mental Health Society, Inc.	13-5623279		\$10,000	DOHMH	To provide mental health services to the children of Staten Island and their families.		
McMahon		Staten Island Mental Health Society, Inc.	13-5623279		\$25,000	DOHMH	To provide mental health services to the children of Staten Island and their families.		
McMahon		Staten Island Minority Civic Association, Inc.	13-4053773		\$7,500	DYCD	To provide comprehensive emergency disaster training for Staten Island Residents, through the Certificate Training Program.		
Ignizio		Staten Island NFP Association, Inc.	20-3560375		\$3,000	DSBS	Support services for borough's non-profit organizations.		
Ignizio		Staten Island Philharmonic Orchestra, Inc.	20-2732542		\$3,000	DCA	Subsidize production costs and tickets for senior groups and students.		
McMahon		Staten Island Philharmonic Orchestra, Inc.	20-2732542		\$3,000	DCA	To fund artists fees, venue rental, advertising, publicity, and tickets subsidies.		
Oddo		Staten Island Philharmonic Orchestra, Inc.	20-2732542		\$3,000	DCA	For artist fees and revenue rental.		
Ignizio		Staten Island Project Homefront, Inc.	30-0249876	*	\$3,000	DYCD	To subsidize postage and shipping costs for troop care packages.		
McMahon		Staten Island Project Homefront, Inc.	30-0249876	*	\$5,000	DYCD	To provide funds to support military and their families.		
Oddo		Staten Island Project Homefront, Inc.	30-0249876	*	\$4,000	DYCD	To pay for utilities and mailing fees.		
Oddo		Staten Island Recreational Association, Inc.	13-3716944		\$1,000	DYCD	Therapeutic Horseback riding program.	United Activities Unlimited, Inc.	13-2921483
Oddo		Staten Island Supports Our Soldiers, Inc.	87-0759987		\$1,000	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
McMahon		Staten Island Touch Tackle League	20-8882242		\$3,000	DYCD	To provide sports activities	United Activities Unlimited, Inc.	13-2921483
Vallone, Jr		Steinway Business Improvement District	11-3067330	*	\$10,000	DSBS	Provide Funding for the Steinway St. BID.		
Speaker	Dickens	Steinway Child and Family Services, Inc.	11-2326974		\$15,000	DFTA	service maintenance for senior citizensliving at the NORC Esplanade Gardens in Harlem Community.		
Foster		Stop The Violence	36-4605924		\$1,000	DYCD	To educate our community on how to rid our neighborhood of guns. Our Youth is the main target people are talking to. Our event is held on 169th street between Washington and Park Avenue in the Bronx.	YMS Management Associates, Inc.	11-2756216
Palma		Striking Viking Story Pirates, Inc.	02-0720786	*	\$10,000	DCA	To provide funding for cultural proqramming.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Striking Viking Story Pirates, Inc.	02-0720786	*	\$3,000	DYCD	To implement the Play/Write Program, a series of creative writing and drama workshops at P.S. 51. In the Play/Write Program, professional actors adapt and stage stories written by students in a theatrical performance that allows children to experience the		
Brewer		Stryckers Bay Neighborhood Council, Inc.	13-1943516		\$6,000	HPD	Funding would support eviction prevention and tenant's rights counseling		
Dickens		Studio Museum in Harlem, The	13-2500805		\$5,000	DCA	Support for Literature to Life, the Theatre arts and literacy program.		
Garodnick		Stuyvesant Cove Park Association, Inc.	11-3582255		\$3,500	DPR	Funding will support the purchase of tools and equipment needed for continuous park maintenance by volunteers and the park manager.		
Vann		Stuyvesant Gardens I Tenants Association		*	\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Vann		Stuyvesant Gardens II Tenants Association	20-4998252		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Garodnick		Stuyvesant Town-Peter Cooper Village Tenants Association	13-3731761	*	\$25,000	DYCD	Funding will support communication materials, events and advocacy on behalf of the residents of the Peter Cooper Village and Stuyvesant Town community.		
Dilan		Sumner Houses Tenants Association, Inc.	11-2733344	*	\$20,000	DFTA	To fund recreation, educational and cultural, frozen and raw food for the seniors kitchen.		
Vann		Sumner Houses Tenants Association, Inc.	11-2733344	*	\$1,000	DFTA	Activities for residents of the development and surrounding areas.		
McMahon		Sun Dog Theatre	45-0476945		\$5,000	DCA	To provide arts education programs in schools.		
Gioia		Sunnyside Chamber of Commerce	11-2914793		\$9,000	DSBS	Marketing campaign to promote small businesses in Sunnyside.		
Speaker	Arroyo, Queens Delegation, Weprin, Comrie	Sunnyside Community Services Center, Inc.	51-0189327		\$40,000	DFTA	to close emergency gap in rent for a youth center; sustain adult day services for seniors; expand programming and case assistance in new Center for active older adults		
Speaker	Gioia	Sunnyside Gardens Community Association	11-1953751	*	\$15,000	DPR	beautification of community park		
Gioia		Sunnyside Shorts	26-2384342	*	\$1,000	DYCD	The Sunnyside Shorts film festival is a night of outdoor shorts in Sunnyside.	Woodside on the Move, Inc.	11-2435565
Gioia		Sunnyside United Neighborhood Network	01-1365366	*	\$5,000	DSBS	Graffiti removal equipment and supplies for volunteer-based program to remove graffiti in Sunnyside.	Sunnyside Chamber of Commerce	11-2947893
Gonzalez		Sunset Park District Management Association Inc. (BID)	11-3251860		\$5,000	DYCD	5th Avenue festival in Sunset Park with in 30,000 attendees.		
Gonzalez		Sunset Park Health Council, Inc.	20-2508411		\$10,000	DOHMH	To support the Breast & Cervical Cancer Support Group. This group serves the Sunset Park Community and South & Central Brooklyn		
Speaker		Survivorship A to Z, Inc.	20-3991558		\$30,000	DOHMH	build and expand content on WEBSITE		
White, Jr		Sutphin Boulevard Local Development Corporation	11-2584722		\$5,000	DYCD	To promote local summer youth activities and workshops to accommodate youth who are on summer vacation.		
Brewer		Symphony Space, Inc.	13-2948619		\$3,000	DCA	Funds would support annual free 12-hour music marathon as well as arts education in the schools.		
Jackson		TADA! Theater and Dance Alliance, Inc.	13-3311294		\$3,500	DYCD	For the resident youth ensemble program.		
Dickens		Taft Tenants Organization, Inc.	13-3123843		\$3,500	MISC	To implement youth and adult program inclusive of arts and crafts, homework help, reading skills, job counseling referral		
Speaker		TAG - Treatment Action Group, Inc.	13-3624785	*	\$15,000	DOHMH	HIV/HCV patient education in multiple languages		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Weprin		Taiwan Center, Inc.	11-2857501	*	\$12,000	DFTA	Provides lunch, recreational activities social services and educational seminars to over 350 youth citizens.		
Weprin		Taiwan Center, Inc.	11-2857501	*	\$3,500	DYCD	Isadora Rhythmics and Dance Academy. Provides youth with access to fun and educative after school activities. Serves approx. 30 kids.		
Dickens		Take Wing and Soar	14-1885605		\$3,500	DCA	To support Education Reading Series in Harlem.		
Rivera		Tanima Productions, Inc.	13-3780465	*	\$20,000	DYCD	Purpose is to keep the youth in the community involved meaningful cultural activities that serve to educate and familiarize the youth with their ethnic background and teach them to feel proud of their heritage through dance instruction.		
Dickens		Tapping Seniors, The	08-7127927		\$3,500	DFTA	Funds will be used to pay instructors, costumes for dance, transportation, presentations, etc.	Central Harlem Senior Citizens Coalition, Inc.	13-2754783
Comrie		Taurus Associates	20-2200309	*	\$15,000	DYCD	Funds will be used to supply our food pantry, our summer feeding program for over 1,000 children and the employment of 25 persons. Nutritional counseling to community residents suffering from diabetes, obesity and hypertension.		
Speaker	Brewer	Teaching Matters	13-3770472		\$45,000	DOE	seeks support to implement its voices and choices civics education series in middles schools		
Vann		Tenant Association of Marcy Houses	30-0409169		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Gioia		Thalia Spanish Theater, Inc.	23-7448611		\$3,500	DCA	Support production efforts for bilingual premieres, musicals, folkloric dance, children's workshops and performances and outdoor music festival.		
Quinn		Theater Breaking Through Barriers Corp.	13-3193376	*	\$5,000	DCA	They will do a two play mainstage season on Theatre Row, 410 W. 42 St. One play with be Shakespeare's Julius Caesar, the other is yet to be chosen. They will perform each for 6 weeks, using an integrated cast of able bodied actors and actors with disabili		
Quinn		Theater Labrador, Inc.	13-3579172	*	\$5,000	DCA	Since 1992, New Georges has steadily gained a reputation as an innovative producer of ambitious new plays by women, and a supportive, productive home for some of the country's most promising and accomplished theater artists. We work with artists at a crit		
Fidler		Theatre Development Fund, Inc.	13-6216919		\$20,450	DCA	Funds will provide during school day programs in local schools.		
Recchia		Theatre Development Fund, Inc.	13-6216919		\$5,000	DCA	Funding theatre education programs at John Dewey High School and Lincoln High School.		
Bronx Delegation	Seabrook	Theatre International, Inc.	13-3180793	*	\$14,000	DYCD	Continue to run classes in playwriting, scene writing, music and drama at St. Luke's Hall at during the week in the evenings. Additionally, provide dance classes on Thursdays and Saturdays at Richard Green.		
McMahon		Theatre Rehabilitation for Youth, Inc.	11-2685724		\$7,000	DYCD	To provide funds for arts educations programs.		
Recchia		Theatre Rehabilitation for Youth, Inc.	11-2685724		\$3,000	DYCD	Fund an anti-DUI musical to be performed in schools.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Theatreworks/USA Corporation	13-2583793	*	\$3,000	DCA	To support the 2008 Free Summer Theatre program (FST). FST will be celebrating its 20th anniversary of providing a free theatre experience for young audiences and their families and will take place at the Lucille Lortel Theatre (District 3) from July 16 -		
Vacca		Throggs Neck Benevolent Association	13-3718885		\$5,000	DYCD	To support Annual Throggs Neck St. Patrick's Day Parade.		
Vacca		Throggs Neck Girls Softball League	EX151636		\$1,000	DYCD	To support pitching clinic and other league activities.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		Throggs Neck Homeowners, Inc.	13-2871656		\$1,000	DYCD	To provide CPR training to local youth and provide defensive driving classes.		
Vacca		Throggs Neck Little League	52-1287397		\$1,000	DYCD	To purchase equipment and supplies for league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		Throggs Neck Resident Council	26-0064152	*	\$1,000	DYCD	To support Annual Family Day event.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Vacca		Throggs Neck Volunteer Ambulance Corporation	13-3052612		\$8,000	FDNY	To purchase medical and instructional supplies and equipment, to support maintenance of vehicles and building.		
Dickens		Thurgood Marshall Academy	13-6400434		\$5,000	DOE	International Baccalaureate Middle Years Program.		
Speaker		Times Square District Management Association	13-3627527	*	\$10,000	DOT	mobile information kiosk		
DeBlasio		Tomche Shabbos of Boro Park and Flatbush	11-2411737		\$20,000	DYCD	To fund food delivery to homebound and needy people.		
Speaker	Felder	Tomche Shabbos of Boro Park and Flatbush	11-3518348		\$25,000	DYCD	for food pantry packages to distribute to the poor and the needy families		
Vann		Tompkins Houses Resident Association, Inc.	11-3095879		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Stewart		Top Development Corp.	11-3409359	*	\$5,000	DYCD	To provide funding for an after-school program and home work help.		
Sanders, Jr		Torah Academy for Girls	11-2017032	*	\$15,000	DYCD	To continue youth education and extracurricular activities.		
Felder		Torah Safety Commission	11-3238155		\$3,500	DYCD	To produce two safety videos.		
Ignizio		Tottenville Historical Society	84-1678085		\$3,500	DYCD	Publication of historic survey for Tottenville.		
Yassky		Town Square, Inc.	56-2489014		\$15,000	DYCD	To provide funding support for youth services.		
Reyna		Town Square, Inc.	56-2489014		\$5,000	DYCD	To support 3 programs: Summer Starz 2008, family activity series in McCaren Park; Go Green Greenpoint Earth Day expo; Town Square Live community performances; and Town Square partners quality affordable cultural programs that strengthen the social fabric		
Oddo		Trackmasters Youth Club, Inc.	06-1643192		\$1,000	DYCD	To fund the organization's operating expenses.	United Activities Unlimited, Inc.	13-2921483
Liu		Transitional Services, Inc.	23-7376074		\$5,000	DOHMH	Programs for th mentally ill.		
Mendez		Transportation Alternatives	51-0186015		\$3,500	DYCD	Biking Rules: Safe Cycling Outreach and Education		
Oddo		Travis Fourth of July Celebration Committee, Inc., The	13-3586505	*	\$3,500	DYCD	To provide funding support for Parade operating expenses.		
Staten Island Delegation	Ignizio	Travis Fourth of July Celebration Committee, Inc., The	13-3586505	*	\$1,500	DYCD	To subsidize the cost of annual Independence Day Parade.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Rivera		Tremont United Methodist Church	13-2707500		\$5,000	DYCD	To provide piano lessons to local children from the community and a jazz recital at Lincoln Center		
Recchia		Trinity Community Development Group, Inc.	26-0306398		\$4,000	DYCD	Youth workshops focusing on anger management and conflict resolution, family development, gang prevention and job training.		
Reyna		Trinity Human Services Corporation	13-3171439	*	\$50,000	DYCD	Emergency food pantry and social services that has served the Williamsburg area since 1981.		
McMahon		Trinity Lutheran Church	13-5596829		\$4,000	DYCD	To provide funds to operate food pantry.		
Vallone, Jr		Trinity Lutheran Church	11-1666773		\$5,000	DYCD	To support Food Pantry, Soup Kitchen and Homeless Shelter of Trinity Lutheran Church of Astoria/LIC.		
McMahon		Trinity Lutheran School	13-5596829		\$5,000	DYCD	To provide funds for after-school programs.		
Speaker	Weprin	Trinity Senior Services, Inc.	11-3243671	*	\$90,000	DFTA	provides safe, secure, and flexible transportation for seniors		
Mendez		Trinity's Services and Food for the Homeless	13-3401340	*	\$18,700	DSS	To support the general operations of Services & Food for the Homeless.		
Jackson		Triple Candie, Inc.	13-4191013		\$3,500	DYCD	To provide support for exhibitions for local community artists.		
Jackson		Trustees of Columbia University	13-5598093		\$4,000	DYCD	For the Community Pediatrics Program, which utilizes pediatrics students in community projects to serve the residents of Council District 7.		
Foster		Truth In Action Coalition	45-0559697	*	\$500	DYCD	Supplies - refreshment for quest - papers.	YMS Management Associates, Inc.	11-2756216
Garodnick		Turtle Bay Tree Fund, Inc.	13-2561121		\$3,500	DPR	Funding will support watering and maintenance service for 280 flower beds in the neighborhood.		
Lappin		Turtle Bay Tree Fund, Inc.	13-2561121		\$3,500	DPR	Funding to maintain trees and flower beds in the Turtle Bay neighborhood.		
Speaker	Yassky, Felder, DeBlasio	UJ Care	26-2057862	*	\$200,000	DYCD	variety of services for the jewish community in Williamsburg and Boro Park		
Foster		UJAMAA Black Theater, Inc.	13-3882348	*	\$10,000	DCA	To provide funding for cultural programming.		
Seabrook		UJAMAA Black Theater, Inc.	13-3882348	*	\$73,000	DYCD	To train youth and adults in the area of the performance, and to give minorities an opportunity to be exposed to the cultural opportunities in Broadway Theater.		
Fidler		Union of Orthodox Jewish Congregations of America	13-5623717	*	\$7,500	DYCD	Funds will provide youth social activities		
Mealy		Union Street Neighborhood Association, Inc.	20-8932400		\$6,500	DYCD	Annual block party, tee shirts, food and rides.		
Arroyo		Unitas Therapeutic Community, Inc.	13-2892894	*	\$10,000	DYCD	Funds are for intergenerational caretaking system in which youth and seniors from the community come together to build relationships and improve daily living.		
Palma		Unitas Therapeutic Community, Inc.	13-2892894	*	\$25,000	DYCD	These funds will provide drug prevention, educational assistance, and mental health programs for the community.		
Ignizio		United Activities Unlimited, Inc.	13-2921483		\$17,000	DYCD	For general operating expenses at UAU.		
McMahon		United Activities Unlimited, Inc.	13-2921483		\$35,000	DYCD	To provide funds for community activities and events.		
McMahon		United Activities Unlimited, Inc.	13-2921483		\$4,000	DYCD	To provide funds for lease of copier for facility.		
Comrie		United Black Men of Queens Foundation, Inc.	11-2623993	*	\$15,000	DYCD	The purpose of the program is to work with youth who are experiencing difficulties in school who need mentoring to overcome obstacles that prevent them from reaching their full potential. Funds will be used to cover administrative costs, equipment and to		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile		United Chinese Association of Brooklyn	37-1469112	*	\$500	DYCD	To support the growing Asian-American community in Brooklyn to ensure equal access to services.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Mealy		United Community Baptist Church	33-0998009		\$3,500	DYCD	To facilitate outreach programs for the benefit of the people in the community.		
Speaker	Felder	United Community Services	95-369596	*	\$100,000	DYCD	for services including food stamps, medicaid and medicare		
Jackson		United Federation of Black Community Organizations (UFBCO)	13-2783581		\$4,000	ACS	For the child day care services.		
Comrie		United Hindu Cultural Council of USA, North America, Inc.	11-3451990	*	\$5,000	DFTA	The UHCC is the only senior center in NYC directly serving needs of the underserved Guyanese and Trinidadian population. They have established a holistic approach to address the issues of the mind, body and soul. Funds will supplement the costs of senio		
DeBlasio		United Jewish Community Advocacy Relations and Enrichment (UJCARE), Inc.	26-2057862	*	\$5,000	DYCD	To improve and expand UJCARE's seven critical initiatives for the communities of Williamsburg, Boro Park and Far Rockaway.		
DeBlasio		United Jewish Organizations (UJO) of Williamsburg	11-2728233		\$5,000	DFTA	To provide support services for residents on Medicaid and other health related issues.		
Fidler		United Jewish Organizations (UJO) of Williamsburg	11-2728233		\$10,000	DYCD	To support the community work of the UJO including youth and community health services.		
Recchia		United Jewish Organizations (UJO) of Williamsburg	11-2728233		\$20,000	DYCD	To support the community work of the UJO including youth and community health services.		
Speaker	Fidler, Yassky, Weprin, Recchia	United Jewish Organizations (UJO) of Williamsburg	11-2728233		\$175,000	DYCD	provide same services for the last 40 yrs.		
Speaker	Weprin	United Neighborhood Houses of New York	13-5563409		\$50,000	DYCD	to fund Strengthening settlements initiative, peer support and information exchange, professional development,scholarships, program innovation, strengthening neighborhood based programs for the elderly, environment education,arts, and parent engagement		
Sanders, Jr		United Neighbors Civic Association	11-2676257	*	\$8,500	DYCD	To provide funding for youth programs.		
Gonzalez		United Senior Citizen Center of Sunset Park	11-2358277	*	\$70,000	DFTA	To provide services of a Conduit and to distribute fund for each senior center in CM district with a TV and Wii game to give the Senior Activities to do without leaving the center.		
McMahon		United Staten Island Veterans Organization, Inc.	13-3906171		\$5,000	DYCD	To provide funds for Staten Island Memorial Day Parade Events.	United Activities Unlimited, Inc.	13-2921483
Oddo		United Staten Island Veterans Organization, Inc.	13-3906171		\$4,000	DYCD	To provide funding support for Memorial Day Parade Expenses.	United Activities Unlimited, Inc.	13-2921483
DeBlasio		United States Steelband Association, Inc.	11-3612068	*	\$1,000	DYCD	Presentation of steel orchestra (community-based) concerts and parades. Musical education programs.	Young Men's Christian Association of Greater New York-Prospect Park	13-1624288
Gentile		United War Veterans of Kings County	11-3132145		\$1,500	DYCD	To support costs for local veterans activities, including annual Memorial Day Parade in Bay Ridge.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
McMahon		Unity Games	20-2104637		\$5,000	DYCD	To provide funds to promote community involvement in athletics.	United Activities Unlimited, Inc.	13-2921483
Barron		Unity Plaza Resident Association	13-6400434		\$2,300	MISC	To provide funds for an Annual Family Day.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Garodnick		Upper Green Side, Inc.	20-8289407		\$3,500	DPR	Funding will support the publication of the Upper Green Side Eco Guide for Upper East Siders, a durable pamphlet containing earth-friendly tips that range from locally grown food purchases to light bulb selection to laundry and dish washing tips to recycl		
Lappin		Upper Green Side, Inc.	20-8289407		\$6,150	DPR	Funding to support "Greening Green Streets" program for six green street planters near the Queensboro Bridge and funds to support an "Eyes on the Skies" summer astronomy event.		
Manhattan Delegation		Upper Manhattan Council Assisting Neighbors	13-4042093	*	\$3,500	DSBS	Program expansion and enhancement of general operations through promotional materials designed to support our community and economic development initiatives.		
Martinez		Upper Manhattan Council Assisting Neighbors	13-4042093	*	\$175,000	DSBS	The funds will be used towards economic development and revitalization programs in Washington Heights, Inwood and Marble Hill.		
Speaker	Martinez	Upper Manhattan Council Assisting Neighbors	13-4042093	*	\$160,000	DSBS	Funding to improve and development immigrant and minority-owned businesses in the 175th Street market area in Washington Heights.		
Jackson		Upper Manhattan Specialized Science High School Initiative, Ltd.	20-8365360		\$12,000	DOE	Prepares low-income middle school students in the City for the Specialized High School Admission Test (SHSAT)		
Viverito		Uptown Dance Academy	13-3891881		\$40,000	DCA	Dance program for young people in the East Harlem community.		
Foster		Urban Divers Marine Conservation/Scientific Diving, Inc.	30-0164996	*	\$10,000	DCA	To provide funding for cultural prorgamming.		
Quinn		Urban Dove, Inc., The	13-3997718		\$20,000	DYCD	To continue the HiRisiers after-school program. For the past seven years they have been working with elementary, middle school and high school students in Chelsea, and throughout New York City, providing academic, recreation and leadership programs to hund		
Arroyo		Urban Homesteading Assistance Board (U-HAB), Inc.	13-2902798		\$5,000	HPD	Funds to continue work around preservation of affordable housing in Council District 17.		
Jackson		Urban Homesteading Assistance Board (U-HAB), Inc.	13-2902798		\$4,000	HPD	Funds used for organizing low-income buildings, educate tenants on their rights and options to gain affordable housing. Funding will allow U-HAB to work with 200 additional tenants (300 currently) in Council District 7.		
Mendez		Urban Homesteading Assistance Board (U-HAB), Inc.	13-2902798		\$3,500	HPD	Preservation of Affordable Housing.		
Quinn		Urban Homesteading Assistance Board (U-HAB), Inc.	13-2902798		\$5,000	HPD	Funds will be used to promote & preserve affordable cooperative housing in Council District 3. Currently there are 69 buildings housing 1,109 families that live in HDFC's. UHAB will provide technical assistance on organizing and management and provide ser		
Garodnick		Urban Justice Center	13-3442022		\$3,500	HPD	Funding will support the provision of housing-related legal services to tenants in Council District 4.		
Martinez		Urban Justice Center	13-3442022		\$15,000	HPD	The funds will be used to provide legal services for grassroots organizations in Council District 10.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Mendez		Urban Justice Center	13-3442022		\$3,500	HPD	CDP seeks to provide a multi-pronged approach to challenging development that is out of scale with the neighborhood; seeks to expand units on existing old law tenements; and that violate building code and the multiple dwelling law. We will achieve this go		
Recchia		Urban Neighborhood Services, Inc.	14-1997299	*	\$4,000	DYCD	Summer youth leadership project to enhance the lives of the Children of the Coney Island area.	South Brooklyn Youth Consortium, Inc.	03-0387372
Mealy		Utica Avenue Eastern Parkway Local Development Corp	22-3957718		\$7,500	DSBS	Christmas Holiday enhancement of 2 block associations.		
Staten Island Delegation	McMahon	Utopia Basketball - Salem Church	31-1720015		\$3,000	DYCD	To support four weeks of summer camps for children ages 4-13 years old, Kids Night Program, the Safe Horizon Holiday Dinner and the tutoring program.	United Activities Unlimited, Inc.	13-2921483
Yassky		Van Dyke Houses Association, Inc.	32-0015399		\$10,000	MISC	To initiate, develop, maintain, and support educational services for residents as needed.		
Vacca		Van Nest Community Association	13-3844661		\$3,500	DFTA	To support senior club activities.		
Rivera		Van Nest Community Association	13-3844661		\$5,000	DFTA	To operate senior programming, arts, crafts, and additional community service work.		
Vacca		Van Nest Little League	13-4071714	*	\$1,000	DYCD	To purchase equipment and supplies for league.	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811
Barron		Vandalia Tenants Association	13-6400434	*	\$2,300	MISC	To provide funds for an Annual Family Day.		
Stewart Sanders, Jr		Vanderveer Park United Methodist Church	11-1667776		\$5,000	DYCD	To provide funding for a youth retreat.		
		Varied Internship Program	11-3137728	*	\$14,000	DYCD	To provide funding for youth programs.		
Vallone, Jr		Variety Boys and Girls Club of Queens, Inc.	11-6014770	*	\$100,000	DYCD	To provide academic and recreational support for boys and girls enrolled in the Club.		
Staten Island Delegation	Oddo	Verrazano Babe Ruth League	13-3706931		\$5,000	DYCD	To fund operating expenses and utility bills and the purchase of uniforms.		
McMahon		Verrazano Foundation	01-0729147		\$3,000	DYCD	To provide educational and community activities .	United Activities Unlimited, Inc.	13-2921483
Oddo		Verrazano Foundation	01-0729147		\$3,500	DYCD	To fund pre-operation costs for charter school.		
Gentile		Veterans Committee of Kings and Richmond Counties NY, Inc	11-3348994		\$1,500	DFTA	To support costs for local veterans activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
DeBlasio		Veterans Committee of Kings and Richmond Counties NY, Inc.	11-3348994		\$5,000	DYCD	To provide funding support for the Memorial Day Parade.		
Gentile		Veterans of Foreign Wars Post #4785 Memorial Association	11-6023481		\$2,000	DYCD	To support costs for local veterans activities.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
McMahon		Vietnam Veterans of America	06-1252230	*	\$2,000	DYCD	To provide funds for veterans events and programs.	United Activities Unlimited, Inc.	13-2921483
Gerson		Vietnam Veterans of America, Chapter 126	91-2036204		\$5,000	DFTA	To cover expenses for their Chapter Service Officer Program that provides counseling services to veterans of the military, primarily in the NYC area.		
Como		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$1,500	DYCD	To fund the veteran's organization.	Maspeth Town Hall, Inc.	23-7259702
Katz		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$5,000	DYCD	To fund veteran services.	Maspeth Town Hall, Inc.	23-7259702
Liu		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$5,000	DYCD	Veteran services.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Queens Delegation	Comrie	Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$4,500	DYCD	Funds will be used by the Chapter to cover program costs as well as administrative costs. It will allow the chapter to participate in various events around the borough.		
Sears		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$3,500	DYCD	To fund community programs.	Maspeth Town Hall, Inc.	23-7259702
Speaker	Queens Delegation	Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$25,000	DYCD	services to vietnam veterans		
Vallone, Jr		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$3,500	DYCD	To provide programs and services to improve the well being of all veterans and their families in Queens.		
Weprin		Vietnam Veterans of America, Inc. - Queens Chapter #32	11-2629339	*	\$3,500	DYCD	Funding for Veterans Information Day and other referrals, pension, benefits services.		
Mendez		Village View Garden and Landscape Committee	13-6122262	*	\$3,500	DPR	Garden and Landscape Committee.		
Vallone, Jr		Visible Theatre, Inc.	13-4133834		\$10,000	DCA	To continue VisibleLAB through which artists and those with disabilities can expand and hone their craft.		
Arroyo		VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$5,000	DFTA	To fund community efforts in Council District 17.		
Staten Island Delegation	Oddo	Visiting Nurse Association of Staten Island	13-5562377		\$3,000	DOHMH	To fund operating expenses and utility bills.		
Manhattan Delegation		Visual Arts Research and Resource Center Relating to the Caribbean	13-3054001	*	\$3,500	DCA	Support for its Culture Arts in Education programs that provide in and after school teaching artists residencies that are provided to students throughout Manhattan and the City.		
Brewer		Vital Theatre Company	13-4122381		\$3,000	DCA	Funds will support the children's theatre programming		
White, Jr		Vocational and Educational Services for Individuals with Disabilities (VESID)	14-6013200	*	\$45,000	DYCD	For vocational training that will include the following areas; culinary arts, nurses aide, CDL and other areas within the 28th Councilmanic District.		
Rivera		Voices Unbroken	75-3077676	*	\$10,000	DCA	Funding to make creative writing workshops in afterschool and out of school settings including group homes, residential treatment programs, and jails with a specific focus on working with younger people.		
Eugene		Voix & Tambour d'Haiti, Inc.	11-3020478	*	\$4,000	DYCD	To offer educational services to young people in Brooklyn and Queens.		
Ignizio		Volunteer Heart Ambulance	13-6628436		\$3,000	FDNY	To subsidize cost and equipment purchases for ambulances.		
Oddo		Volunteer Heart Ambulance	13-6628436		\$3,000	FDNY	To fund the organization's operating expenses.		
Oddo		Volunteers of America	58-1959781		\$3,500	DYCD	Dance & Music Therapy for developmentally disabled children.		
Barron		Vulcan Hall Foundation, Inc.	11-3629005		\$5,000	DYCD	To provide funds for uniforms and transportation to various competitions.		
Dickens		Wadleigh Secondary School for the Visual and Performing Arts	13-6400434		\$3,500	DOE	For general Support of the performing art program and skills.		
McMahon		Wagner College	13-5604699	*	\$20,000	DSBS	Funds will be used to operate the Wagner College Planetarium.		
Foster		Walker Memorial Baptist Church	13-2532322		\$6,000	DYCD	Summer youth program - trips, Basketball tournament, read, education and recreational activities.	YMS Management Associates, Inc.	11-2756216
James		Walt Whitman Tenants Association	11-3558558		\$5,000	DYCD	Whitman Day 2008.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Staten Island Delegation	McMahon	Warren Jacques Memorial Committee		*	\$3,000	DYCD	To provide funds for youth basketball program.	United Activities Unlimited, Inc.	13-2921483
Jackson		Washington Heights and Inwood Development Corporation	13-2950346	*	\$10,000	DPR	For the Medieval Festival in Ft. Tryon Park.		
Martinez		Washington Heights Business Improvement District Management Association, Inc.	13-3348873	*	\$52,000	DYCD	The funds will be used to create an online community based portal - Pride of the Heights - that will promote citizen journalism and highlight the positives of the Washington Heights community.		
Jackson		Washington Heights-Inwood Coalition	13-2989768		\$19,000	DYCD	For neighborhood advocacy and programmatic support in the Washington Heights and Inwood communities.		
Manhattan Delegation		Washington Heights-Inwood Coalition	13-2989768		\$3,500	DYCD	Funds be used to support parents training from Community Health at Action and Resource Group.		
Gerson		Washington Square Assoc Music Fund	13-6162576		\$7,000	DCA	To present the Washington Square Music Festival that consist of 4 free concerts to enhance the historic ambiance of the park		
Sears		Wat Buddah Thai Thavornvanaram	11-2801748		\$10,000	DYCD	To fund cultural and community programs.		
Garodnick		Waterside Tenants Association	56-2596903	*	\$3,500	DYCD	Funding will support newsletter and website communications with tenants and operating costs.		
Vann		Weeksville Resident Association	14-1960437		\$1,000	MISC	Activities for residents of the development and surrounding areas.		
Dickens		Wendy Hilliard Foundation, The	13-3879321	*	\$3,500	DYCD	Fund will be used to pay instructors' fees and program materials and insurance. Also to help outreach to more children and families, and to purchase new equipment as needed.		
Manhattan Delegation		Wendy Hilliard Foundation, The	13-3879321	*	\$3,500	DYCD	Support free Community Gymnastics program at the Frederick Samuel Community Center.		
Jackson		West 181st Street Beautification Project, Inc.	13-3745342		\$6,000	DYCD	For the youth neighborhood beautification project.		
Manhattan Delegation		West 54-55 Street Block Association	06-1779681	*	\$3,500	DYCD	Continue research and documentation of the area, training in use of sound decimeters, and design of website.		
McMahon		West Brighton Community Local Development Corporation	13-3046424		\$10,000	DSBS	To provide funds for general operating expenses and to coordinate district graffiti cleaning program.		
McMahon		West Brighton Community Local Development Corporation	13-3046424		\$10,000	DSBS	To provide funds for graffiti removal program.		
Staten Island Delegation	Oddo	West Brighton Community Local Development Corporation	13-3046424		\$2,000	DSBS	To fund operating expenses, utility bills and supplies.		
Koppell		West Bronx Housing and Neighborhood Resource Center, Inc.	13-2941841		\$5,000	DYCD	Housing assistance to tenants and owners includes: obtaining subsidies, repairs, rent grants and no- or low-interest loans, resolution of rent disputes, counseling, eviction prevention and advocacy at Housing Court and/or Public Assistance.		
Rivera		West Bronx Housing and Neighborhood Resource Center, Inc.	13-2941841		\$15,000	DYCD	Funds to stabilize the housing of the West Bronx for the residents of the community. The programs past performance includes 4,200 office visits (over 1,100 individual clients)-- the # of clients requesting services is projected to increase to 1,500 by the		
Addabbo, Jr		West Hamilton Beach Volunteer Fire Department	11-2741267		\$7,000	FDNY	To support the local volunteer fire and ambulance corps.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson		West Harlem Community Preservation Organization	13-3912967		\$4,000	DYCD	Harlem One Stop is a cultural tourism initiative which promotes the diverse culture and historic landmarks and sites, arts organizations and businesses of upper Manhattan through www.harlemonestop.org portal and through live educational events, walking an		
Dickens		West Harlem Group Assistance, Inc.	23-7169558		\$15,000	HPD	To sustain and expand its computer technology program for low-income people in low affordable housing projects.		
Brooklyn Delegation		West Indian American Day Carnival Association, Inc.	23-7176396	*	\$16,875	DCA	To provide funding for parade preparations.		
Brewer		West Side Campaign Against Hunger	13-1635259		\$3,500	DYCD	Support ESL classes.		
Brewer		West Side Community Garden	13-3260450		\$3,500	DPR	Funds would support Garden maintenance and plantings as well as purchasing tools and materials.		
Quinn		Westbeth Artists Residents Council, Inc.	13-3154253	*	\$7,500	DYCD	The promotion of the arts and artists of Westbeth and Greenwich Village. Target audience is the Village, but includes all of NYC. Majority of presentations feature senior artists.		
Speaker		Westside Crime Prevention Program	13-3087186	*	\$15,000	DYCD	to expand safe haven program - conflict resolution & anti-violence techniques		
Dickens		Westiders For Responsible Development	20-3046724	*	\$3,500	DYCD	Support for community organizing to combat overdevelopment on the Upper West Side.		
Comrie		Where There's a Need, Inc.	83-0433084	*	\$5,000	DYCD	Program seeks funding to continue to educate school students about the reality of cancer and how it effects children. Students are taught how to create special hair scarves for children with cancer and their creations are donated to cancer hospitals. Fu		
Ignizio		Where to Turn, Inc.	20-0404386		\$3,000	DYCD	To subsidize the cost of graffiti removal supplies.		
Oddo		Where to Turn, Inc.	20-0404386		\$3,500	DYCD	Graffiti Removal.		
Palma		Wildlife Conservation Society	13-1740011		\$10,000	DCA	These funds will provide training to the teachers in the community to educate our youth about Wildlife.		
Recchia		Wildlife Conservation Society	13-1740011		\$9,000	DCA	To further support the work and mission of the New York Aquarium.		
McMahon		William A. Epps Community Center of St. Phillips Baptist Church	13-3451547	*	\$10,000	DYCD	Funding for staff of after-school program and for new innovative teaching tools.		
White, Jr		William Wordsworth School P.S. 48Q	69-0210637		\$3,000	DOE	To support the Challenger After-School Basketball Program at P.S. 48Q.		
Yassky		Williamsburg Safety Patrol	11-2719958	*	\$10,000	DYCD	To provide funding for the purchase of safety equipment.		
Quinn		WNYC Radio	13-3015230	*	\$8,500	DCA	To support its "Salute the Arts (STAR)" program. Launched in May 2003, the STAR initiative provides free on-air promotional spots and web placement to small non-profit cultural organizations in the New York Metropolitan area. To qualify for the initiativ		
Speaker	Women's Caucus, DeBlasio, Reyna, Weprin	Women in Need, Inc.	13-3164477		\$75,000	DHS	domestic violence and HIV prevention and services program		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn		Women's Expressive Theater, Inc.	13-4069053	*	\$3,500	DCA	The purpose of funds is to support our outreach empowerment program for teenage girls, which is a city-wide leadership and media literacy program designed to teach girls how to look at the media with a critical intelligent eye, breakdown stereotypes in th		
Speaker	Arroyo, Recchia	Women's Housing and Economic Development Corp. (WHEDCO)	13-3099604	*	\$20,000	DYCD	to funds Home based childcare program; project STEP;		
Comrie		Women's Information Network	26-0123070		\$5,000	DYCD	Funds are being sought to provide college stipends to at-risk youth in the Southeast community. Four to eight scholarships annually are awarded ranging from \$500 to \$1000.		
Gentile		Women's Organization Dedicated to Meeting Their Medical and Emotional Needs, Inc.	04-3664345	*	\$1,000	DYCD	To support domestic violence awareness and safety measures.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Recchia		Women's Organization Dedicated to Meeting Their Medical and Emotional Needs, Inc.	04-3664345	*	\$12,000	DYCD	Domestic violence education and support programs.		
Brewer		Women's Project and Productions, Inc.	13-3369451		\$3,000	DCA	Funds would support all public programming at the Julia Miles Theatre.		
Reyna		Woodbine Street Block Association	05-0629557		\$5,000	DYCD	The Woodbine Street Block Association seeks to improve the quality of lie for local residents through community involvement and taking action on residents' concerns. This funding will support the building of a paved pathway (to be installed with the aid o		
Como		Woodhaven Post No 118, Department of New York, The American Legion, Inc.	11-0194070		\$1,000	DYCD	To provide a meeting place for local veterans as well as other community organizations.	Greater Woodhaven Development Corporation	11-2508190
Addabbo, Jr		Woodhaven Richmond Hill Volunteer Ambulance Corps	11-2075437		\$5,000	FDNY	To support the local volunteer ambulance corps.		
Como		Woodhaven Richmond Hill Volunteer Ambulance Corps	11-2075437		\$1,500	FDNY	To fund the Volunteer Ambulance Corp.	Greater Woodhaven Development Corporation	11-2508190
Sears		Wood-Heights Volunteer Ambulance Corps, Inc.	37-1565921		\$7,500	FDNY	To provide volunteer ambulance health services.		
Gioia		Woodside Houses Tenants Association	11-2709027		\$7,000	MISC	Supplies, equipment and funding for programming for tenant association serving residents of Woodside Houses.		
Gioia		Woodside on the Move, Inc.	11-2435565		\$5,000	DYCD	Funding to be used for Woodside on the Move's community programming including tenant organizing and graffiti clean up.		
Foster		Woodycrest Center for Human Development, Inc.	13-3184179	*	\$10,000	DYCD	The purpose of the funds is to provide additional services to Woodycrest Center Out-of-School Time program located at P.S. 126 in the High Highbridge Community of the South Bronx.	YMS Management Associates, Inc.	11-2756216
Speaker	Yassky, Recchia	Working Today, Inc.	13-3858323	*	\$30,000	DSBS	to fund technology investments; personnel;professional fees;education; outreach and marketing; surveys and focus groups and inderect costs		
Manhattan Delegation		Workmen's Circle/Arbeter Ring, Inc.	13-6178558	*	\$3,500	DYCD	Funds will go towards supporting outreach efforts and artists fees.		
Como		Works Little League, Inc.	11-2949074		\$3,000	DYCD	To enhance youth programs.	Greater Woodhaven Development Corporation	11-2508190
Palma		World Cares Center, Inc.	41-2024802		\$5,000	OEM	This funding will foster safe and effective disaster response within the community.		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Arroyo		World Vision, Inc.	95-1922279	*	\$10,000	DYCD	To support the Teacher's Resource Center and the use of the center by Title 1 schools in the Bronx.		
Yassky		Wyckoff Gardens Tenant Association, Inc.	37-1495897		\$10,000	MISC	To improve the way of life for the residents of Wyckoff Gardens and the other community at large by obtaining necessary resources to meet the needs of the families and other resident based organizations.		
Fidler		Wyckoff House Association, Inc.	11-2615053	*	\$12,500	DYCD	Funds will provide school children with tours of Wyckoff House Museum and educational classes.		
Dickens		Yaffa Cultural Arts, Inc.	13-4044709		\$3,500	DYCD	Roots and Culture Concert Series at Marcus Garvey Park for an arts enrichment program.		
DeBlasio		Yeled V'Yalda Early Childhood Center, Inc.	11-3050340		\$7,475	DYCD	To serve diverse ethnic population with headstart and pre-school. Offers a facilitated enrollment program.		
Speaker	Felder, Weprin, Recchia	Yeled V'Yalda Early Childhood Center, Inc.	11-3050340		\$200,000	DYCD	parent literacy and counseling to low-income families including parents of disabled children		
Rivera		Yes the Bronx, Inc.	56-2655936	*	\$20,000	DYCD	To provide general operating support for special events that promote the Bronx.		
Sanders, Jr		Yeshiva of Far Rockaway	11-2205623	*	\$4,000	DYCD	To provide funding for youth programs.		
Staten Island Delegation	Ignizio	Yeshiva of Staten Island	13-5600419		\$5,000	DYCD	Maintain volunteer ambulance corps, equipment purchase and vehicle maintenance.		
Fidler		Yeshiva Rtzahd Hebrew Academy of Brooklyn	11-2830912		\$3,500	DYCD	Funds will provide essential youth programs.		
Yassky		Yeshivath Kehilath Yakov	11-6003354		\$8,000	DYCD	To provide funds for remedial education and assistance for many special children from Brooklyn.		
White, Jr		York College Performing Arts Center	11-2982841		\$60,000	CUNY	To support the York College performing arts series.		
Comrie		York College Performing Arts Center	11-2982841		\$20,000	CUNY	Supports the York College Performing Arts Series which includes 4 chamber music sessions, 4 dance/musical theater events, 6 jazz events and two popular music concerts. All performances include regionally and nationally renowned artists. Total budget for		
Garodnick		York Theatre Company, Inc.	13-3550290	*	\$3,500	DCA	Funding will support free tickets for the underserved population, seniors, and for students from high school and colleges in the district.		
Lappin		York Theatre Company, Inc.	13-3550290	*	\$10,000	DCA	Funding to support the cost of distributing free theater tickets to seniors and students.		
Manhattan Delegation		York Theatre Company, Inc.	13-3550290	*	\$3,500	DCA	Funding to cover the distributing free tickets to seniors at senior centers in Manhattan.		
Jackson		Young Athletes, Inc.	13-3967852	*	\$3,500	DYCD	To provide funding support for youth services.		
Quinn		Young Audiences New York, Inc.	13-1997754	*	\$3,500	DCA	These funds would make us better able to backup and manage data and would increase efficiency for our entire office.		
Sears		Young Audiences New York, Inc.	13-1997754	*	\$5,000	DCA	To fund cultural programs in Public Schools.		
Weprin		Young Audiences New York, Inc.	13-1997754	*	\$5,000	DCA	For arts education programs in the 23rd Council District.		
White, Jr		Young Audiences New York, Inc.	13-1997754	*	\$10,000	DCA	To support either a performance or an artist in residency at schools within Council District 28.		
Fidler		Young Israel of Bedford Bay	11-2327564		\$8,500	DFTA	Funds will provide essential senior services.		
Gennaro		Young Israel of Hillcrest	11-2017868		\$3,500	DYCD	To fund the overall youth program.	Samuel Field YM & YWHA, Inc.	11-3071518
Speaker	Weprin, Recchia, Felder	Young Men's and Young Women's Hebrew Association of Boro Park	11-1630917		\$20,000	DYCD	provide recreational programs for children + youth		

Council Member	Sponsor	Legal Name	EIN	*	Amount	Agency	Purpose of Funds	Fiscal Conduit Name	FC EIN
Koppell		Young Men's and Young Women's Hebrew Association of the Bronx	13-1740507	*	\$5,000	DCA	To provide funding for cultural programming.		
McMahon		Young Men's Christian Association of Greater New York	13-1624228		\$5,000	DYCD	To provide funds for teen night program.		
Speaker	Brewer, Weprin	Young Men's Christian Association of Greater New York	13-1624228		\$75,000	DYCD	to support "Teens Take the City program"		
Weprin		Young Men's Christian Association of Greater New York	13-1624228		\$35,214	DYCD	For music programming, aiming to address inaccessibility of low cost music to Queens youth at the Cross Island YMCA.		
Stewart		Young Men's Christian Association of Greater New York - Flatbush	13-1624228		\$20,000	DYCD	To fund youth programs for teenagers at the Flatbush YMCA.		
DeBlasio		Young Men's Christian Association of Greater New York - Prospect Park	13-1624288		\$8,000	DYCD	To replace computers in computer center, which is open to the public and used for programming.		
Manhattan Delegation		Young People's Chorus of New York City, Inc.	11-3372980	*	\$3,500	DYCD	Funding to be used to support YPC's scholarships for at risk youth from underserved communities.		
Speaker	Viverito	Youth Advocacy Center, Inc.	13-3691330	*	\$20,000	DYCD	helping youth in foster care capitalize on potential and take control of their future		
Comrie		Youth and Tennis, Inc.	11-2576758	*	\$10,000	DYCD	Youth and Tennis provides tennis training and classroom sessions designed to expose and motivate students to achieve. Funds are to be used for court time at Cunningham Tennis Center and academic and recreational equipment.		
Weprin		Youth and Tennis, Inc.	11-2576758	*	\$5,000	DYCD	Tennis instruction given to 100-200 youth after school and summer break at various parks throughout Southern Queens.		
Palma		Youth Ministries For Peace and Justice	13-4006535		\$50,000	DYCD	These funds will restore the programs that were provided to the community.		
Barron		Yusef Iman Memorial Institute	55-0837964		\$8,200	DYCD	To provide funds for tutoring, after-school & Saturday school.		
Comrie		Zeta Zeta Zeta Lambda Chapter, Alpha Phi Alpha	11-2872641		\$10,000	DYCD	The program provides primary and secondary intervention to reduce the drop-out rate, improve academic excellence and combat anti-social behavior through homework assistance, anger management, career exploration and conflict resolution.		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

COUNCIL AGING DISCRETIONARY ALLOCATIONS

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Addabbo, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,500	To provide support for senior activities at the Ozone Park Senior Center.		
Addabbo, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,000	To provide support for senior activities at the Seaside Senior Center.		
Addabbo, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,000	To provide support for senior activities at the Wakefield Senior Center.		
Addabbo, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,500	To provide support for senior activities at the Woodhaven Senior Center.		
Addabbo, Jr	Connolley Dance Studio		*	\$5,000	Connolley Dance Studio provides dance lessons at studio and holds free dance nights in park during summer months.	West Hamilton Beach Volunteer Fire Department	11-2741267
Addabbo, Jr	Forest Park Senior Citizens Center, Inc.	11-2515431	*	\$5,500	To provide support for senior activities.		
Addabbo, Jr	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To provide support for senior activities.		
Addabbo, Jr	Locust Grove Civic Association	06-1438450	*	\$5,000	To provide funding for an annuals trip for seniors.		
Addabbo, Jr	Our Lady of Grace	11-1639827	*	\$3,500	Support trips and month birthday party for seniors.		
Addabbo, Jr	Queens Symphony Orchestra, Inc.	11-2106191		\$8,250	To provide transportation and tickets to concerts for seniors.		
Addabbo, Jr	Queensboro Council for Social Welfare, Inc.	11-1817497		\$5,000	To provide support for senior activities.		
Addabbo, Jr	Southeast Queens Multiservice Senior Center	23-7187548	*	\$5,000	To provide support for senior activities.		
Addabbo, Jr	St. Francis de Salles	EX121793		\$3,500	To supply senior trip and monthly birthday parties.		
Addabbo, Jr	St. Rose of Lima	11-1635114		\$3,500	To supply senior trip and monthly birthday parties.		
Addabbo, Jr	St. Virgilus Golden Age	EX124234		\$3,500	To supply senior trip and monthly birthday parties.		
Addabbo, Jr	Trinity Senior Services, Inc.	11-3243671	*	\$30,000	To provide support for senior transportation.		
Addabbo, Jr	United Hindu Cultural Council of USA, North America, Inc.	11-3451990	*	\$5,000	To provide support for senior activities.		
Arroyo	Bronx Council on the Arts	13-2601303		\$7,000	Provide programs that offer cultural enrichment and increase creative capacity of older adults in the Bronx.		
Arroyo	Citizens Advice Bureau, Inc., The	13-3254484		\$7,000	To assist with operational costs of Senior program.		
Arroyo	Concerned Residents Corporation, Inc.	20-2495043	*	\$5,700	Seniors are provided trips and meals.		
Arroyo	East Side House, Inc.	13-1623989		\$7,000	Funds will be used to pay for travel for additional trips for Seniors, printing supplies to improve our marketing efforts, and maintenance for upkeep of the facility.		
Arroyo	East Side House, Inc.	13-1623989		\$7,000	Funds will be used to pay for travel for additional trips for Seniors, printing supplies to improve our marketing efforts, and maintenance for upkeep of the facility.		
Arroyo	East Side House, Inc.	13-1623989		\$7,000	Funds will be used to pay for travel for additional trips for Seniors, printing supplies to improve our marketing efforts, and maintenance for upkeep of the facility.		
Arroyo	Hope of Israel Senior Center, Inc.	13-2749857		\$8,952	Funds are requested for teaching artists fees, equipment and materials for arts classes and workshops, participant transportation, and communication expenses.		
Arroyo	Hunts Point Multi-Service Center, Inc.	13-2612592	*	\$7,573	To support program costs at Maria Isabel and Borinquen Court Senior Centers in Council District 17.		
Arroyo	Mid-Bronx Senior Citizens Council, Inc.	23-7354073		\$8,952	To supplement the Senior Options Program specifically for vehicle expenses.		
Arroyo	Neighborhood Self-Help by Older Persons Project, Inc.	13-3077047		\$7,573	To fund senior special event - The SHOPP Annual Fashion Show.		
Arroyo	Presbyterian Senior Services	13-1981482		\$21,000	To assist with operational costs of Senior programs (Andrew Jackson, Davidson, Kindship).		
Arroyo	SEBCO Development, Inc.	13-2944013		\$14,000	Funds are to subsidize overall operating costs. Seniors (approximately 140) are provided case-management, transportation, recreation, education, and nutrition.		
Avella	Alley Pond Environmental Center, Inc.	11-2405466	*	\$5,000	Funding for senior programming.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Avella	Angelo Petromelis - College Point Senior Center	11-2290832		\$23,250	Funding for senior program services and for painting, electrical work, and flooring of the senior center.		
Avella	Blessed Sacrament Church Senior Club	11-3232246	*	\$3,500	Funding for senior programming.		
Avella	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$3,000	Funding for senior programming at the Bayside Senior Center.		
Avella	Church of Saint Mel Leisure Club	11-1646313		\$3,500	Funding for senior programming.		
Avella	Greater Whitestone Tax Payers Community Center	11-2791048	*	\$10,000	Funding for senior programming.		
Avella	North Flushing Senior Center, Inc.	11-2741128		\$11,000	Funding for senior program services.		
Avella	Queens College Foundation	11-6080521		\$3,000	Funds would be used for senior services, which include performances.		
Avella	Samuel Field YM & YWHA, Inc.	11-3071518		\$15,000	Funding for senior programming.		
Avella	Samuel Field YM & YWHA, Inc.	11-3071518		\$28,000	Provides senior bus transportation for residents of the Clearview, Whitestone, Le Harve, Flushing and Bay Terrace Communities.		
Avella	Selfhelp Community Services, Inc.	13-1624178		\$3,500	Funding would provide support for a senior wellness/fitness program.		
Baez	Citizens Advice Bureau, Inc., The	13-3254484		\$15,000	To fund senior activities, trips and programs.		
Baez	Citizens Advice Bureau, Inc., The	13-3254484		\$38,750	To fund senior activities, trips and programs.		
Baez	Jewish Home and Hospital	23-7071900	*	\$5,000	To fund senior activities and trips.		
Baez	Regional Aid for Interim Needs, Inc.	13-6213586		\$20,000	To fund senior activities and trips.		
Baez	Tolentine Zeiser/St. Rita's Center	13-3131888		\$5,000	To fund senior activities and trips.		
Baez	West Kingsbridge Apartment Company	13-2619576	*	\$25,000	To fund senior activities and trips.		
Barron	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$6,000	To fund senior activities: outings and celebrations.		
Barron	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$6,000	To fund senior activities: outings and celebrations.		
Barron	Brookdale Senior Resident Tenants' Association	03-0488857	*	\$6,000	To fund senior activities: outings and celebrations.		
Barron	Brownsville Recreation Center	11-7262028	*	\$6,000	To fund senior activities: outings and celebrations.		
Barron	Cypress Hills-Fulton Street Senior Citizens Center, Inc.	11-2297647	*	\$8,000	To fund senior activities: outings and celebrations.		
Barron	Cypress Senior Center	11-3528680	*	\$7,000	To fund senior activities: outings and celebrations.		
Barron	East New York Council for the Aging, Inc.	11-3080634	*	\$8,000	To fund senior activities: outings and celebrations.		
Barron	East New York Council for the Aging, Inc.	11-3080634	*	\$8,000	To fund senior activities: outings and celebrations.		
Barron	Jewish Association for Services for the Aged (JASA)	13-2620896		\$6,000	To fund senior activities: outings and celebrations.		
Barron	Miller Avenue Block Association, Inc.	11-2752769	*	\$26,000	To fund senior activities: outings and celebrations.		
Barron	Unity Plaza Long Island Baptist Senior Club	13-6400434		\$5,750	To fund senior activities: outings and celebrations.		
Barron	Wayside Out-Reach Development, Inc.	11-3528680	*	\$4,000	To fund senior activities: outings and celebrations.		
Barron	Wayside Out-Reach Development, Inc.	11-3528680	*	\$12,000	To fund senior activities: outings and celebrations.		
Brewer	Community Works, Inc.	13-3580813	*	\$3,500	Artistic programming and outreach for arts events, workshops, and multifaceted public programming particularly at Amsterdam Houses/Addition.		
Brewer	Cosmopolitan Symphony Orchestra, Inc.	13-6168258		\$3,500	Senior music programs.		
Brewer	Find Aid for the Aged, Inc.	13-2666921		\$12,000	Senior programming and support services.		
Brewer	Goddard Riverside Community Center	13-1893908		\$9,500	Funds to help support Fall 2008 cultural programming at Project FIND.		
Brewer	High Tide Dance, Inc.- Risa Jaroslow and Dancers		*	\$3,500	Entitlement education and outreach to older adults only at W. 76th St. Center.	Jewish Association for Services for the Aged (JASA)	13-2620896
Brewer	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	Outreach to seniors and materials for the cause.		
Brewer	Joint Public Affairs Committee for Older Adults (JPAC)		*	\$3,500	Case management and counseling.	DOROT	13-3264005

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Brewer	Kateri Residence	13-3986309		\$3,500	Funds would be used to purchase a kiln and art materials to allow the residents to create art work to be displayed in their rooms and establish a Nursing Home art gallery.		
Brewer	Lincoln House Outreach	13-3668207		\$3,000	Support home delivered Kosher meals to homebound seniors.		
Brewer	Lincoln Square Neighborhood Center, Inc.	13-1825918		\$4,000	Ensure access to affordable health care for older adults and people with disabilities.		
Brewer	Medicare Rights Center, Inc.	13-3505372		\$3,500	Support helping NY seniors enjoy healthier, safer, more productive and dignified lives.		
Brewer	Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818		\$3,500	Senior programs and services.		
Brewer	National Council of Jewish Women, New York Section	13-1624132	*	\$5,000	Support the regular CSC-National Council of Jewish Women's educational, recreational, health, and culture based programming.		
Brewer	New York Foundation for Senior Citizens, Inc.	13-2618568		\$2,000	Senior technology classes.		
Brewer	Older Adults Technology Services (OATS), Inc.	55-0882599		\$3,500	Support hiring a part-time community outreach worker to help to identify and assist older constituents in need of comprehensive no-fee care management services.		
Brewer	One Stop Senior Services	13-3174492	*	\$7,000	Support educational and recreational programs for seniors in Project FIND centers.		
Brewer	Project Open, Inc.	13-3744003		\$5,000	Support the escort service for elderly residents of Lincoln Towers.		
Brewer	Selfhelp Community Services, Inc.	13-1624178		\$4,000	Support expansion to serve 1,000 needy seniors.	Jewish Association for Services for the Aged (JASA)	13-2620896
Brewer	Service Program for Older People, Inc. (SPOP)	13-2947616		\$4,500	Senior programming and support services.		
Brewer	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$3,000	Aid in supplementing normal operating expenses and in expanding educational and social programs to enhance lives of seniors.		
Brewer	St. Martin's Housing Corporation		*	\$2,000	Senior support services- meals on wheels program.	Jewish Association for Services for the Aged (JASA)	13-2620896
Brewer	St. Matthew's and St. Timothy's Neighborhood Center	13-2587904		\$3,500	Senior food assistance.		
Brewer	Stratford Arms Community Council	13-3923013	*	\$4,000	Help pay for partial salary of full-time director to execute professional, on-site performances for NYC's senior citizens.		
Brewer	Vocal Ease, Inc.	37-1469320		\$3,750	Maintain newly redesigned web site that New Yorkers seeking info about senior services can access, as well as on-going lectures and gatherings.		
Brewer	West Side Inter-Agency Council for the Aging	23-7058841		\$3,500	Senior programs in the district.		
Como	Forest Park Senior Citizens Center, Inc.	11-2515431	*	\$5,250	To enhance senior programs.		
Como	Glenridge Senior Citizen Multi-Service & Advisory Center, Inc.	11-2327136		\$31,000	To enhance senior programs.		
Como	Middle Village Senior Citizens Center, Inc.	11-2336725	*	\$11,000	To enhance senior programs.		
Como	Peter Cardella Senior Citizen Center, Inc.	11-2328536		\$21,000	To enhance senior programs.		
Como	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$25,000	To enhance senior programs.		
Como	Ridgewood Older Adult Center and Services, Inc.	05-0607283		\$12,000	To enhance senior programs.		
Como	Selfhelp Community Services, Inc.	13-1624178		\$3,500	To enhance senior programs.		
Comrie	Allen A.M.E. Senior Center	11-2326244	*	\$5,000	Funds will be used to offset the cost of general operation of the senior center.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie	Allen A.M.E. Senior Center	11-2326244		\$12,500	Funds received will be used to conduct a Senior Opportunity and Appreciation day where seniors will receive information on health benefits and medical and consumer programs. The event will be coordinated with local churches, senior centers and senior hea		
Comrie	Alpha Phi Alpha Senior Center	23-7436147		\$5,000	Provides seniors with hot lunches, programs promoting health and wellness and recreation trips. Also provide lectures on nutrition and arts and crafts.		
Comrie	Calvary Baptist Church	11-2480945	*	\$5,000	Meetings and travel for grandparents		
Comrie	Conlon Lyfe Senior Center	51-0204181		\$5,000	The Center averages 50 seniors a day who congregate for breakfast, lunch, socialization, exercise and arts and crafts.		
Comrie	Hollis Avenue Congregational Church	86-1100659		\$8,000	The program provides door-to-door pick-up and return for the seniors. Seniors are involved in crafts, computer skill workshops and social activities such as exercise class and field trips.		
Comrie	Hollis Presbyterian Church	11-1631786	*	\$5,000	Funds will be used to offset the cost of general operation of the senior center.		
Comrie	International Towers Luncheon Club	13-6400571	*	\$4,000	Funds will be used to offset the cost of general operation of the senior center.		
Comrie	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$15,250	Funds will be used to facilitate national accreditation for five senior centers. The process will assist senior center members to participate in meeting 9 national standards of excellence including program planning, community purpose, facility, records a		
Comrie	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$4,000	The Center averages 100 seniors daily to congregate for lunch, socialization, educational opportunities, exercise and arts and crafts.		
Comrie	MBU Community Bridge Home, Inc.	11-3192295		\$5,000	The Bridge Home serves seniors and youth as well as civic, educational, social and recreational groups. They provide programs in yoga, bridge and arts and crafts.		
Comrie	Merrill Park Civic Association of Springfield Gardens	11-2304928	*	\$5,000	Enhance the lives of senior citizens by providing nutritionally balanced meals on a regular basis. To provide social, cultural, educational and medical workshops and programs.		
Comrie	Queens Interagency Council on the Aging, Inc.	11-2744700		\$5,000	Funds will be used to directly benefit Queens seniors. QICA presents more than 15 conferences annually, forms and monthly programs on a variety of topics and issues of concern to seniors. They are the only interagency council in Queens and will serve al		
Comrie	Queensboro Council for Social Welfare, Inc.	11-1817497		\$5,000	QCSW's mission is to improve the human service delivery system in the borough of Queens for children, adults, teens and seniors. Funds to provide technical assistance to professionals, information and referrals to community residents, convene conferences		
Comrie	Rosedale Senior Center	11-2331538	*	\$5,000	To purchase and install two computers and a printer in the SNAP Rosedale Senior Center. Computers will be used to teach the seniors fundamentals of technology. Center will also be opening a computer lab within the facility for practice and to access inf		
Comrie	Roy Wilkins Dolphins		*	\$5,000	Funds will be used to purchase equipment and to subsidize trips to the theater.	Southern Queens Park Association, Inc.	11-2432846
Comrie	St. Albans Congregational Church	11-2077266		\$5,000	To fund the "Enriching Our Elders," a program which is geared towards retirees/older adults age 55+. Program will involve projects supporting local youth.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie	St. Albans Presbyterian Church	11-31735A	*	\$5,000	Funds will be used to continue to provide informational workshops to seniors on nutrition, elder law and health issues and some social activity like a Broadway show.		
DeBlasio	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439		\$5,000	To provide support for the Extended Service Program.		
DeBlasio	Central Jewish Council, Inc.	11-3602492		\$5,000	To fund services for elderly.		
DeBlasio	Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$5,000	To provide social services to elder Jewish community.		
DeBlasio	Eileen Dugan Senior Citizens Center	11-2301785		\$5,000	To provide transportation to seniors.		
DeBlasio	Holy Name Father's Guild, Inc.		*	\$5,000	To fund educational, recreational, and health promotion services.	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439
DeBlasio	Immaculate Heart of Mary	11-1685936		\$3,750	To provide senior center trips and lunches.	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439
DeBlasio	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$5,000	To provide funding to make the golden years fruitful. Also to provide social and cultural activities.		
DeBlasio	Jewish Community Council of Greater Coney Island, Inc.	11-2665181		\$5,000	To provide transportation to seniors.		
DeBlasio	Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818		\$10,000	To assist immigrants attain citizenship status so that they are eligible to receive access to public benefits and entitlement.		
DeBlasio	MJG Nursing Home, Inc.	23-7123076	*	\$3,000	To increase the number of rocking chairs to 10, and to purchase one reclining chair.		
DeBlasio	Park Slope Senior Citizen's Center	11-2334269		\$5,000	To provide funding for maintenance, travel, and office supplies.		
DeBlasio	Pesha Elias Bikur Cholim D'Bobov, Inc.	11-2513453	*	\$27,000	Transportation and food packages for sick and needy in community.		
DeBlasio	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$5,000	To provide support for senior services.		
DeBlasio	Senior Citizens League of Flatbush, Inc.	11-2347331	*	\$5,000	To fund activities (yoga, dance, ESL classes, nutrition, and psychology) for seniors.		
DeBlasio	St. John-St. Matthew Emanuel Lutheran Church	11-2252582	*	\$5,000	To provide funding for rent at the facility.		
DeBlasio	United Jewish Organizations (UJO) of Williamsburg	11-2728233		\$5,000	To provide services (entitlement, meals on wheels) for the elderly.		
DeBlasio	Young Men's and Young Women's Hebrew Association of Boro Park, Inc.	11-1630917	*	\$5,000	To fund transportation for the elderly at the YM & YWHA.		
Dickens	A. Philip Randolph Houses Tenant Association	13-6400434		\$3,500	Increased senior-based services for residents at NYCHA development.		
Dickens	A. Philip Randolph Senior Center	13-3675467	*	\$3,500	Programming, activities and support supplies for senior-based activities.		
Dickens	Bailey House, Inc.	13-3165181	*	\$5,000	Funding would provide support for a community outreach peer education program.		
Dickens	Canaan Senior Service Center	11-2358083	*	\$5,000	To support ongoing services for the elderly population. Example Meals and recreational day trips.		
Dickens	Central Harlem Senior Citizens Coalition, Inc.	13-2754783		\$28,500	Funding would provide support for senior programs and support the center.		
Dickens	FoodChange, Inc.	13-3036532		\$5,000	Intergenerational program at PS 154 - Provide materials for program and air conditioners for the room in which seniors congregate, Senior Food Program.		
Dickens	Greater Harlem Nursing Home Company, Inc.	13-2739672	*	\$10,000	To expand the nursing home's resident transportation program in order to provide more outings/trips for the residents.		
Dickens	Harlem Honey and Bears Swim Team, Inc.	30-0251772		\$3,500	To support the swim team by providing supplies, activities, and entry fees.	Central Harlem Senior Citizens Coalition, Inc.	13-2754783
Dickens	Harlem Interagency Council for the Aging, Inc.	13-3317271		\$5,000	To provide care for elderly persons in need of services.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Dickens	Memorial Baptist Church	13-2574792		\$5,000	To support senior programs and provide community outreach.		
Dickens	New York Foundation for Senior Citizens, Inc.	13-2618568		\$3,500	Provides services that prevent institutionalization and homelessness among the elderly/non-elderly constituents.		
Dickens	Older Adults Technology Services (OATS), Inc.	55-0882599		\$10,000	Computing classes for seniors at Fred Samuels Senior Center, intergenerational technology programming for youth and seniors.	Workforce Strategy Center	11-3459065
Dickens	Presbyterian Senior Services	13-1981482		\$5,000	To provide recreational, educational and support services at the Harlem Senior Center.		
Dickens	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$6,250	To provide support for LGBT seniors at Esplanade Gardens in Council District 9.		
Dickens	Steinway Child and Family Services, Inc.	11-2326974		\$5,000	To enhance the life of the seniors living in Harlem.		
Dickens	VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$5,000	To provide community outreach, vision rehabilitation and mobility training, adapted technology programs, and social and employment services for blind senior residents of District 9.		
Dilan	Cypress Hills-Fulton Street Senior Citizens Center, Inc.	11-2297647	*	\$108,750	To provide funding for senior center activities.		
Eugene	Consortium for Haitian Empowerment, Inc.	16-1701416	*	\$6,000	To provide community development, low-income services and immigration.		
Eugene	Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$6,000	To provide an enhancement for senior programs.		
Eugene	Crown Heights Preservation Committee Corp.	11-2322490		\$10,000	To provide an enhancement for senior programs.		
Eugene	Dorchester Senior Citizens Center, Inc.	11-2305581		\$20,000	To provide an enhancement for senior programs.		
Eugene	Fenimore Senior Center, Inc.	11-2772287	*	\$16,750	To provide an enhancement for senior programs.		
Eugene	St. Gabriel's Episcopal Church Senior Center	11-2463892	*	\$20,000	To provide an enhancement for senior programs.		
Eugene	St. Mark's United Methodist Church	11-1642727	*	\$20,000	To provide an enhancement for programs at the senior center.		
Eugene	United Relief Association, Inc.	11-2708452	*	\$10,000	To provide an enhancement for senior programs.		
Felder	Alzheimer's Association, New York City Chapter	13-3277408	*	\$6,000	To support the Support Group and Education and Outreach programs in Brooklyn, for family members of persons with Alzheimer's and related dementias.		
Felder	Brooklyn Chinese-American Association, Inc.	11-3065859		\$10,000	The funds will be used to enhance the educational and recreational programs for Asian-American seniors at the Sunset Park Asian Senior Center.		
Felder	Congregation Bnai Yosef	11-1994182	*	\$12,000	To provide funding support for classes and recreation for seniors.		
Felder	Council of Neighborhood Organizations, Inc.	11-2642812		\$18,750	Funding would supply a full range of social services for seniors: Medicare, Social Security, entitlements, housing mediation, etc.		
Felder	Hebrew Immigrant Aid Society (HIAS), Inc.	13-5633307		\$10,000	To provide immigration assistance.		
Felder	Senior Citizens League of Flatbush, Inc.	11-2347331	*	\$5,000	To provide funding for food and recreation for seniors.		
Felder	St. Athanasius Youth Program, Inc.	11-2773596	*	\$12,000	Provided with information on HEAP, Flu shots, and many other programs available to seniors.		
Felder	United Chinese Association of Brooklyn	37-1469112	*	\$25,000	To provide general support for the senior center.		
Felder	Young Men's and Young Women's Hebrew Association of Boro Park, Inc.	11-1630917		\$10,000	Program enhancement of the Senior Center. The service area includes Boro Park and Kensington.		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$32,000	Funding will provide support for senior citizen services in Community Board #18.		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$21,500	Senior citizen services throughout 46th council district		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$25,500	Senior concerts and special events		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040		\$26,250	Will fund senior citizen transportation services and programs		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Fidler	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$3,500	Bay Senior Center services		
Foster	Children's Circle Planning Corp.	13-3004655		\$21,000	Grandparent Support Group, Sewing, Children's Tutoring & Supplies.		
Foster	Citizens Advice Bureau, Inc., The	13-3254484		\$5,000	Enhance Healthy Aging Program.		
Foster	Concourse Village Special Adult Center	13-1977533	*	\$21,000	Sewing class, exercise classes, trips, Lectures & Games .		
Foster	Heights Center For Senior Citizens	13-3254484		\$5,000	Consultants, Yoga, Dancing & Painting Techniques.		
Foster	Highbridge Community Life Center	13-3015539		\$4,000	Trips, Dancing , Computer Classes & Arts & Craft.		
Foster	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$20,000	Educational Bus Trips/ Holiday Parties, Art Craft And Supplies.		
Foster	Mid-Bronx Senior Citizens Council, Inc.	23-7354073		\$5,000	Office Supplies, Consultants Bus Trips.		
Foster	Presbyterian Senior Services	13-1981482		\$13,875	Food, Printing Supplies, transportation.		
Foster	William Hodson Center For Seniors	13-1660334	*	\$13,875	Office Supplies, Consultants Bus Trips Exercise, & Meals.		
Garodnick	Alzheimer's Association, New York City Chapter	13-3277408	*	\$3,500	Funding will support education, outreach and free enrollment for the Medic Alert and Alzheimer's Association's Safe Return Program, which provides identification and support for persons with Alzheimer's or a related disorder who are at risk of wandering.		
Garodnick	Carnegie East House Housing Development Fund Company, Inc.	13-3436898		\$3,500	Funding will support Carnegie East House's Rent Subsidy Program, which subsidizes several residents' monthly rent and utility costs to help prevent them from losing their apartment.		
Garodnick	Carter Burden Center for the Aging, Inc., The	23-7129499	*	\$3,500	Funding will support the Carter Burden Luncheon Club & Senior Program.		
Garodnick	East Side Community Group for Senior Services, Inc.	23-7378342		\$7,500	Funding will support the salary for a part-time computer instructor to help seniors gain technical skills to re-enter the workforce.		
Garodnick	Health Advocates for Older People, Inc.	13-4165807		\$3,500	Funding will support the deliverance of services for the elderly residents of District 4, including the volunteer program, educational information about senior services available, advocacy for seniors and the Healthy Aging Program, which delivers communit		
Garodnick	James Lenox House Association, Inc.	13-1624148		\$3,500	Funding will support James Lenox House's Rent Subsidy Program, which subsidizes several residents' monthly rent and utility costs to help prevent them from losing their apartment.		
Garodnick	Lenox Hill Neighborhood House, Inc.	13-1628180		\$20,000	Funding will support the Saint Peter's Senior Center that serves more than 3000 seniors with diverse programming.		
Garodnick	Medicare Rights Center, Inc.	13-3505372		\$3,500	Funding will support presentations for service workers about the details of accessing and participating in Medicare, salary support for the staff of the Medicare Rights Center hotline, and the provision of print materials and web resources for local organ		
Garodnick	Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818		\$3,500	Funding will support the hiring of one social worker to assist with benefit-entitlement and social service counseling for a senior housing residence located at 231 East 77th Street.		
Garodnick	Midtown East-Stuyvesant CERT	20-8841548		\$3,500	Funding will support the purchase of equipment such as hand-held radios, first aid supplies, CPR mannequins, AED trainers for CPR training and advanced training courses.		
Garodnick	New York Foundation for Senior Citizens, Inc.	13-2618568		\$3,500	Funding will support the salary and fringe benefits for the program's Home Sharing/Respite Care Social Worker.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Garodnick	Search and Care, Inc.	23-7444790	\$2,250	Funding will support Search and Care's core care management services to assist the elderly living on the east side who need help managing life's daily activities or accessing essential services to live safely and independently in the comfort of their own	Stanley M. Isaacs Neighborhood Center Inc.	13-2572034
Garodnick	Service Program for Older People, Inc. (SPOP)	13-2947616	\$3,500	Funding will support additional services to hard-to-reach and underserved older adults throughout Manhattan, including substance abuse counseling and mental health counseling for homebound older adults and senior center visitors.		
Garodnick	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657	\$3,500	Funding will support programs and services for LGBT seniors in District 4 and Citywide, including case management, benefits counseling, home visits, client advocacy caregiver support and friendly visiting. In District 4 SAGE shares clients and participate		
Garodnick	Stanley M. Isaacs Neighborhood Center, Inc.	13-2572034	\$30,000	Funding will support enrichment activities events and trips for seniors, including outreach to the local community, the Saturday breakfast program, and related additional food costs for core senior center meal program.		
Garodnick	United Neighbors of East Midtown, Inc.	13-3482293	* \$3,500	Funding will support the operational costs of rent, supplies, postage printing, communications, bookkeeping services and agency insurance for United Neighbors of East Midtown, a non-profit that links social workers link people with needed services, such a		
Garodnick	VISIONS/Services for the Blind and Visually Impaired	13-1624210	\$3,500	Funding will support community outreach, vision rehabilitation, mobility training, adapted technology programs and social and employment services for blind senior residents of District 4.		
Garodnick	Vocal Ease, Inc.	37-1469320	\$3,500	Funding will support partial salary costs for Vocal Ease's full-time director who organizes schedules, directs, oversees and recruits performers for more than 130 on-site cabaret performances for New York City's senior citizens.		
Gennaro	American Red Cross in Greater New York	11-1631711	\$4,250	For the general operation of senior programs by purchasing first aid kits.		
Gennaro	Center for the Women of New York	11-2876688	\$5,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Congregation Nachlas Yitzchok	23-7442273	\$5,000	To fund programs and a lecture series for seniors.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Congregation Ohr Moshe	11-3616643	\$3,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Hillcrest Jewish Center	11-1639813	* \$4,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Hillcrest Senior Center		* \$4,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Immaculate Conception Church	11-175202	* \$4,000	For the general operation of senior programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	Jewish Community Council of Kew Gardens and Richmond Hill, Inc.	11-2693305	* \$10,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Korean American Senior Citizens Society of Greater New York, Inc.	11-2455396	* \$5,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Presentation of the Blessed Virgin Mary Church	11-1665829	\$4,000	For the general operation of senior programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	Queen of Peace	11-1745993	\$3,500	For the general operation of senior programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	Queens Community House, Inc.	11-2375583	\$3,000	For the general operation of senior programs.		
Gennaro	Samuel Field YM & YWHA, Inc.	11-3071518	\$21,000	Operation of senior clinic service the developmentally disabled.		
Gennaro	Services Now for Adult Persons (SNAP), Inc.	11-2591783	\$6,000	For the general operation of senior programs.		
Gennaro	St. Demetrios Senior Center	11-1666817	\$5,000	For the general operation of senior programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	St. Nicholas of Tolentine	11-1714878	\$3,000	For the general operation of senior programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	Utopia Jewish Center	11-1949575	\$5,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Young Israel of Hillcrest	11-2017868	\$4,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gennaro	Young Israel of Queens Valley	13-3613262		\$10,000	For the general operation of senior programs.	Samuel Field YM & YWHA, Inc.	11-3071518
Gentile	AARP Chapter #3630 Bay Ridge	33-0002549		\$1,000	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	AARP Chapter #5055	52-1910974		\$1,200	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439		\$1,500	To assist community seniors with government benefits and entitlements	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439		\$1,200	To provide support for senior programs and activities in the 43rd Council District..	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Association of Informed Voices, Inc.	11-3595142	*	\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Bensonhurst Council of Jewish Organizations	11-2568013		\$2,500	To assist community seniors with government benefits and entitlements.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Bethany Lutheran Church	11-1989915		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Bethlehem Evangelical Lutheran Church (d/b/a Bay Ridge Center)	11-6260710		\$1,250	To assist in funding senior program, including hunger alleviation services to Bay Ridge seniors	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Brooklyn Arts Council, Inc.	23-7072915		\$6,500	To serve artists, and to promote the arts in Brooklyn.		
Gentile	Brooklyn Chinese-American Association, Inc.	11-3065859		\$10,000	To provide support for senior programs and activities, particularly at the 6th Avenue Senior Center, serving seniors in Sunset Park, Bay Ridge and Dyker Heights.		
Gentile	Dyker Heights Autumn Age Club	11-3387808		\$1,200	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Fort Hamilton Senior Center	13-6400434	*	\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Friends of the Narrows Senior Center		*	\$1,000	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Homecrest Community Services, Inc.	11-3373115		\$1,600	To provide support for senior programs and activities in the 43rd Council District, especially recreational. Between 600-1,000 served.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Kings County Lodge #168 - Loyal Order of Moose	10-1689901		\$2,500	To provide support for senior programs and activities, and specifically, the DFTA Satellite Center.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Lutheran Augustana Center for Extended Care and Rehabilitation	11-2150953	*	\$1,000	To support performing arts productions for bedridden seniors at 240 bed nursing home in Sunset Park.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Lutheran Medical Center	11-1839567		\$1,500	To support a local transportation service for Bay Ridge seniors.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Older Adults Technology Services (OATS), Inc.	55-0882599		\$5,000	Intergenerational technology training to improve quality of life and enhance social and civic engagement of older adults in Brooklyn.		
Gentile	Our Lady of Angels Leisure Club	11-1633562		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Redeemer St. John Senior Citizens - Lutheran Church		*	\$500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Regina Young at Heart	EX123557		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Roman Catholic Church of Our Lady of Guadalupe Golden Age Club	11-1633578		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$49,100	To fund senior programs in the 43rd District, including Senior Proms and Senior Picnics.		
Gentile	Shore Hill Housing Company, Inc.	23-7405105		\$1,000	To purchase food for celebrations and other events at Shore Hill Housing, a senior development in Bay Ridge.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	Shore Ridge Cares		*	\$1,500	To provide supportive services for Bay Ridge seniors.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. Anselm's Young at Heart	11-1631811		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile	St. Bernadette Golden Age Club	11-1633551		\$1,200	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. Dominic Young at Heart	11-2277899		\$1,000	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. Ephrem's Friendship Club	11-1666884		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. Finbar's Golden Age Club	11-1631812	*	\$1,000	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. Frances Cabrini Young at Heart	11-6026870		\$1,500	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gentile	St. John's Senior Center/Fort Hamilton	11-2333919		\$1,000	To provide support for senior programs and activities in the 43rd Council District.	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931
Gerson	Caring Community, Inc., The	13-2980755	*	\$65,000	To provide supplemental funding for food and education/recreation to seniors at: Caring Community Senior Center/IPN(5-day Service) for \$40,000; Washington Square North (on site) for \$10,000; Washington Square North (off-site) for \$10,000; and grab bars fo		
Gerson	Chinese American Planning Council, Inc.	13-6202692		\$9,250	To compensate a program assistant that will help deliver quality service to members of the program.		
Gerson	Hamilton-Madison House, Inc.	13-5562412		\$17,000	To support senior programming at the following locations: Smith Houses Senior Center-\$3,000; Southbridge Adult Senior Center Activities Center-\$3,000; Two Bridges/Helen Harris Senior Center-\$3,000; Knickerbocker Village Senior Center-\$3,000; City Hall Sen		
Gerson	New York Foundation for Senior Citizens, Inc.	13-2618568		\$6,000	Fund their Senior Citizens' Home Sharing and Respite Care Program at the LaGuardia Senior Center for \$3,000, and the Mott Street Center for \$3,000.		
Gerson	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$3,500	To provide funding support for essential SAGE programs.		
Gerson	United Jewish Council of the East Side, Inc.	13-2735378	*	\$8,000	Provision of hot nutritious meals to seniors education, exercise, and cultural classes.		
Gioia	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$2,500	Senior trips, nutrition programs, yoga, arts and crafts and other programming for St. Mary's Senior Center.		
Gioia	East River Development Alliance	86-1096987		\$12,250	Senior programs for financial independence focusing on EITC outreach among senior population.		
Gioia	Emerald Isle Immigration Center	11-2932528		\$3,500	Immigration counseling and casework assistance for seniors.		
Gioia	Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$11,100	Funding for Ravenswood Senior Center (\$10,600) and Ravenswood NORC (\$500), both operated by HANAC and providing case assistance, food, transportation, and socialization services.		
Gioia	Jacob Riis Neighborhood Settlement House	11-1729398		\$15,000	Funding allows for additional hot meals to be served daily to seniors in Long Island City.		
Gioia	Samaritan Village, Inc.	11-2635374		\$10,000	Senior social activities and programs at the center.		
Gioia	Selfhelp Community Services, Inc.	13-1624178		\$14,500	Transportation services, social events, emergency response service and partial funding for a nurse.		
Gioia	Sunnyside Community Services Center, Inc.	51-0189327		\$29,900	Programming and case assistance for active older adults, in particular food stamp outreach programs.		
Gioia	Woodside on the Move, Inc.	11-2435565		\$10,000	Funding for senior concert series in Windmuller Park.		
Gonzalez	Brooklyn Chinese-American Association, Inc.	11-3065859		\$10,000	To enhance the educational and recreational programs for Asian-American Seniors.		
Gonzalez	Casa de Pan Y Esperanza	32-0031837		\$10,000	To expand their services to the Seniors in Sunset Park by nutrition and disposable accessories.		
Gonzalez	Chinese American Planning Council, Inc.	13-6202692		\$10,000	To continue to support senior services programming in the Brooklyn Branch offices and including 2 Meals on Wheels.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gonzalez	Spanish Speaking Elderly Council-RAICES	11-2730462		\$10,000	To provide enhanced senior services to participants of the Red Hook Senior Center. Includes increased nutritional and educational services.		
Gonzalez	St. John-St. Matthew Emanuel Lutheran Church	11-2252582	*	\$10,000	To continue to serve the Senior population by providing breakfast, lunch and educational/recreational activities 250 days a year.		
Gonzalez	Sunset Bay Community Services, Inc.	11-2439925		\$25,000	To provide services to each senior center especially those who are vulnerable due to economic, health, or other reasons by providing care, meals, education and supportive services.		
Gonzalez	United Senior Citizen Center of Sunset Park	11-2358277	*	\$23,750	To act as conduit for council member Sara M. Gonzalez		
Gonzalez	United Senior Citizen Center of Sunset Park	11-2358277	*	\$10,000	To serve the needs of the seniors with love dedication and commitment.		
Ignizio	Alzheimer's Foundation of Staten Island, Inc.	13-3185040	*	\$5,000	Supplies, printing and postage of mailings to patients - subsidize all other administrative operating costs.		
Ignizio	Anderson-Lagno Veterans of Foreign Wars Post 5090	74-3138177		\$3,500	General operating expenses, supply purchases, printing and postage.		
Ignizio	Community Agency for Senior Citizens, Inc.	13-3263537		\$10,250	To subsidize cost of senior support services.		
Ignizio	Halloran Memorial Chapter #34, Disabled American Veterans	31-1128984		\$3,500	The cost of maintaining veterans memorial and equipment purchases.		
Ignizio	Italian Club of Staten Island, Inc.	13-3428736		\$3,500	To supply purchasing for food drives for seniors.		
Ignizio	Jewish Community Center of Staten Island, Inc.	13-5562256		\$5,000	To provide transportation for seniors and kosher in-home meal service.		
Ignizio	Korean-American Senior Citizens Association of New York, Inc.	13-3959398		\$7,500	Subsidize cost of computer, dance and spinning classes.		
Ignizio	Lifestyles for the Disabled, Inc.	13-3740011		\$3,500	To provide transportation to and from monthly senior dances.		
Ignizio	Marine Corps League, Staten Island Detachment #246	13-2870748		\$3,500	Subsidize VA hospital visits, special Olympics and Fleet Week events.		
Ignizio	Meals on Wheels of Staten Island, Inc.	13-2894978		\$3,500	Subsidize cost and supplies for home-delivered meals to Staten Islanders.		
Ignizio	Military Order of the Purple Heart	13-3720645		\$3,500	Subsidize meals to veterans, visits to veterans homes, and postage for care packages.		
Ignizio	Senior Olympics of Staten Island		*	\$3,500	To subsidize the cost of senior activities and t-shirt purchases.	Jewish Community Center of Staten Island, Inc.	13-5562256
Ignizio	Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$40,000	The cost of operating expenses for Mount Loretto and Great Kills Senior Centers.		
Ignizio	Veterans of the Battle of the Bulge, Chapter 52	13-4006903		\$5,000	To subsidize the cost of monthly meetings, bereavement visits, and monument cleanups at local parks.		
Ignizio	VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$3,500	Subsidize in-home visits to rehab to blind seniors in 51st Council District.		
Ignizio	World of Women of Staten Island, Inc.	13-4150099		\$4,500	To conduct seminars at community and senior centers to combat domestic violence, sexual abuse and elder abuse against women.		
Jackson	Agudath Israel - Moriah Older Adult Luncheon Club	13-4092709		\$6,000	Funding for senior meal program.		
Jackson	ARC XVI Fort Washington, Inc.	13-2745426		\$3,500	Funding for the programmatic expenses at the senior center.		
Jackson	Church on the Hill Luncheon Club	13-3608860	*	\$4,500	Funding for senior meal program.		
Jackson	Church on the Hill Luncheon Club	13-3608860		\$8,500	Funding for senior meal program at the Wilson Major Morris Senior Center (Church on the Hill Luncheon Club coordinates meals for the Wilson Major Morris Senior Center).		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson	Fort Washington Houses Services for the Elderly, Inc.	13-3355074	\$8,000	Funding for programmatic expenses at the senior center, including Community Caregiving, a bilingual memory loss program.		
Jackson	Good Shepherd Church	13-1623946	\$3,500	Funding for the weekday Senior Lunch program at Good Shepherd Church.		
Jackson	Hamilton Grange Senior Center	13-2780116	\$9,000	Funding for the operating expenses at the senior center.		
Jackson	Harlem Independent Living Center, Inc.	13-3642449	\$3,500	Funding for operating expenses at the senior center.		
Jackson	Jackie Robinson Center	13-3643616	* \$5,000	Funding for the Talented Youth and Seniors on the Move program.		
Jackson	Jackie Robinson Senior Center	23-7337180	* \$5,500	Funding for the operating expenses at the senior center.		
Jackson	Manhattanville Development Senior Center	13-2804761	\$5,000	Funding for operating expenses at the senior center.		
Jackson	Manhattanville Senior Center	34-2014875	\$4,000	Funding for operating expenses at the senior center.		
Jackson	Morningside Retirement and Health Services, Inc.	13-6206256	\$5,000	Funding for operating expenses of the senior center.		
Jackson	Seniors Helping Seniors, Inc.	13-3111915	* \$6,250	Funding for programmatic expenses at the senior center.		
Jackson	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657	\$3,500	Funding for the HEAT (Harlem Elders Advocating for Themselves) program, based out of the Harlem Independent Living Center and operating within Council District 7.		
Jackson	United Block Association, Inc.	13-2548904	\$3,500	Funding for operating expenses at the senior center.		
Jackson	United Block Association, Inc.	13-2548904	\$4,500	Funding for operating expenses at the senior center.		
Jackson	Vocal Ease, Inc.	37-1469320	\$3,500	Funding for volunteer singing program, which provides entertainment and relaxation for participants in numerous Council District 7 senior centers.		
Jackson	Washington Heights Community Services, Inc.	13-2792876	\$3,500	Funding for operating expenses at the senior center.		
Jackson	Washington Heights-Inwood Preservation and Restoration Corporation	13-2944830	* \$8,000	Funding for the Adult Care Center program operated by the Jewish Community Council of Washington Heights and Inwood.		
Jackson	Young Men's and Young Women's Hebrew Association of Washington Heights and Inwood	13-1635308	\$5,000	Funding for operating expenses at the senior center.		
James	71st Precinct Community Council, Inc.	04-3784543	\$8,000	trips, events, food for seniors		
James	77th Precinct Community Council, Inc.	11-3463183	* \$8,000	outings, conferences, special events for community seniors		
James	Central Brooklyn Jazz Consortium, Inc.	11-3549224	\$12,000	Support festivals, programs and exhibitions for seniors.		
James	Church of the Open Door	11-1683755	* \$7,000	Seminars and workshops and trips for seniors		
James	Crown Heights Preservation Committee Corp.	11-2322490	\$10,250	Eels program for new immigrant seniors and cultural programs		
James	Dorothy Bennett Mercy Center	11-3448950	* \$6,000	pay part time salary of a community resource coordinator for seniors		
James	Emmanuel Baptist Church	11-1666232	* \$6,250	health and fitness programs for seniors		
James	Farragut Senior Center	11-2845779	* \$7,000	Buses for going on trips for seniors		
James	Fort Greene Senior Citizens Council, Inc.	11-2300840	\$6,500	enhance educational and recreational activities for seniors		
James	Fort Greene Senior Citizens Council, Inc.	11-2300840	\$6,500	enhance educational and recreational activities for seniors		
James	Fort Greene Senior Citizens Council, Inc.	11-2300840	\$6,500	enhance educational and recreational activities for seniors		
James	Green Avenue HDFC	11-2468657	\$5,000	give elderly a sense of belonging		
James	Miller Evangelical Church of Christ in Christian Union	11-3188574	\$6,500	senior programs at the church open to the public		
James	People of Faith Network	11-3450033	\$6,750	aid the elderly with emergency funds for rent, medicine and legal assistance		
James	St. Mary's Community Service, Inc.	11-2954971	\$6,500	senior citizens adult basic education and food pantry		
Katz	Central Queens YM & YWHA, Inc.	11-1633509	* \$8,000	To fund senior programs.		
Katz	Congregation Shaare Tova Senior Center	11-2478780	* \$2,500	To fund senior programs.	Queens Jewish Community Council, Inc.	23-7172152
Katz	Hebrew Home for the Aged at Riverdale	13-1739971	* \$3,500	To fund senior programs.		
Katz	Jewish War Veterans	11-6017633	\$1,500	To fund senior programs.	Queens Jewish Community Council, Inc.	23-7172152
Katz	Maspeth Town Hall, Inc.	23-7259702	\$6,000	To fund senior programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Katz	Middle Village Senior Citizens Center, Inc.	11-2336725	*	\$3,500	To fund senior programs.		
Katz	Our Lady of Mercy	11-1633520		\$2,500	To fund senior programs.	Maspeth Town Hall, Inc.	23-7259702
Katz	Our Lady Queen of Martyrs	11-9117071		\$2,000	To fund senior programs.	Maspeth Town Hall, Inc.	23-7259702
Katz	Queens College Foundation	11-6080521		\$3,500	To fund senior concerts.		
Katz	Queens Community House, Inc.	11-2375583		\$18,000	To fund senior programs.		
Katz	Queens Interagency Council on the Aging, Inc.	11-2744700		\$3,500	To fund senior programs.		
Katz	Queens Jewish Community Council, Inc.	23-7172152		\$1,300	To fund senior programs.		
Katz	Queens Symphony Orchestra, Inc.	11-2106191		\$5,000	To fund senior concerts.		
Katz	Rego Park Jewish Center	11-1672786		\$2,000	Programming and space rental for City of Hope.	Queens Jewish Community Council, Inc.	23-7172152
Katz	Selfhelp Community Services, Inc.	13-1624178		\$13,150	To fund ESL/Adult Literacy & Music Appreciation.		
Katz	Workmen's Circle/Arbeter Ring, Inc.	13-6178558	*	\$2,800	To fund rental expenses and programming.	Queens Jewish Community Council, Inc.	23-7172152
Katz	Young Israel of Forest Hills Senior League, The	11-2582218		\$30,000	To fund senior programs.		
Koppell	Bedford Park Multi-Service Center for Senior Citizens, Inc..	13-2745303		\$20,000	Rent and utilities for senior citizen's center which provides congregate meals, educational, recreational activities, case assistance and transportation.		
Koppell	Bronx Jewish Community Council, Inc.	13-2744533		\$10,000	Transportation program for senior citizens.		
Koppell	Jewish Association for Services for the Aged (JASA)	13-2620896		\$8,000	JASA Van Cortlandt Village Senior Center provides assistance with entitlements and congregate meals program at senior center with activities including painting, knitting, short-story, exercise classes, current events, movies and trips.		
Koppell	Mosholu-Montefiore Community Center, Inc.	13-3622107		\$10,000	Senior Center congregate meals program.		
Koppell	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811		\$10,000	Tenant counseling services which address issues such as repairs, harassment, lease renewals and rent overcharges. Offers workshops on tenant rights, produce newsletters and send out informational mailings with the goal of educating tenants and homeowners.		
Koppell	Presbyterian Senior Services	13-1981482		\$10,000	Funding for Parkside Senior Center (644 Adeo Avenue, Bronx) to provide congregate meals, recreational activities, educational programs and supportive services to senior citizens.		
Koppell	Riverdale Neighborhood House, Inc.	13-1740024		\$5,000	Telephone Reassurance Program.		
Koppell	Riverdale Senior Services, Inc.	23-7357997		\$30,750	Senior Center with congregate meals program. Health Promotion Program- education on healthy eating, health management and exercise program.		
Koppell	Young Men's and Young Women's Hebrew Association of the Bronx	13-1740507	*	\$5,000	Riverdale YM-YWHA Simon Senior Center congregate meals program offers a freshly prepared hot kosher lunch daily and provides educational, social and recreational activities for senior citizens.		
Lappin	Haven House	56-2524677		\$4,000	Funding to support a multicultural arts celebration for the seniors.		
Lappin	Health Advocates for Older People, Inc.	13-4165807		\$5,000	Funding to support a healthy aging and volunteer program.		
Lappin	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	Funding for education and training materials for senior leadership course.		
Lappin	Lenox Hill Neighborhood House, Inc.	13-1628180		\$9,000	Funding to support a senior luncheon program.		
Lappin	Lenox Hill Neighborhood House, Inc.	13-1628180		\$8,500	Funding to support East Side transportation program for seniors.		
Lappin	New York Foundation for Senior Citizens, Inc.	13-2618568		\$10,000	Funding to support the home sharing and respite care program.		
Lappin	Roosevelt Island Disabled Association	13-3251193	*	\$6,000	Funding for field trips for seniors and the disabled.		
Lappin	Roosevelt Island Senior Center	13-3047204	*	\$30,250	Funding for the "seniors have more fun" program which includes yoga and computer classes.		
Lappin	Search and Care, Inc.	23-7444790		\$5,000	Funding to provide financial counseling for low income clients.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Lappin	Service Program for Older People, Inc. (SPOP)	13-2947616		\$5,000	Funding to provide substance abuse counseling for older adults with mental illnesses.		
Lappin	Stanley M. Isaacs Neighborhood Center, Inc.	13-2572034		\$14,000	Funding to support the senior center meals served twice daily.		
Lappin	United Neighbors of East Midtown, Inc.	13-3482293	*	\$7,000	Funding to support services for homebound, frail seniors in East Midtown.		
Liu	Chinese American Planning Council, Inc.	13-6202692		\$14,000	To fund the senior center's operating costs.		
Liu	Community Senior Center of Flushing	04-3592432		\$14,000	To fund the senior center's operating costs.		
Liu	Hindu Temple Society of North America, NY Senior Center	23-7071891	*	\$14,000	To fund the senior center's operating costs.		
Liu	Korean American Senior Citizens Society of Greater New York, Inc.	11-2455396	*	\$10,000	To fund the senior center's operating costs.		
Liu	Korean Community Services of Metropolitan New York, Inc.	23-7348989		\$14,750	To fund the senior center's operating costs.		
Liu	Selfhelp Community Services, Inc.	13-1624178		\$14,000	To fund the senior center's operating costs.		
Liu	Selfhelp Community Services, Inc.	13-1624178		\$14,000	To fund the senior center's operating costs.		
Liu	Taiwan Center, Inc.	11-2857501	*	\$14,000	To fund the senior center's operating costs.		
Martinez	ARC XVI Fort Washington, Inc.	13-2745426	*	\$53,000	Social Adult Day Center program aide and other costs for frail, Disabled and chronically ill senior citizens in Community Board 12 Manhattan; annual senior picnic.		
Martinez	Fort Washington Houses Services for the Elderly, Inc.	13-3355074		\$5,000	Funds will be used to expand services of Community Care giving, an adult day services program for people with memory loss and their caregivers that serves people, in both English and Spanish, primarily from CB's 10 and 12.		
Martinez	Mosholu-Montefiore Community Center, Inc.	13-3622107		\$5,000	Funds will be utilized to provide cultural, educational, health and live musical programs to older adults age 60 and older who reside in Northern Manhattan and the Northwest Bronx.		
Martinez	New York Foundation for Senior Citizens, Inc.	13-2618568		\$5,000	Funds will be used to enhance the programs offered at the Dyckman Senior Center.		
Martinez	Regional Aid for Interim Needs, Inc.	13-6213586		\$5,000	The funds will be used to provide cultural and recreational services such as aerobics, art classes, yoga, nutrition lectures, bingo and domino tournaments and cultural trips to adults age 60 and over that reside in the Inwood section of Northern Manhattan		
Martinez	Seniors Helping Seniors, Inc.	13-3111915	*	\$5,000	The organization's mission is to help seniors remain safely in their community. The funds will be used to provide entitlements and benefits that help stabilize finances and assist in maintaining them.		
Martinez	Washington Heights Community Services, Inc.	13-2792876		\$12,875	Funds will be used to hire a consultant to provide in-service training to the case assistant staff as they assume new responsibility as a result of the change DFTA has implemented in service delivery. Funds will also be used to conduct case finding withi		
Martinez	Washington Heights-Inwood Preservation and Restoration Corporation	13-2944830	*	\$5,000	Funds will be used towards the Housing Advocacy Services, the Food Pantry, and weekend meals for the homebound. Services will be provided to individuals residing in Districts 7 and 10.		
Martinez	Young Men's and Young Women's Hebrew Association of Washington Heights and Inwood	13-1635308		\$12,875	Funds will be utilized by the Henry and Jeanette Weinberg Senior Center to enhance health and wellness programs including sessions with nutritionists, expanded Tai Chi exercise and groups facilitated by Occupational and Physical therapists.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon	Alzheimer's Foundation of Staten Island, Inc.	13-3185040		\$10,000	Funds allocated for rental of copy machines; travel reimbursement costs for volunteers and staff traveling to various meetings and seminars; For telephone bills and mailings; For printing supplies for brochures, flyers.		
McMahon	American Red Cross in Greater New York	11-1631711		\$3,500	To expand and enhance the emergency preparedness programs and disaster response operations provided to the residents.		
McMahon	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$4,000	Funding for senior program and services in the form of health, exercise, education, recreational activities, and socialization.		
McMahon	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$14,500	To expand exercise and recreational programs by hiring consultants and purchasing supplies to provide specialized activities. To supplement holiday party for seniors at catering hall. To supplement center cook's salary and vehicle costs.		
McMahon	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$4,000	To provide funding for senior programs and services.		
McMahon	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$4,000	To provide funding for senior programs and services.		
McMahon	Central Family Life Center	13-3626127	*	\$4,000	Funds to be used for senior programs and services.		
McMahon	Community Agency for Senior Citizens, Inc.	13-3263537		\$5,000	For the transportation program and elder abuse programs.		
McMahon	Community Agency for Senior Citizens, Inc.	13-3263537		\$5,500	For the transportation program and elder abuse programs.		
McMahon	Community Agency for Senior Citizens, Inc.	13-3263537		\$5,500	For the transportation program and elder abuse programs.		
McMahon	Community Agency for Senior Citizens, Inc.	13-3263537		\$11,750	For the transportation program and elder abuse programs.		
McMahon	Korean-American Senior Citizens Association of New York, Inc.	13-3959398		\$4,000	Funding for senior programs in the Korean American Community. ESL; U.S. Citizenship Classes; Computer Classes; Sports Dance and Singing Classes; Korean Community Immigrant Services for Koreans.		
McMahon	Meals on Wheels of Staten Island, Inc.	13-2894978		\$11,000	To support the ability of Meal on Wheels to evaluate and assess home delivered meal recipients for services, prepare and deliver daily meals.		
McMahon	Richmond Senior Services, Inc.	13-6217080		\$3,500	To provide funding for senior programs and services.		
McMahon	Staten Island Center for Independent Living, Inc.	13-3266398		\$15,000	To provide funds for senior transportation program.		
McMahon	Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$3,500	To provide funds for nutrition program.		
Mealy	Brooklyn United for Innovative Local Development, Inc.	05-0597727	*	\$10,000	Intergenerational leadership and recreational programs.		
Mealy	Clothed with Love, Inc.	06-1621793		\$3,750	Pre-mother's Day Luncheon for seniors and other programs.		
Mealy	Crown Heights Preservation Committee Corp.	11-2322490		\$5,000	For the senior center, and buses in Crown Heights.		
Mealy	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$5,000	Educational and recreational activities for seniors 60 years and older.		
Mealy	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$10,000	Educational and recreational activities for seniors 60 years and older.		
Mealy	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$10,000	To fund jazz workshops and performances for seniors.		
Mealy	God's Battalion of Prayer Church	11-2412215	*	\$10,000	Trips, seniors events, and recreational activities.		
Mealy	Mount Ararat Baptist Church	11-6033456	*	\$20,000	Funds for seniors to experience travel, plays and guest lectures.		
Mealy	Mt. Sion Baptist Church Elders	11-2471950		\$3,500	To fund elder's day activities.		
Mealy	New Life Evangelistic Church of Christ (d/b/a New Life Cathedral)	11-2996487		\$3,500	For senior and intergenerational projects.		
Mealy	Wayside Out-Reach Development, Inc.	11-3528680	*	\$5,000	To fund supplemental programs and senior operations.		
Mealy	Wayside Out-Reach Development, Inc.	11-3528680	*	\$5,000	To fund supplemental programs and senior operations.		
Mealy	Wayside Out-Reach Development, Inc.	11-3528680	*	\$5,000	To fund supplemental programs and senior operations.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Mealy	Wayside Out-Reach Development, Inc.	11-3528680	*	\$5,000	To fund supplemental programs and senior operations.		
Mealy	Wayside Out-Reach Development, Inc.	11-3528680	*	\$8,000	To fund supplemental programs and senior operations.		
Mendez	Center for Traditional Music and Dance	23-7379877	*	\$3,500	Community Cultural Initiative (CCI) Ukrainian Wave program at the Self Reliance Association of American Ukrainians.		
Mendez	Community Lounge Senior Center	13-2783642	*	\$10,000	Expenses and programming at the Community Lounge Senior Center.		
Mendez	Community Service Society of New York	13-5562202		\$3,500	Retired & Senior Volunteer Program (RSVP).		
Mendez	Downtown Music Productions, Inc.	13-3310731		\$3,500	Senior Musical Arts program.		
Mendez	East Side Community Group for Senior Services, Inc.	23-7378342		\$4,500	Message Therapy at Stein Senior Center.		
Mendez	Educational Alliance, Inc.	13-5562210		\$1,750	ESL classes for Russian-speaking seniors at Weinberg Apartments.		
Mendez	Educational Alliance, Inc.	13-5562210		\$10,000	Programs at the Sirovich Senior Center & the Jacob Riis Senior Center.		
Mendez	Educational Alliance, Inc.	13-5562210		\$6,000	To provide NORC senior support services to the Village View Cooperative.		
Mendez	Elder Craftsmen, Inc.	13-1853763	*	\$3,500	City Crafters classes at senior centers in Council District 2.		
Mendez	Father's Heart Ministries, The	22-3495873		\$3,500	Programming and food for seniors.		
Mendez	FoodChange, Inc.	13-3036532		\$8,000	Services to seniors living in Council District 2 who attend our Senior Program located at PS 134.		
Mendez	Grand Street Settlement, Inc.	13-5562230		\$3,500	Grand Street Settlement Senior Services Program.		
Mendez	Henry Street Settlement	13-1562242		\$4,000	Fitness Instructors for the Good Companions Senior Center.		
Mendez	Henry Street Settlement	13-1562242		\$3,000	General Operating Services for the Vladeck Cares/NORC Supportive Service Program.		
Mendez	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$3,500	Minority Aging Case Assistance Program.		
Mendez	Older Adults Technology Services (OATS), Inc.	55-0882599		\$3,500	Computer training programs for seniors.		
Mendez	Self-Reliance Association of American Ukrainians	13-5629116		\$4,000	Various services and programming for seniors.		
Mendez	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$4,000	General operating support.		
Mendez	Transportation Alternatives	51-0186015		\$3,500	Safe Routes for Seniors program in Council District 2.		
Mendez	United Jewish Council of the East Side, Inc.	13-2735378	*	\$8,000	Educational and recreation programs for seniors at Lillian Wald Houses Senior Center.		
Mendez	VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$3,500	Vision services for Manhattan seniors.		
Mendez	Visiting Neighbors, Inc.	23-7379098		\$3,500	Intergenerational Assistance to seniors.		
Mendez	Vocal Ease, Inc.	37-1469320		\$3,500	Vocal Ease Cabaret performances for seniors.		
Mendez	Working Playground	13-3554734		\$3,500	My New York Story: Senior Project at the Lillian Wald Houses.		
Monserate	AIDS Center of Queens County, Inc.	11-2837894		\$5,000	To provide comprehensive services to people affected and infected with HIV/AIDS in the community.		
Monserate	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$15,000	To provide funding support for senior programming and lunches at local senior center.		
Monserate	Community Services of Metropolitan New York, Inc.	23-4348989		\$5,000	To provide funding support for senior programming and lunches.		
Monserate	Corona Congregational Church, Inc.	11-3024828		\$10,000	To provide funding support for programming and lunches.		
Monserate	Elmcor Youth and Adult Activities, Inc.	11-2224539	*	\$5,000	Funding to support senior programming and lunches.		
Monserate	Elmcor Youth and Adult Activities, Inc.	11-2224539	*	\$10,000	To provide funding for senior programming and lunches at local senior center.		
Monserate	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$10,000	To provide funding support for programming and lunches at local senior center.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Monserate	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$10,000	To provide funding support for programming and lunches at local senior center.		
Monserate	Jackson Heights-Elmhurst Kehillah, Inc.	11-2643410		\$25,250	Provide funding for senior programming and lunches.		
Monserate	Jewish Center of Jackson Heights	11-1681124	*	\$3,500	To provide funding for senior lunch program for seniors in the Jackson Heights Community.		
Monserate	Spanish Speaking Elderly Council-RAICES	11-2730462		\$10,000	To provide funding support for senior programming and lunches.		
Nelson	Bay Senior Center, The	11-2047151		\$7,500	Operating expenses for senior citizen programs.		
Nelson	Bikur Cholim Nefesh Chaya Tiferes Yosef of Flatbush	11-2760065	*	\$6,000	Provision of transportation, meals and visits to elderly and homebound.		
Nelson	Brooklyn Wide Interagency Council	11-2582629		\$5,000	Operating expenses for senior citizen programs.		
Nelson	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,000	Operating expenses for senior citizen programs.		
Nelson	Council Center for Seniors	11-1666847		\$6,000	Operating expenses for senior citizen programs.		
Nelson	Jay Senior Center	11-2665181		\$10,000	Operating expenses for senior citizen programs.		
Nelson	Jewish Association for Services for the Aged (JASA)	13-2620896		\$4,000	Operating expenses for senior citizen programs.		
Nelson	Jewish Association for Services for the Aged (JASA)	13-2620896		\$4,000	Operating expenses for senior citizen programs.		
Nelson	Jewish Association for Services for the Aged (JASA)	13-2620896		\$4,000	Operating expenses for senior citizen programs.		
Nelson	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	Operating expenses for senior citizen programs.		
Nelson	Jewish Community Council of Kings Bay, Inc.	11-2714997	*	\$6,500	Operating expenses for senior citizen programs.		
Nelson	Metropolitan New York Coordinating Council on Jewish Poverty	13-2738818		\$34,250	Operating expenses for extended senior citizen services program, case assistance, and information & referral services citywide.		
Nelson	Self Help Association of American Russian Elderly (Shaare)	20-1575771	*	\$2,500	Operating expenses for senior citizen programs.	Jewish Community Council of Greater Coney Island	11-2665181
Nelson	Senior Citizens League of Flatbush, Inc.	11-2347331	*	\$4,000	Operating expenses for senior citizen programs.		
Nelson	Young Israel of Midwood Senior Center	13-4136312		\$5,000	Operating expenses for senior citizen programs.		
Oddo	Bethlehem Evangelical Lutheran Church (d/b/a Bay Ridge Center)	11-6260710		\$3,500	For an emergency food pantry and health promotion projects.		
Oddo	Catholic Charities Community Services, Archdiocese of New York	13-5562185		\$5,000	For the senior guild luncheon program.		
Oddo	Community Agency for Senior Citizens, Inc.	13-3263537		\$10,000	To fund the South Beach Senior Center.		
Oddo	Community Service Society of New York	13-5562202	*	\$5,000	The funds would be used for the salary of SI project coordinator.		
Oddo	Council of Jewish Organizations of Staten Island, Inc.	13-3525474		\$6,000	For senior kosher meals for shut-ins and food baskets to needy seniors.		
Oddo	Holy Trinity - St. Nicholas Greek Orthodox Senior Center	13-3192971		\$8,000	For trips and luncheon fees for the Center.		
Oddo	Jewish Community Center of Staten Island, Inc.	13-5562256		\$6,000	To fund the senior kosher meal program.		
Oddo	Meals on Wheels of Staten Island, Inc.	13-2894978		\$10,000	Utility bills, supplies, office expenses.		
Oddo	Richmond Senior Services, Inc.	13-6217080		\$5,000	Utility bills and office supplies.		
Oddo	Senior Olympics of Staten Island		*	\$5,000	For expenses associated with Senior Olympics: water, refreshments, t-shirts, and printing of flyers.	Jewish Community Center of Staten Island, Inc.	13-5562256
Oddo	St. Finbar's Golden Age Club	11-1631812	*	\$4,000	To fund trips and breakfast.	American Italian Coalition of Organizations, Inc. (AMICO)	11-2488439
Oddo	Staten Island Center for Independent Living, Inc.	13-3266398		\$4,000	Training lab for people with disabilities.		
Oddo	Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$10,000	Health and Nutrition programs.		
Oddo	Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$10,250	Health and Nutrition programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Oddo	Staten Island Community Services Friendship Clubs, Inc.	13-2778244		\$12,000	Health and Nutrition programs.		
Oddo	Staten Island Interagency Council for the Aging	13-2986994		\$5,000	Utility bills, office supplies, printing of packets.		
Palma	Beth Abraham Health Services	13-1739920	*	\$10,000	These funds will provide meals and transportation for the seniors.		
Palma	Grandparents Advocacy Project	13-4168543		\$4,000	The funding will be used for educational programming to the seniors, including FRESH (Fitness, Recreational, Education, Senior Health program.		
Palma	Holy Family Church	13-1740162	*	\$12,000	The funds will provide educational programming to seniors in the community.		
Palma	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$5,000	The funding will be used for educational programming, yoga classes, massage therapy, weights, and a walking club for the seniors of the community.		
Palma	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$10,000	The funding will be used for educational programming, yoga classes, massage therapy, weights, and a walking club for the seniors of the community.		
Palma	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$15,000	The funding will help the program cover the salary of a diver, maintenance operation and educational trips.		
Palma	Jewish Association for Services for the Aged (JASA)	13-2620896		\$3,500	The purpose of funds will be to offer meals, recreational programs, and trips for over 40 seniors in the community.		
Palma	Kips Bay Boys and Girls Club, Inc.	13-1623850		\$16,750	These funds will provide meals for the seniors and transportation and trips.		
Palma	Regional Aid for Interim Needs, Inc.	13-6213586		\$7,250	These funds will continue the educational programs to the seniors, and provide the meals as well.		
Palma	St. Raymond Community Outreach, Inc.	13-4043234		\$7,250	These funds will provide an educational program for gardening, and social events.		
Palma	Temple Emmanuel at Parkchester - Sisterhood	13-1853772		\$5,000	These funds will provide meals, activities, and trips to seniors.		
Palma	Young Men's Christian Association of Greater New York - Bronx Branch	13-1624228		\$13,000	Arts and cultural programs for seniors.		
Quinn	Caring Community, Inc., The	13-2980755		\$25,000	Augment cost of 22,700 meals per year @ .60/ meal = \$13,620. Augment cost of 2,275 CMOW @ .60 = \$1,365. M. Horne Foundation Concert \$5,000. Health Wellness Consultants \$5,015. Total \$25,000.		
Quinn	Church of Saint Eleftherios	11-1876060		\$10,000	This equipment will enable us to offer lunch to our Senior Citizens. The equipment required is a electric Convection oven. We would like to order Southbend Doble deck oven model es20sc at a cost of \$9,243.00 and the hook up of a 220 line at a cost of \$1,1		
Quinn	Elder Craftsmen, Inc.	13-1853763	*	\$3,500	Elder Craftsmen is a fifty year old non-profit organization that provides arts and crafts classes and workshops to 1,000+ diverse 55-95 year old adults throughout New York City every year. Our mission is to help them be creative, productive and independen		
Quinn	Encore Community Services, Inc.	13-3104293	*	\$7,250	The \$7,250 will be used for a meal deliverer for our "Meals on Heels" Program which delivers, via foot, hot nutritious meals to homebound seniors. There are presently 195 seniors receiving home-delivered meals during the week. These seniors live in the Ti		
Quinn	Find Aid for the Aged, Inc.	13-2666921		\$10,000	Project FIND provides low- and moderate-income and homeless seniors on Manhattan's west side with the support and services they need to enrich their lives and live in the community for as long as possible. Project FIND manages three publicly subsidized ap		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn	Jewish Association for Services for the Aged (JASA)	13-2620896		\$6,000	Funding will be used towards JASA's Institute for Senior Action, Education Training for seniors currently held at Hudson Guild Elliot Center. Funding will be used towards outreach for senior and training for the course. The institute meets once a week fo		
Quinn	Medicare Rights Center, Inc.	13-3505372		\$10,000	With \$10,000 support from Speaker Quinn, the Medicare Rights Center (MRC) will conduct educational presentations on key Medicare topics, such as how to select a Part D plan, how to avoid HMO marketing abuses, how to apply for low-income Medicare programs,		
Quinn	Penn South Social Services, Inc.	13-3413349		\$10,000	Penn South Program for Seniors serves the senior population of the Chelsea, Village, and Clinton areas of Manhattan. Funds are being requested to continue the Fall Prevention Program. This program is providing education by an Registered Nurse and a Physic		
Quinn	Services and Advocacy for GLBT Elders, Inc. (SAGE)	13-2947657		\$7,500	As in the past, this funding will be used to support SAGE programs and services in your district and Citywide. District 3 is home to SAGE's clinical and administrative offices, and with the exception of home visits, all of SAGE's nationally-renowned socia		
Quinn	VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$10,000	According to an estimate by the New York State Commission for the Blind and Visually Handicapped based on the 2000 U.S. Census, there are over 11,000 Manhattan residents who are blind and over 66,000 who are visually impaired, of which 6,768 are blind sen		
Quinn	Visiting Neighbors, Inc.	23-7379098		\$6,500	Since 1972, Visiting Neighbors (VN) has provided supportive services to the isolated, frail seniors of lower Manhattan. Last year, VN served 700+ seniors. These services include friendly visiting to relieve their isolation and loneliness, help with errand		
Quinn	Vocal Ease, Inc.	37-1469320		\$3,000	Funding request is to pay for the partial salary of Vocal Ease's full-time director to execute professional, on-site cabaret performances for New York City senior citizens. The group performs on-site cabaret style performances for more than 70 New York Ci		
Recchia	Associazioni Siciliane Unite de New York, Inc.	11-3416416	*	\$5,000	To provide funding support for senior programs at the Associazione Siciliane Uniti de New York.		
Recchia	Brooklyn Arts Council, Inc.	23-7072915		\$31,750	For proms and social/cultural activities for senior citizens.		
Recchia	Brooklyn Chinese-American Association, Inc.	11-3065859		\$10,000	To enhance the educational and recreation programs for Asian-American seniors in Bensonhurst.		
Recchia	Coney Island Cathedral of Deliverance	11-2744627	*	\$5,000	To support youth programs provided by the Coney Island Cathedral of Deliverance.		
Recchia	Contello Towers Senior Citizen Club	11-3442626	*	\$3,000	Senior programming at Contello senior club.	Jewish Community Council of Greater Coney Island	11-2665181
Recchia	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To provide funding support for senior programs offered by JASA- Trump 4 Us NORC.		
Recchia	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To provide funding support for senior programs offered by JASA-Coney Island Active Aging NORC.		
Recchia	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To provide funding support for senior programs offered by JASA-Luna Park Senior Center		
Recchia	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To provide funding support for senior programs offered by JASA-Trump Outreach Program for Seniors (TOPS).		
Recchia	Jewish Association for Services for the Aged (JASA)	13-2620896		\$10,000	To provide funding support for senior programs offered by JASA-Warbasse Cares for Seniors NORC.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Recchia	Most Precious Blood Roman Catholic Church	11-1690779	*	\$4,000	To provide funding support for the Golden Age Group/Senior Club.	Grace Gravesend Athletic Association	11-3019763
Recchia	Our Lady of Grace Roman Catholic Church	11-1694947	*	\$15,000	To provide funding support for senior programming offered by the Our Lady of Grace Golden Age Club.	Grace Gravesend Athletic Association	11-3019763
Recchia	Our Lady of Grace Roman Catholic Church	11-1694947	*	\$5,000	To provide funding support for senior programming offered by the Our Lady of Grace Widow Support Group.	Grace Gravesend Athletic Association	11-3019763
Reyna	Glenridge Senior Citizen Multi-Service & Advisory Center, Inc.	11-2327136		\$14,000	To serve the needs of older citizens and their families in Queens Community District 5. To support transportation program to bring seniors to center; and health and wellness activities such as tai chi, exercise, and nutrition counseling classes.		
Reyna	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$25,000	For social services and advocacy for recreational, educational and cultural stimulation.		
Reyna	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$6,000	Queens Multi Service is unique in that it is solely dedicated to the benefits and entitlements of senior citizens, as well as being the only case management center located in this catchment area. We have a tenured, experienced staff that facilitates the m		
Reyna	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$50,000	The Principal Mission Of The Diana H. Jones Senior Center Is To Provide Nutritional Congregated Meals (Breakfast & Lunch), And Home Delivered Meals For Home Bound Elderly. We Also Provide Case Assistance With Scie, Heap, Medicaid, Medicare, Food Stamps E		
Reyna	Southside United HDFC (Los Sures)	11-2268359		\$10,250	The funds will be used to continue a highly successful Healthy Living Program, which provides massage therapy, acupuncture, yoga, and aerobics classes 2 times per month to the predominantly Latino seniors in the Southside of Williamsburg. Seniors who have		
Reyna	Sumner Houses Tenants Association, Inc.	11-2733344	*	\$3,500	For recreation, educational and cultural programs for tenants. Frozen and raw food for the seniors kitchen.		
Rivera	Aquinas Housing Corporation	13-3076810	*	\$42,000	The funds will cover senior locations. The funds will be used for information and referral services. The funds will also cover arts and crafts, senior trips and other activities.		
Rivera	Citizens Advice Bureau, Inc., The	13-3254484		\$10,000	To improve the economic and social well being of individuals, families, and communities who are most in need. The intent is to enable individuals to uncover their potential and improve their lives by providing direct assistance, community outreach, educa		
Rivera	Council of Belmont Organizations, Inc.	13-2755323	*	\$31,750	To provide information, referral, case assistance for entitlements benefits to low income elderly and others in the community including immigrants.		
Rivera	Tremont Community Senior Center	13-2745417	*	\$25,000	To promote the emotional, social, and physical well being of older adults. Serve individuals through health, recreation, and educational activities that support members' independence and produce healthier lifestyles.		
Sanders, Jr	Beach 41st Houses Residential Council	11-3288331		\$4,000	To continue senior programs and outreach.		
Sanders, Jr	First Church of God Golden Vessels	11-3293130		\$7,000	To continue senior programs and activities.		
Sanders, Jr	Friends of Gateway	13-3498820		\$7,000	To continue providing senior services.		
Sanders, Jr	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$3,500	To continue senior activities and outreach.		
Sanders, Jr	Jewish Association for Services for the Aged (JASA)	13-2620896		\$3,500	To continue senior programming support.		
Sanders, Jr	Jewish Association for Services for the Aged (JASA)	13-2620896		\$5,000	To continue senior programming support.		
Sanders, Jr	Margert Community Corporation	11-2534700	*	\$52,000	To continue program and outreach throughout the district.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Sanders, Jr	Merrill Park Civic Association of Springfield Gardens	11-2304928	*	\$7,000	To continue senior activities and outreach.		
Sanders, Jr	Rockaway Peninsula Civic Senior Program	11-3110455	*	\$5,250	To continue senior services.		
Sanders, Jr	Services Now for Adult Persons (SNAP), Inc.	11-2591783		\$6,000	To continue senior programming support.		
Sanders, Jr	St. Luke's Baptist Church	11-2502912	*	\$5,000	To continue programming and operational funds.		
Sanders, Jr	Young Israel of Wavecrest and Bayside Senior League	11-2342565	*	\$3,500	To continue senior programming support.		
Seabrook	Aging in America Community Services, Inc.	13-4099045		\$24,000	Support services and activities, to provide transportation for trips to cultural and educational venues and have consultants teach fine art, tai chi, and dance for the seniors ages 55 and over.		
Seabrook	Regional Aid for Interim Needs, Inc.	13-6213586		\$8,000	Consultants, office supplies, education recreation activities and indirect cost.		
Seabrook	Regional Aid for Interim Needs, Inc.	13-6213586		\$15,000	Consultants, vehicle maintenance, vehicle insurance, target populations, including geographic areas of program services.		
Seabrook	Regional Aid for Interim Needs, Inc.	13-6213586		\$8,000	Provide social and recreational services, and transportation services to seniors 60 years or older living in the community board 12 area.		
Seabrook	Regional Aid for Interim Needs, Inc.	13-6213586		\$10,000	To implement new health related activities geared toward promoting healthier seniors. Service of nutritious lunches, stimulating programming and essential social services.		
Seabrook	Retirees of Dreiser Loop , Inc., The	01-0677804	*	\$25,750	Continue the activities for the senior within the center that involves trips, theater parties, health and exercise classes, arts and crafts, games and socials, facilitate forums, workshops and seminars on health, political and community issues.		
Seabrook	Tilden Towers Senior Citizens, Inc.	13-3568227	*	\$18,000	For insurance, gas, and drivers to support 20 passenger van, utilized to transport seniors to concerts, the theater, picnics, churches and other locations around the City.		
Sears	Ascension Golden Age Club	11-1981813		\$3,000	To fund senior programs.	Family Care Services	13-3213081
Sears	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$12,000	To fund senior programs.		
Sears	Catholic War Veterans	11-3261723		\$3,500	To fund senior programs.		
Sears	Community United Methodist Church	11-1761477		\$3,500	To fund senior programs.		
Sears	Elmcor Youth and Adult Activities, Inc.	11-2224539	*	\$4,000	To fund senior programs.		
Sears	Elmhurst Friendly Society		*	\$4,000	To fund senior programs.	Family Care Services	13-3213081
Sears	Epilepsy Institute, The	13-2608325		\$8,000	To fund senior programs.		
Sears	Hospital Audiences, Inc.	13-6277895		\$4,750	To fund senior programs.		
Sears	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$4,000	To fund senior programs.		
Sears	Italian-Newtown Senior Center	11-2308129		\$4,000	To fund senior programs.		
Sears	Jackson Heights Arts Club, Inc.	11-2688282		\$4,000	To fund senior programs.		
Sears	Lexington Hearing Speech Center	11-2646484	*	\$3,500	To fund senior programs.		
Sears	Medicare Rights Center, Inc.	13-3505372		\$5,000	To fund senior education on Medicare.		
Sears	Queens Community House, Inc.	11-2375583		\$3,500	To fund senior programming for Lost Battalion Hall.		
Sears	Queens Community House, Inc.	11-2375583		\$4,000	To fund senior programs.		
Sears	Queens Interagency Council on the Aging, Inc.	11-2744700		\$4,000	To fund senior programs.		
Sears	Queens Symphony Orchestra, Inc.	11-2106191		\$5,000	To fund concerts and programs.		
Sears	Queensboro Council for Social Welfare, Inc.	11-1817497		\$4,000	To fund senior programs.		
Sears	Selfhelp Community Services, Inc.	13-1624178		\$13,000	To provide senior services for 34-10 94th Street Jackson Heights, NY		
Sears	Shows From the Heart	11-3590666		\$7,000	To fund senior concerts.		
Sears	St. Joan of Arc	11-1675278	*	\$5,000	To fund senior programs.		
Stewart	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$10,000	To supplement senior programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Stewart	Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$10,000	To supplement senior programs.		
Stewart	Flatbush Shomrim Safety Patrol, Inc.	20-3244567	*	\$10,000	To provide senior transportation services.		
Stewart	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$18,750	To supplement senior programs.		
Stewart	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$20,000	To supplement senior programs.		
Stewart	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$20,000	To supplement senior programs.		
Stewart	St. Augustine's Episcopal Church	11-2602182	*	\$20,000	To supplement senior programs.		
Vacca	Allerton Avenue Homeowners & Tenants Association	13-3101238		\$5,000	To support activities at senior center.		
Vacca	Chester Civic Improvement Association	13-3908492		\$3,500	To support equipment purchases for local seniors		
Vacca	Jewish Association for Services for the Aged (JASA)	13-2620896		\$7,000	To support TN Houses Senior Center.		
Vacca	Morris Park Community Association	23-7429900	*	\$5,000	To support the senior center.		
Vacca	North East Bronx Senior Citizens, Inc.	13-2759045	*	\$30,750	To support senior center activities and senior citizen community events.		
Vacca	Northeast Bronx Association	13-4131325	*	\$8,000	To support seniors day out program.		
Vacca	Presbyterian Senior Services	13-1981482		\$3,000	To support services at City Island Senior Center.		
Vacca	Preston Center of Compassion	57-1180937	*	\$15,000	To support Senior Run Outreach Program.		
Vacca	Regional Aid for Interim Needs, Inc.	13-6213586		\$8,000	To support senior center activities and senior citizen community events.		
Vacca	Regional Aid for Interim Needs, Inc.	13-6213586		\$3,000	To support senior center activities.		
Vacca	Regional Aid for Interim Needs, Inc.	13-6213586		\$10,000	To support senior center activities.		
Vacca	San Gennaro Senior Center	43-2061329	*	\$10,500	To support activities at senior center.		
Vallone, Jr	Astoria Performing Arts Center, Inc.	65-1209580		\$7,500	To continue APAC's "Senior Stars" at Senior Centers where they get 7 sessions of musical theater training.		
Vallone, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$14,500	To provide for salary and enhanced services for seniors at the PETER DELLAMONICA SENIOR CENTER, 23-56 Broadway, Astoria.		
Vallone, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$23,000	To provide services for seniors at the Steinway Senior Center, 20-43 Steinway Street, Astoria.		
Vallone, Jr	Central Astoria Local Development Coalition, Inc.	11-2652331		\$3,500	To provide information and referral services for seniors.		
Vallone, Jr	Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832		\$21,750	To continue evening program for seniors at the JVL Dimotsis Senior Center, 29-19 24th Avenue, Astoria.		
Vallone, Jr	NYCHA Community Operations	11-3369640		\$8,000	To provide extended services for seniors at Astoria Houses.		
Vallone, Jr	Queens Independent Living Center, Inc.	11-2676011		\$5,000	Educational and advocacy outreach for disabled people and to provide air conditioners to disabled people who cannot afford to purchase one.		
Vallone, Jr	Queens Interagency Council on the Aging, Inc.	11-2744700		\$3,500	To present programs, conferences, forums and other events throughout the year on a variety of topics and issues of concern to seniors.		
Vallone, Jr	Selfhelp Community Services, Inc.	13-1624178		\$4,000	To continue Queensview/North Queensview NORC program.		
Vallone, Jr	Spanish Speaking Elderly Council-RAICES	11-2730462		\$10,000	The funds will be used to support the Raices Astoria Senior Center to fund various programs including citizenship classes, ESL, educational and recreational consulting.		
Vallone, Jr	St. Margaret Mary R.C. Church	11-1990941	*	\$8,000	To enhance food pantry and senior center for the elderly.		
Vann	Bridge Street Senior Center	11-3060600		\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	First AME Zion Church Senior Center		*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$3,000	To provide senior services in the 36th Council District.		
Vann	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$3,000	To provide senior services in the 36th Council District.		
Vann	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$3,000	To provide senior services in the 36th Council District.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vann	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$3,000	To provide senior services in the 36th Council District.		
Vann	Fort Greene Senior Citizens Council, Inc.	11-2300840		\$44,750	To provide senior services in the 36th Council District.		
Vann	Friendship Baptist Church, Inc., The	11-3657224		\$3,000	Provide community cookout and block party for seniors.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	John Wesley United Methodist Church	11-6002725		\$10,000	To provide senior services in the 36th Council District.		
Vann	Louis Armstrong Senior Center		*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Older Adults Technology Services (OATS), Inc.	55-0882599		\$5,000	Provide computer training for seniors in the 36th Council District.		
Vann	Risley Dent Towers Senior Program		*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Saint George Episcopal Senior Program		*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	St. John's Recreation Center Seniors Group	01-0871740		\$5,000	To provide senior services in the 36th Council District.		
Vann	Summer Houses Tenants Association, Inc.	11-2733344	*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Wayside Out-Reach Development, Inc.	11-3528680	*	\$3,000	To provide senior services in the 36th Council District.	Fort Greene Senior Citizens Council, Inc.	11-2300840
Vann	Young Men's Chrstian Association of Greater New York - Bedford-Stuyvesant	13-1624228		\$5,000	Proved seniors the opportunity to participate in Empire State Senior Games.		
Viverito	Betances I Senior Center	13-6400434	*	\$5,000	To provide funds for senior programming.		
Viverito	Casita Maria, Inc.	13-1623994	*	\$9,000	To provide funding support for senior services.		
Viverito	Cento Gerontologico Latino, Inc.	13-3631719		\$5,000	The Latino population continues to grow at a rate close to 4.0 % each year - higher than any other ethnic group in the United States. As the young grow old, the elderly grow older, leaving the Latino Center on Aging (LCA) formerly known as the Latino Ge		
Viverito	East Harlem Pilot Block	13-2710179	*	\$15,000	Organize programming at senior center.		
Viverito	Elder Craftsmen, Inc.	13-1853763	*	\$4,750	Elder Craftsmen will provide crafts classes to older adults, who are members of senior centers in district 8. Each class is taught by a professional crafts person/instructor, and is 6 hours in length - 2 hours a week for 3 weeks. These classes enhance t		
Viverito	Institute for the Puerto Rican/Hispanic Elderly, Inc.	13-2987263		\$15,000	This funding will provide an enhancement of \$5,000 each to purchase tables and chairs for the Leonardo Covello and Carver senior centers. Also, \$5,000 will be used for a recreational program at UPACA Community Association.		
Viverito	Millbrook Senior Center	13-2977839	*	\$2,500	To provide funding support for the Millbrook Senior Center.		
Viverito	New York City Housing Authority	13-6400571		\$18,500	The program includes pottery, sewing, art and crafts, bus trips to cultural and recreational places of interest. In addition the monies are used for food and refreshments for a congregate meal program for twenty seniors on Monday, Wednesday, and Friday. T		
Viverito	Older Adults Technology Services (OATS), Inc.	55-0882599		\$5,000	Ten-week computer training courses for senior citizens. Classes focus on computer basics such as use of the mouse and keyboard, Web surfing, and email. Participants are also enrolled in the Senior Planet digital community (www.seniorplanet.org), where ove		
Viverito	One Stop Senior Services	13-3174492	*	\$10,000	Your support in FY09 will enable One Stop diverse and culturally sensitive staff to continue to provide your vulnerable senior constituents with a range of vital human services from assistance in applying for rightful benefits and entitlements, help creat		
Viverito	Service Program for Older People, Inc. (SPOP)	13-2947616	*	\$5,500	Funds will be used to provide more services to hard-to-reach, underserved older adults throughout Manhattan. Services include substance abuse counseling for adults who have both a mental illness and a substance use problem; mental health counseling at sen		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito	Spanish Theatre Repertory Company, Ltd.	13-2672755		\$3,500	Hispanic students and seniors are often of limited financial resources and with even more limited access to the arts. Our goal is to bring culturally relevant and enriching Spanish-language theatre to this population of New Yorkers that other theatres do		
Viverito	VISIONS/Services for the Blind and Visually Impaired	13-1624210		\$10,000	VISIONS is requesting funding in the amount of \$10,000 to provide vital services for blind seniors in District 8. This funding will enable VISIONS to provide outreach (including educational presentations on eye diseases, blindness prevention, and vision r		
Weprin	Alzheimer's Association, New York City Chapter	13-3277408	*	\$5,250	A multi-faceted health and re-conditioning program to fight against health illiteracy and malnutrition.		
Weprin	Arthritis Foundation, Inc. - New York Chapter	13-5630148	*	\$6,000	To expand its capacity to implement our arthritis disease management and public education programs.		
Weprin	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$20,000	Senior center programming at Bayside Senior Center. Meals and transportation for over 150 seniors per day.		
Weprin	Jewish Association for Services for the Aged (JASA)	13-2620896		\$10,000	For recreational and educational services to seniors in Holliswood and elsewhere in Queens.		
Weprin	Jewish Board of Family and Children's Services (aka Pride of Judea)	13-5564937	*	\$3,750	To provide support for transporting frail elderly to/from Pride of Judea therapy services.		
Weprin	New York Foundation for Senior Citizens, Inc.	13-2618568		\$5,000	To fund the Home Sharing and Respite Care programs.		
Weprin	Queens Interagency Council on the Aging, Inc.	11-2744700		\$10,000	Programs, conferences, forums and other events on a variety of interest to seniors.		
Weprin	Queensboro Council for Social Welfare, Inc.	11-1817497		\$10,000	Information, referral and technical assistance for human service agencies. Provides services to over 1500 residents annually.		
Weprin	Services Now for Adult Persons (SNAP), Inc.	11-2591783		\$30,000	Support the overall program for seniors and support transportation for both the well and developmentally disabled senior citizens. Serves approximately 350 people.		
Weprin	St. Gregory's Community Service Center, Inc.	11-2895894		\$5,000	Expanded services and hours for Naturally Occurring Retirement Community service center.		
Weprin	St. Paul's International Lutheran Church	EX123325		\$3,750	Computer Training classes for senior adults.		
White, Jr	Brooks Memorial United Methodist Church	11-1832868	*	\$13,500	Operating costs: senior transportation, meal delivery van, cultural programs and consultants.		
White, Jr	CALBC Housing Development Fund Co., Inc. (d/b/a - Calvary Baptist Church Senior Housing)	13-3173604		\$13,500	To provide funding for various outreach, recreational and educational activities for low-income seniors.		
White, Jr	Calvary Baptist Church	11-2480945	*	\$4,500	To support the GEAR program: meetings, travel, trips and other programmatic expenses.		
White, Jr	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$16,000	To help attain NISC cert., provide healthy aging activities, cultural trips, and make the transition to evidence based programming.		
White, Jr	Jamaica Service Program for Older Adults, Inc. (JSPOA)	51-0204121		\$9,250	To help attain NISC certification, provide healthy aging activities, cultural trips, and make the transition to evidence based programming.		
White, Jr	New Jerusalem Community Development Corp.	20-4172472		\$5,000	To provide social and recreational activities for seniors.		
White, Jr	Northeastern Conference House Housing Development Fund Company, Inc.	11-2574893	*	\$6,000	Trips, birthday parties, Christmas party, tenant appreciation dinners.		
White, Jr	Rochdale Village Social Services, Inc.	11-3397470		\$19,000	Part-time clerical assistant, holiday parties, recreational activities and trips and other programmatic needs.		
White, Jr	Rochdale Village Social Services, Inc.	11-3397470		\$12,000	To enhance recreational/physical fitness programs, to replace audio system, and for trips/social activities.		
White, Jr	South Ozone Park Development Corp.	11-2724306		\$5,000	To provide senior health seminars.		
White, Jr	United Hindu Cultural Council of USA, North America, Inc.	11-3451990	*	\$5,000	Supplement and cover the costs of senior travel, nutrition and health related services, education and recreation in order to enhance the lives of seniors.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Yassky	Brooklyn Chinese-American Association, Inc.	11-3065859		\$10,000	To Enhance educational and recreational programs for Asian American seniors at the Sunset Park Asian Senior Center.		
Yassky	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$10,000	To provide meals to the elderly, and enriched and diverse educational and social activities.		
Yassky	Catholic Charities Neighborhood Services, Inc.	11-2047151		\$5,000	To provide nutritious meals for the elderly, and enriched and diverse educational and social activities.		
Yassky	Congregation Yetev Lev D'Satamar- Senior Center	11-2314175	*	\$5,000	To fund a senior citizen exercise program.		
Yassky	Conselyea Street Block Association, Inc.	11-2347180		\$5,000	Service elders of Greenpoint and Williamsburg communities.		
Yassky	Council of Jewish Organizations of Flatbush, Inc.	11-2864728		\$10,000	To provide comprehensive social services for seniors.		
Yassky	Eileen Dugan Senior Citizens Center	11-2301785		\$5,000	To offset the cost of supplies, household supplies, and teaching and play supplies.		
Yassky	Gowanus Resident Council, Inc.	11-3239123		\$10,000	To offer computer training and technology and other community empowerment resources for a better quality of life for all Gowanus residents.		
Yassky	Heights and Hill Community Council, Inc.	23-7237927		\$20,000	To provide case management to homebound elderly.		
Yassky	Satmar Ladies Bikur Cholim	11-6081323		\$3,750	Senior food program for the sick, elderly, and homebound.		
Yassky	Spanish Speaking Elderly Council-RAICES	11-2730462		\$10,000	The funds will be utilized to provide enhanced senior services to participants of the RAICES Times Plaza Senior Center.		
Yassky	Young Women's Christian Association of Brooklyn	11-1630919	*	\$15,000	To continue and expand the Senior Fitness Program.		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

COUNCIL YOUTH DISCRETIONARY ALLOCATIONS

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Addabbo, Jr	American Red Cross in Greater New York	11-1631711	\$6,714	To provide safety programs for children.		
Addabbo, Jr	Beach Channel High School	13-6400434	\$3,500	To support local high school crew team.	Graybeards, Ltd.	11-3635931
Addabbo, Jr	Bobbie and the Strays	11-2444285	\$5,000	To fund education programs for youth.		
Addabbo, Jr	Broad Channel Athletic Club	11-2581922	\$5,000	To support athletic programs in Broad Channel.		
Addabbo, Jr	Cheer Foundation, Inc., The	11-3184295	\$3,500	To produce and distribute films for hospitalized children in Queens.		
Addabbo, Jr	City Parks Foundation	13-3561657	\$5,000	To fund puppet shows in parks for local children.		
Addabbo, Jr	Graybeards, Ltd.	11-3635931	\$5,000	To fund youth activities for children in Rockaway.		
Addabbo, Jr	Greater Woodhaven Development Corporation	11-2508190	\$10,000	To support various youth programs.		
Addabbo, Jr	Heartshare Human Services of New York	11-1633459	\$5,000	To fund programs for children with special needs.		
Addabbo, Jr	Howard Beach Columbus Day Foundation	20-4279881	\$5,000	To provide support for education programs for youth.		
Addabbo, Jr	Lynvets Football	EX130314	\$3,500	To support a football league in the community.		
Addabbo, Jr	Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472	\$10,000	To fund music programs in schools.		
Addabbo, Jr	New Hamilton Beach Civic		\$5,000	To fund various youth activities.	West Hamilton Beach Volunteer Fire Department	11-2741267
Addabbo, Jr	New York Families for Autistic Children, Inc.	11-3442879	\$5,000	Support services for children with special needs.		
Addabbo, Jr	New York Junior Tennis League, Inc.	23-7442256	\$5,000	To support tennis programs for youth.		
Addabbo, Jr	Our Lady of Grace	11-1639827	\$5,000	Provide various youth activities for children.		
Addabbo, Jr	Ozone Howard Little League	51-0256117	\$5,000	To provide support of a youth baseball program.		
Addabbo, Jr	Riverside Symphony, Inc.	13-3168350	\$10,000	To fund music programs in schools.		
Addabbo, Jr	Rockaway Beach Special Athletics, Inc.	20-2161741	\$3,500	To provide support for a Special Olympics trip.		
Addabbo, Jr	Rockaway Partnership, The	11-3206029	\$8,000	To support a kite festival in Rockaway.		
Addabbo, Jr	South Queens Boys and Girls Club, Inc.	11-1966067	\$9,000	To support ongoing programs for young people in Southern Queens.		
Addabbo, Jr	Sports and Arts in Schools Foundation, Inc.	11-3112635	\$12,000	For summer programs in local schools.		
Addabbo, Jr	Spotlight Players		\$5,000	To support local cultural groups for children.	West Hamilton Beach Volunteer Fire Department	11-2741267
Addabbo, Jr	St. Rose of Lima	11-1635114	\$3,500	Support local basketball program for children.		
Addabbo, Jr	Woodhaven Intramural Soccer Club		\$3,500	To support soccer programs in the community.	West Hamilton Beach Volunteer Fire Department	11-2741267
Addabbo, Jr	Works Little League, Inc.	11-2949074	\$5,000	To support a local little league baseball program.		
Arroyo	Arturo Benitez Baseball Little League	30-0098162	\$10,000	Funds to support little league with baseball uniforms and equipment.		
Arroyo	Downtown Bronx Economic Development Corporation	04-3758932	\$10,000	Funds are to help support overall program costs of youth programs, and environmental, art & waterfront education.		
Arroyo	Freedom Community Resource Center, Inc.	13-4043241	\$9,000	Funds to support overall program costs. Program provides after-school and summer activities for children.		
Arroyo	Girl Scout Council of Greater New York, Inc.	13-1624014	\$10,000	To assist in the operating costs of programs and recruitment efforts in Council District 17.		
Arroyo	Humane Education Advocates Reaching Teachers (HEART), Inc.	41-2055310	\$7,500	To fund humane/character education programs to NYC public schools in Council District 17.		
Arroyo	Little League Raiders Baseball, Inc.	42-1610657	\$5,000	Funds to support little league with baseball uniforms and equipment.		
Arroyo	Moving the Chains, Inc.	31-1484747	\$7,500	Funding to support overall program costs for it's youth athletic after-school program.		
Arroyo	Npower New York, Inc.	13-4145441	\$5,000	To help fund overall program costs and efforts in Council District 17. Program trains out-of-school youth to become IT professionals.		
Arroyo	Per Scholas, Inc.	04-3252955	\$30,000	Funds to support overall program costs. Program offers low-income individuals train to become A+ certified computer technicians.		
Arroyo	Reading Excellence and Discovery (READ) Foundation, Inc.	13-4091062	\$5,000	To support the READ program in PS277X and PS5X in Council District 17.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Arroyo	Sauti Yetu Center for African Women	20-1209795	*	\$15,000	Funds to support overall program costs. Organization has an after-school program for African immigrant teens at-risk.		
Arroyo	SEBCO Development, Inc.	13-2944013		\$4,000	SEBCO Summer day camp provides recreational and educational services for 30 children, ages 6-12, Monday to Friday, for seven weeks, during July and August.		
Arroyo	Sports Foundation, Inc.	13-2633866		\$9,000	The funds will be used to underwrite health, fitness and exercise program for adults (seniors) and at-risk youth. Obesity will be targeted among this population.		
Arroyo	St. Luke's Church - Summer Day Camp	13-1740354	*	\$15,000	To fund summer day camp in Council District 17.		
Arroyo	Tools for Schools, Inc.	13-4069159	*	\$5,000	To assist South Bronx schools and non-profits in obtaining office equipment needed to conduct their programs. This will include high quality furniture, computers, other electronics and/or supplies as needed.		
Arroyo	Villa Maria Homes Activities Committee, Inc.	13-4129699		\$4,714	Funds are utilized to purchase costumes for dancers and fund special events such as parties (Halloween, Christmas, Three Kings, Easter, etc) for the children in the community.		
Avella	Bayside Little League, Inc.	11-3279032		\$15,000	Funding is for the purchase of baseball equipment and uniforms.		
Avella	College Point Sports Association, Inc.	23-7069464		\$20,000	Funding for equipment and/or uniforms for the soccer, hockey, softball, and little league programs.		
Avella	Dwarf-Giraffe Athletic League	11-2523053	*	\$11,000	Funding for equipment and/or uniforms for the baseball, softball, and basketball programs.		
Avella	Greater Whitestone Tax Payers Community Center	11-2791048	*	\$15,000	Funding for youth service programs.		
Avella	New York Board of Rabbis, Inc.	13-1809283	*	\$5,000	Funding for victim services within District 19.		
Avella	New York Junior Tennis League, Inc.	23-7442256		\$5,000	Funding for free recreational tennis and educational programs for beginner & intermediate players, ages 16-18, in the 19th Council District. In 2007, 354 youth participated in the program.		
Avella	Our Lady of Blessed Sacrament School	11-2204367	*	\$35,000	Funding to renovate the computer lab.		
Avella	Public School 98Q	13-6400434		\$3,500	Funding to renovate the art studio.	Parent Teacher Association of Public School 98Q	13-6400434
Avella	Raider Youth Football, Inc.	20-0111495	*	\$15,000	Funding for the purchasing of team equipment and uniforms.		
Avella	Ronald McDonald House of Long Island, Inc.	11-2764747	*	\$3,500	Funding for program services.		
Avella	Samuel Field YM & YWHA, Inc.	11-3071518		\$5,000	This program provides various services to children with Autistic Spectrum Disorders and their families who reside in the Clearview and Whitestone communities.		
Avella	St. Andrew Athletic Association	02-0773183		\$5,000	Funding for uniforms and/or equipment for their various sports programs.		
Avella	St. Andrew Avellino School	11-2203300	*	\$5,000	Funds to purchase updated science text books.		
Avella	St. Nicholas Greek Orthodox Church	11-1808219		\$3,714	Funding for athletic equipment and supplies for their youth programs.		
Avella	Think Quest NYC	13-4064247		\$5,000	Funding to continue to provide Think Quest NYC program within the 19th Council District.		
Baez	Alliance for Community Services	13-3995154		\$51,714	To fund trips and recreation activities.		
Baez	Kingsbridge Heights Community Center, Inc.	13-2813809	*	\$20,000	To fund youth activities and trips.		
Baez	Little Sheppard's Community Center, Inc.	13-3608977	*	\$20,000	To fund youth activities and trips.		
Baez	Love Gospel Assembly	13-3062521	*	\$20,000	To fund youth activities and trips.		
Baez	Mount Hope Housing Company, Inc., The	13-3419970		\$20,000	Little league funding.		
Baez	Rocking the Boat, Inc.	13-4177814		\$20,000	To fund youth activities and trips.		
Barron	Alpha School Center for Progressive Living, Inc.	11-3631144	*	\$10,000	For special training and development in computers, music and production.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Barron	Association of Informed Voices, Inc.	11-3595142		\$3,500	For youth ages 7 to 17 by providing leadership training, and a basketball clinic.		
Barron	Christopher Rose Community Empowerment Campaign, Inc.	11-3423612		\$9,214	To provide child care programs and community events.		
Barron	Code Foundation, Inc., The	11-3301309	*	\$17,000	To cover project supplies, materials, printing, training consultants, equipment and project operations.		
Barron	East New York Kidspower, Inc.	11-3308030	*	\$22,000	To service young people from 5-16 years of age through sports and various educational entertainment programs.		
Barron	Fathers in Training for Fatherhood, Inc.	83-0378245	*	\$3,500	For social services, anti poverty and youth projects. They include tournaments, workshops, and job readiness programs.		
Barron	Friends United Youth Center	11-3584429	*	\$5,000	To provide services to youth in the Canarsie and East New York community. Including after-school programs.		
Barron	Gorman Youth Group	06-1590185		\$1,000	To fund educational and recreational youth services.		
Barron	Health and Hospitals Corporation	13-2655001		\$5,000	To provide funding support for the Teen Clinic.		
Barron	Kwatny Foundation, Inc.	81-0606748		\$5,000	To purchase sports uniforms (baseball, basketball, cheerleading).		
Barron	Linden Plaza Self-Defense Academy, The	06-1833593		\$3,500	Provide martial arts program that stresses education through culture		
Barron	Love Peace and Joy Helping Hand, Inc.	20-2130738		\$4,000	To fund a mentorship program for youth and food pantry.		
Barron	New York Junior Tennis League, Inc.	23-7442256		\$5,000	The funds will be used for free recreational tennis and educational programs for beginner and intermediate players, ages 6-18, in the East new York area of Brooklyn.		
Barron	Pine Street Block Association and Community Garden	11-3805241	*	\$3,500	To provide neighborhood children with gardening education and providing food and clothing for various events and drives.		
Barron	Renegades Youth Sports, Inc.	41-2081811		\$3,500	To help offset the cost of expenses which include Football League uniforms and equipment.		
Barron	Sports Against Violence Through Education, Inc.	36-4628696	*	\$4,000	To provide funding support for sports programs, including a basketball tournament.		
Barron	Spring Creek Community Corp.	11-3183468		\$3,500	To provide space for annual Starrett Judo Club tournament which services 54 young people.		
Barron	Unity in the Community Sports Foundation, Inc.	58-2532536	*	\$40,000	For employment training, youth services, referral services, advocacy support services, youth initiatives, health awareness, and outreach.		
Barron	Urban Divers Marine Conservation/Scientific Diving, Inc.	30-0164996	*	\$3,500	To provide funding for an environmental program that's open to public school students.		
Brewer	Alvin Ailey Dance Foundation, Inc.	13-2584273	*	\$3,500	All-day block party festival celebrating AAADT's 50th anniversary.		
Brewer	American Composers Orchestra	13-2838450		\$3,500	Music education and concerts for children.		
Brewer	American-Italian Cancer Foundation	13-3035711		\$3,500	American Italian Cancer Foundation is the recipient of a 3-year NYS Dept. of Health grant for the Wellness Web program. Those funds are going to support a Children's Theater Workshop at Gilda's Club for children touched by cancer. The workshop is an out!		
Brewer	Arts in Action, Inc.	56-2322737		\$3,500	After school arts education program.		
Brewer	Cash Camp, Inc. (d/b/a World of Money Org.)	20-3813654		\$3,500	Fiscal awareness/training for young people.		
Brewer	Chess-in-the-Schools, Inc.	13-6119036		\$3,000	Chess instruction and competition for children.		
Brewer	Cornerstone Learning Center	13-3779813		\$4,000	After school tutoring program serving 90 middle and high school students.		
Brewer	Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$3,500	Greenmarkets at 57th St/9th Ave along with programs such as Environmental Education, Open Space Greening, and the Office of Recycling, Outreach and Education.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Brewer	CS Parent Association d/b/a The Computer School Parent Association	13-4144050	\$7,000	After school basketball league for several District 3 middle schools. Program serves 2500 students on the Upper West Side.	Computer School Parents Association	13-4144050
Brewer	Developing Opportunities Through Meaningful Education (DOME) Project, Inc.	13-3060257	\$3,500	Support Juvenile Justice counselors and their effort to support social services and academic support.		
Brewer	Goddard Riverside Community Center	13-1893908	\$7,500	Youth/after-school program.		
Brewer	Jewish Children's Learning Lab, Inc.	13-3817786	\$3,000	Hands-on, problem solving interactivities for over 2000 elementary school students in the City.		
Brewer	Jewish Community Center of Manhattan	13-3490745	\$3,500	Funding would support programs for groups dedicated to bereavement, chronic illness, cancer care, single parents, and families of special needs children.		
Brewer	Kids Creative 404, Inc.	75-3139502	\$5,000	In-school and afterschool programs which enhance school's curriculum by offering literary enrichment, engagement in the arts, and cross-cultural dialogue.		
Brewer	Landmark West!	13-3363655	\$6,500	Support for the "Keeping the Past for our Future" program.		
Brewer	Lincoln Center for the Performing Arts, Inc.	13-1847137	\$3,500	Support education and community outreach programming.		
Brewer	Lincoln Square District Management Association	13-3922300	\$3,500	Support to help underwrite stipends for youth employment and summer tourist/Neighborhood Information Cart Program as part of the BID's afterschool high school program.		
Brewer	Lincoln Square Neighborhood Center, Inc.	13-1825918	\$4,000	Educational Advising for parents, students, and schools.		
Brewer	Middle School 243M: The Center School Parent Teacher Association	13-5651318	\$4,000	After school program and updating technology equipment.		
Brewer	Music Outreach - Learning Through Music, Inc.	13-6219997	\$3,500	Engage the imagination of young students and provide framework for integrative learning through Music Literacy Workshops.		
Brewer	NAACP New York City ACT-SO	13-1998814	* \$3,500	Enhance the academic enrichment workshop by providing material and education supplies.		
Brewer	New York City Ballet, Inc.	13-2947386	* \$3,500	Concerts for children.		
Brewer	New York City Opera	13-2974347	\$3,500	Provide comprehensive in-school education for students which will focus on improving language and cultural literacy through interdisciplinary arts education.		
Brewer	ParentJobNet, Inc.	20-1966758	* \$3,500	Administer programs in public schools such as a Job Readiness Program, financial literacy program, ESC and GED classes, job networking events, and job fairs.		
Brewer	Parents of Public School 9, Inc.	13-4106823	\$3,500	Provide scholarships for needy students to participate in after school program.		
Brewer	Peace Games, Inc.	04-3323467	* \$3,500	Aid the Peace Games training capacity building initiative.		
Brewer	Police Liaison Group Inc.	13-3690574	\$3,500	Support the administration of the Schools Unite Network and the continuation of their methodical rollout throughout Manhattan.		
Brewer	Positive Influence	56-2519776	\$6,000	Support expenses related to running a basketball league for 10-18 year olds. The league requires basketball uniforms, t-shirts etc. at Amsterdam Houses/Addition		
Brewer	Public School 75 Parent Teacher Association, Ltd.	13-3497284	\$3,500	After school program.		
Brewer	Reading Reform Foundation of New York	13-3081223	\$2,000	Instruction of youth through phonics/multisensory technique, literacy training.		
Brewer	Robert H. Clappitt Foundation	01-0595925	\$3,500	To perform youth media outreach activities throughout Manhattan schools and community centers.		
Brewer	St. Matthew's and St. Timothy's Neighborhood Center	13-2587904	\$4,000	After-school program.		
Brewer	Visual Arts Research and Resource Center Relating to the Caribbean	13-3054001	* \$6,214	Caribbean/African cultural youth programming/appreciation.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Brewer	West 87th Street Park and Garden	13-4067780		\$3,500	Provide and maintain a community garden open to the public children/occasional public concerts.		
Brewer	West Side Campaign Against Hunger	13-1635259		\$3,500	To provide funding support for ESL classes.		
Brewer	West Side Cultural Center	13-3458189		\$3,500	Support the operational expenses of project ANYONE CAN DANCE, a free 10 week program designed for middle school students to develop their talent as well as experience group performance.		
Brewer	Westside Crime Prevention Program	13-3087186	*	\$3,500	Funding would provide support for extending safe haven program.		
Brewer	Wingspan Arts, Inc.	13-4189808		\$3,500	Support Kids Film Festival, a free public event feature original films for kids by kids from the Manhattan programs, around the country and individual filmmakers from Manhattan, especially at PS 191.		
Brewer	Young People's Chorus of New York City, Inc.	11-3372980	*	\$2,000	Support YPC's Outreach Program in providing scholarships to at-risk children from underserved communities.		
Como	104th Precinct Law Explorers	33-1058210	*	\$2,500	Youth enhancement.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	Blau-Weiss Gottschee, Inc.	11-6074351		\$5,000	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como	Federazione Italo-Americana di Brooklyn and Queens, Inc.	11-3044143	*	\$15,000	Tutoring program.		
Como	Forest Hills Football League	11-3057287	*	\$6,000	Football league- Enhanced youth program	Maspeth Town Hall, Inc.	23-7259702
Como	Glendale Civilian Observation Patrol, Inc., The	11-2502910		\$7,000	Youth intervention program.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	Glendale Volunteer Ambulance Corps, Inc.	23-7348786		\$5,000	To fund youth corp. expenses.	Greater Woodhaven Development Corporation	11-2508190
Como	Greater Ridgewood Youth Council, Inc.	11-2518141		\$21,500	To fund a youth program and after-school activities.		
Como	Greater Woodhaven Development Corporation	11-2508190	*	\$14,000	After-school programs.		
Como	Jewish Community Council of Kew Gardens and Richmond Hill, Inc.	13-3944621	*	\$2,500	Events for youth.		
Como	Liberty Belles AAU Basketball Club	11-1381844		\$2,000	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como	Maspeth Town Hall, Inc.	23-7259702		\$23,705	Youth programs and after-school activities.		
Como	Middle Village Baseball/Softball Camp, Inc.	76-0818061	*	\$3,500	to purchase equipment for players	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	One Stop Richmond Hill Block Association, Inc.	11-2712761	*	\$4,000	After-school programs .		
Como	One Stop Richmond Hill Community Center, Inc.	68-0602829	*	\$5,000	To fund mommy & me classes.		
Como	Our Lady of Hope	11-2202490	*	\$2,000	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como	Our Lady of Hope	11-2202490	*	\$2,500	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como	Public School 128Q	13-6400434		\$4,500	Youth dance group.	Maspeth Town Hall, Inc.	23-7259702
Como	Queens Symphony Orchestra, Inc.	11-2106191		\$2,500	To offset expenses associated with concerts.		
Como	Ridgewood Volunteer Ambulance Corp., Inc.	23-7405104	*	\$2,500	Volunteer Ambulance Corp.	Greater Woodhaven Development Corporation	11-2508190
Como	Ridgewood, Glendale, Middle Village, Maspeth Little League	90-0147560		\$9,009	Little league program.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	Sacred Heart After School	11-2202799		\$3,000	After School Program	Maspeth Town Hall, Inc.	23-7259702
Como	Sacred Heart Youth Program		*	\$1,000	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	Shooting Stars of Queens, Inc.	20-0019695	*	\$2,000	To enhance youth programs.	Maspeth Town Hall, Inc.	23-7259702
Como	St. Margaret's Sports Association	11-1723800		\$4,000	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	St. Pancras Catholic Youth Organization	EX123945		\$1,000	To enhance youth programs.	Greater Ridgewood Youth Council, Inc.	11-2518141
Como	St. Stanislaus Kostka School	11-2202983		\$1,000	To fund a one-on-one remedial program.	Maspeth Town Hall, Inc.	23-7259702
Comrie	103rd Precinct Community Council	20-5484666	*	\$7,000	To maintain the working partnership with the local police precinct and the community, to improve public safety, quality of life and police-community relations. Also to provide a positive influence for our local youth by establishing youth-oriented progra		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie	113th Precinct Community Council	11-3218377	*	\$7,000	To maintain the working partnership with the local police precinct and the community, to improve public safety, quality of life and police-community relations. Also to provide a positive influence for our local youth by establishing youth-oriented progra		
Comrie	Afrikan Poetry Theatre, Inc.	11-2515828		\$4,000	Afrikan Poetry Theatre is requesting funds to support our program operations for our multi-disciplined programs and the cost of operating our facility (maintenance, utilities, security, etc.) which we are about to undergo a major gut renovation project. T		
Comrie	Calvary Baptist Church	11-2480945		\$5,000	Funds to cover equipment, travel, food and/or Staffing for students ages 12-18.		
Comrie	Cambria Heights Sports Association	23-7316051	*	\$12,500	little league and sports programs		
Comrie	Child Center of New York, Inc., The	11-1733454		\$3,500	Funds will be used to support expenses at the Child Center of NY's Beacon program at MS 72 in Rochdale Village		
Comrie	Doing It the Wright Way, Inc.	11-3468717	*	\$6,000	funds will be used to cover general operating costs, consulting fees, and travel expenses. Organization provide workshops, after-school programs, and mentoring programs for the youth in southeast Queens.		
Comrie	Haitian Americans United for Progress, Inc.	11-2423857	*	\$8,500	To provide vital information and resources to the Haitian population in NYC and provide access to education, ESL, literacy and afterschool activities.		
Comrie	Hollis Presbyterian Church	11-1631786	*	\$5,000	Organization will be using funds to expand and enhance the Hollis Presbyterian Youth Services Summer Camp.		
Comrie	I Love Our Youth, Inc.	11-3190064		\$5,000	Funding will be used to support a number of programs by ILOY which include the Lifeskills Plus Program, Give-N-Live Program, Hollis Biddies Basketball League, the ILOY Dance Program as well as afterschool homework assistance.		
Comrie	Jamaica Athletic and Learning Center, Inc.	20-0975215	*	\$4,980	The organization was established as a means of providing children within the community with a sense of pride and purpose through sports. The Jamaica bulldogs football program has attracted a number of young men in the community ranging from age 5-18 who		
Comrie	Jazz Knights	11-2394796	*	\$6,000	Funds will be used to promote and produce Jazz education and performances in NYC public schools.		
Comrie	Kickers Youth Sports Association of South East Queens, Inc.	11-2988905	*	\$8,014	Organization provides sports activities, primarily through soccer training, intramural and traveling team activities. Funds are used for public school rental space throughout the year, team and player registration at tournaments.		
Comrie	King Manor Association of Long Island, Inc.	11-2396324	*	\$5,500	Funding will be used to expand and offset expenses for hands on historical archaeology programs that serve approximately 8,000 children and adults annually.		
Comrie	New York Educational Service Team	11-2983168		\$5,000	Workshops and educational seminars discussing teenage pregnancy and gang prevention through participation in cultural and educational activities, trips and mentoring.		
Comrie	New York Junior Tennis League, Inc.	23-7442256		\$3,000	Funds to help offset costs of summer tennis training camps.		
Comrie	Oratorio Society of Queens, Inc.	11-2781564		\$3,500	Funding requested to support 100 voice community choir, professional soloists and 40 piece professional orchestra who will present two concerts of sacred and secular music from various traditions and cultures. Program includes rehearsals for the communit		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Comrie	Project Hope, The New Directions, Inc.	11-3327651	*	\$6,000	Project Hope is trying to raise approximately \$250,000.00 on an annual basis to hire 3 teachers & 6 Group leaders (homework monitors) and to pay for other than personnel services such as paying for the number of hours & days that the program facility can		
Comrie	Queens Council on the Arts, Inc.	11-2219193		\$3,500	Funding to support programs geared towards arts services, special events, arts education programs, grant programs and information services.		
Comrie	Queens Symphony Orchestra, Inc.	11-2106191		\$5,000	Funds will be used to offset expenses associated with our concerts and programs including the Masterworks series (free) and the Arts-In-Education program (in class workshops with professional development for teachers, Music on the Move Chambers Series (fr		
Comrie	Rosedale Little League	52-1251209	*	\$1,000	Funds will be used to purchase new equipment and to upgrade and refurbish older equipment. Funds will also be used to purchase trophies and awards for year-end ceremony		
Comrie	Southern Queens Park Association, Inc.	11-2432846		\$16,220	Funds will be used to continue programming for education, culture and recreation, as well as providing for families in need.		
Comrie	St. Paul's United Methodist Church	36-2167731		\$5,000	Funds will be used to pay for the after-school Education Program, which provides youth from low income families with free literacy services. The program is open to all youth in the community regardless of race, national origin or religious affiliations in		
Comrie	Tri-Boro Intergenerational Services Inc.	11-3341883		\$3,500	The funding will enable Tri-boor to continue to sponsor cultural/educational events for area youth, recreational activities, Thanksgiving Feeding and provide round-trip transportation to and from events as well as purchase needed supplies to carry out the		
Comrie	Youth and Tennis, Inc.	11-2576758	*	\$12,000	Youth and Tennis provides tennis training and classroom sessions designed to expose and motivate students to achieve. Funds are to be used for court time at Cunningham Tennis Center and academic and recreational equipment.		
DeBlasio	78th Precinct Community Council, Inc.	11-2947101	*	\$12,000	To fund youth activities which includes sports equipment, equipment storage, and uniforms for baseball and basketball.		
DeBlasio	Bais Kav Tziporah	11-3394116		\$5,000	To provide creative educational programming for children, including remedial intervention from trained personnel.		
DeBlasio	Borough Park Jewish Community Council	11-3475993	*	\$10,000	To fund general services at the JCC.		
DeBlasio	Brooklyn Arts Council, Inc.	23-7072915		\$10,000	To fund arts programs in Brooklyn schools.		
DeBlasio	Brooklyn Bridge Park Conservancy, Inc.	13-3277651		\$19,000	To provide free cultural, educational, and recreational programming for youth.		
DeBlasio	Council of Neighborhood Organizations, Inc.	11-2642812		\$6,500	To supplement CONO youth programs that provide educational, recreational, and counseling activities.		
DeBlasio	Doll and Toy Museum of New York City, The	11-3519109		\$5,000	To continue the development of library partnerships in Brooklyn and create educational programs on toy invention. Also to provide education programs to public school children in Brooklyn.		
DeBlasio	East Brooklyn Day Care Center	11-2226621		\$5,000	To provide supplies for the day care center in Brooklyn.		
DeBlasio	Guardians of the Sick	11-6003433	*	\$4,214	Saturday programs for Boro Park youth at an off-site location.		
DeBlasio	Guardians of the Sick	11-6003433	*	\$4,500	To fund services for at-risk youth.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
DeBlasio	Holy Name Father's Guild, Inc.		*	\$5,000	To provide sports equipment for youth baseball, basketball, and swimming in Windsor Terrace.	Young Men's Christian Association of Greater New York-Prospect Park	13-1624228
DeBlasio	Immaculate Heart of Mary	11-1685936		\$5,000	To purchase equipment for baseball and basketball programs.	Young Men's Christian Association of Greater New York-Prospect Park	13-1624228
DeBlasio	Making Opportunities for Upgrading Schools and Education (MOUSE), Inc.	13-3973196		\$5,000	To train and assist students to establish computer help desks in schools.		
DeBlasio	Nachas Health and Family Network, Inc.	11-3067201		\$5,000	Funding for child and adult health fairs. There will be testing for high blood pressure, vision, etc.		
DeBlasio	OHEL Children's Home and Family Services	11-6078704		\$20,000	To provide prevention, community education, and housing services for people with psychiatric illnesses. Also to provide training for independent living, readiness for social relationships with family and friends.		
DeBlasio	Older Adults Technology Services (OATS), Inc.	55-0882599		\$10,000	To fund technology workshops for youth.		
DeBlasio	Prospect Park Baseball Association, Inc	26-1340053		\$7,000	To provide operational support for youth sports services.		
DeBlasio	Shema Kolainu - Hear Our Voices	11-3503085		\$3,500	To provide services for children with autism and their families.		
DeBlasio	St. Francis Xavier Parish	11-3414369		\$5,000	To provide services to low income youth in the 39th Council District, including homework help, and recreational activities to promote academic achievement and socio-emotional development.		
DeBlasio	St. Savior's Youth Program	11-2635096	*	\$5,000	To provide sports equipment, gym rental, and uniforms for the children in the program.	Young Men's Christian Association of Greater New York-Prospect Park	13-1624228
Dickens	Abyssinian Baptist Church, Inc.	13-3552154	*	\$5,000	Anti-gang youth engagement and development program.		
Dickens	Addie Mae Collins/Community Service, Inc.	13-6183590	*	\$3,500	For a cultural appreciation day where all would learn about another culture, explore the food, clothing, art and specific aspects of the history and how it parallels the children's culture.		
Dickens	African Diaspora Film Festival	24-3058513		\$3,500	Enhance the film festival School Program.		
Dickens	American Legion Colonel Charles Young Post #398	13-4161655		\$3,714	The purpose of funds will be to serve the many youth in our community. Program, i.e. Harlem Basketball League, Block parties, and other youth activities.		
Dickens	Association Des Senegalais D'Amerique, Inc	13-3804747		\$3,500	Development and culturally-sensitive acclimation programs for Senegalese populations in Harlem		
Dickens	Beta Israel of North America Cultural Foundation, Inc	61-1458111		\$4,000	The 6th Annual Sheba Film Festival and photography exhibit		
Dickens	Child Abuse Prevention Program, Inc.	11-2864750	*	\$3,500	To bring the life saving Child Safety Workshop to 360 additional children in District 9 schools.		
Dickens	Children's Storefront	13-2940671	*	\$3,500	Business-related development programs for Harlem-based youth.		
Dickens	Dominican Sunday, Inc.	13-4188781	*	\$3,500	Etiquette and protocol programs teaching young people the business world.		
Dickens	Girl Scout Council of Greater New York, Inc.	13-1624014		\$3,500	Provide overall assistance for Harlem's Girl Scout troops - camps, scholarships, etc.		
Dickens	Girls' Vacation Fund, Inc. (d/b/a Girls Quest)	13-1954024	*	\$3,500	For the Girls Quest Summer Experiential Education and Development Program.		
Dickens	Harlem Knights Football League, Inc.	13-4124833		\$8,000	Football league for building youth and team development.		
Dickens	Harlem Live, Inc.	13-4050560		\$5,000	Used to purchase a computer with sufficient capacity to accommodate our increasing use of video.		
Dickens	Harlem RBI, Inc.	13-4025290		\$3,500	Funds will assist Harlem RBI's annual budget, allowing for the addition of 30 youths to the REAL Kids Program.		
Dickens	Harlem Renaissance Economic Development Corp.	13-4054552		\$7,000	Training activities to develop skills in business, finance, and technology for community youth.		
Dickens	Harlem Textile Works	13-3777906	*	\$7,000	To provide education in arts, training and career opportunities.		
Dickens	Harlem Youth Marines, Inc.	13-3536496	*	\$7,000	Harlem youth disciplinary and leadership programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Dickens	Health and Hospitals Corporation	13-2655001		\$5,000	Harlem Art Horizon Studio - Pediatric patients using art to express themselves and their feelings after medical emergencies		
Dickens	International Agency for Minority Artists Affairs, Inc.	13-3014386		\$5,000	Arts/cultural-based workshops designed to meet needs of Northern Manhattan community.		
Dickens	Jets of Harlem, Inc.	20-3556368	*	\$3,500	Football and cheerleading equipment for community youth		
Dickens	Literacy, Inc. (LINC)	13-3911331	*	\$3,500	Support for LINC's work to coordinate community resources to support early childhood literacy in Harlem.		
Dickens	Mentoring in Medicine, Inc.	26-0306309		\$3,500	For Third annual "Yes, I can Be a Health Professional!" Conference which is used to recruit children from 3rd grade through college into our mentorship and after-school programs.		
Dickens	Mosque of Islamic Brotherhood	11-2457198		\$5,000	HIV/AIDS Prevention services, ESL classes, housing referrals, citizenship prep courses, domestic violence seminars, home buyers' conference for residents in Central Harlem.		
Dickens	National Association of Each One Teach One	13-3163183		\$5,000	Uses sports as a vehicle to motivate young children. Funds support children's activities.		
Dickens	Neighborhood Defender Service, Inc.	06-1296692	*	\$4,000	Support community and education outreach activities.		
Dickens	Pelham Fritz Basketball League, Inc.	13-3759258	*	\$7,000	To provide mentorship to youth within the Harlem community.		
Dickens	Pilgrim Cathedral of Harlem/ 500 Men	13-4044380		\$3,500	500 Men Empowerment Summit and Youth Games.		
Dickens	Reading Team, Inc.	13-4125884		\$4,000	For the salary, benefits, taxes of a reading teacher for children at high-risk of failure.		
Dickens	St. Aloysius Education Clinic	13-3415339		\$4,000	Supplemental education programs/stipends for 6 youth to be part of a summer job training program.		
Dickens	Street Corner Resource, Inc.	26-0149521		\$3,500	For a GED class and the rekindling of Spirit African American Male Garden Event.	New York Urban League	13-1671035
Dickens	Utopia Children's Center Inc,	13-1624243		\$5,000	To provide admission fees and transportation for educational trips. Also for workshops for students and staff.		
Dickens	Westside Crime Prevention Program	13-3087186	*	\$7,000	Expand Safe Havens program locations.		
Dickens	Young Men's Christian Association of Greater New York - Harlem	13-1624228		\$5,000	Operation Healthy Kids holistic youth development program for middle school students.		
Dilan	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$122,000	To provide a programmatic enhancement of youth programs.		
Dilan	Salvation Army of Greater New York, The - Bushwick Corps.	13-5562351	*	\$29,714	To fund a basketball program and youth services.		
Eugene	Bonnie Boys Club (a.k.a. Bonnie Youth Club)	11-6075963	*	\$4,000	To provide and athletic, recreational and educational program for the youth of the community.		
Eugene	Brooklyn Arts Council, Inc.	23-7072915		\$5,000	To fund arts programs for youth.		
Eugene	Caribbean American Sports and Cultural Youth Movement (CASYM), Inc.	11-2778372		\$14,000	To fund recreational and cultural youth programs.		
Eugene	Caribbean Cultural Theatre, Inc.	83-0508237	*	\$5,000	To fund an expansion of an intergenerational program exposing the work of legendary Caribbean and Caribbean-American writers to new and younger audiences in Central Brooklyn.		
Eugene	Crown Heights Youth Collective, Inc.	11-2506422	*	\$20,000	To fund the following: Calvary Church of God; St. Paul's Episcopal Church; Erasmus Hall; Preserving Youth Basketball; Flatbush Youth, Inc.; and the Crown Heights Youth Collective.		
Eugene	Family Renaissance, Inc.	11-3190985	*	\$20,000	To provide funding support for youth programs.		
Eugene	Flatbush Boys and Girls Club	13-5596792	*	\$5,000	For after-school programs.		
Eugene	Flatbush Development Corporation	51-0188251	*	\$14,000	For Youth Leadership/Service Learning Project and to conduct graffiti removal services.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Eugene	Flatbush Youth Association, Inc.	11-3287922	* \$5,000	For after-school recreational programs.		
Eugene	Friends United Youth Center	11-3584429	* \$5,000	To provide after school help and other youth services 5 days a week.	Hebrew Educational Society	11-1642720
Eugene	Ifetayo Cultural Arts Facility, Inc.	11-3027538	\$5,000	To fund education and vocational development for youth.		
Eugene	NAACP New York City ACT-SO	13-1998814	* \$20,000	To provide academic enrichment programs to youth.		
Eugene	New York Junior Tennis League, Inc.	23-7442256	\$5,000	To provide funds for youth tennis programs.		
Eugene	Q Kingdom Ministries, Inc.	11-3201956	\$10,000	To fund educational programs.		
Eugene	Sesame Flyers International, Inc.	11-2692485	* \$5,000	To provide funding for various youth programs.		
Eugene	Young Culinary Masters, Inc.	20-8393554	* \$9,714	Nutrition, cooking and fitness education for youth in Brooklyn.		
Felder	Bonei Olam, Inc.	11-3473757	* \$10,000	Provide financial and other services to couples experiencing infertility and related issues.		
Felder	Brooklyn Historical Society, The	11-1630813	* \$10,000	To fund a curriculum kit named "In Pursuit of Freedom."		
Felder	College Community Services, Inc.	11-6025023	\$10,000	To provide arts education programs.		
Felder	Congregation Kehal Premishlan, Inc.	11-2505552	\$50,000	Working with youth who are at-risk, homeless, expelled from school, divorced parents, etc.		
Felder	Congregation L'man Achai	11-2946285	* \$5,000	For after-school and summer programs for kids.		
Felder	Ezer L'Nefesh	20-4399228	\$5,000	Subsidizes mental health needs of children and teenagers who suffer from OCD, anxiety, anorexia, and depression.		
Felder	Ichud Mosdos Hachinuch of Brooklyn	03-0500351	* \$5,000	To fund an after-school program to build self-esteem.		
Felder	Keren Zichron Yisroel Meier, Inc.	36-4579309	\$5,000	To help pay bills for low-income families.		
Felder	Yeled V'Yalda Early Childhood Center, Inc.	11-3050340	\$51,714	Organization is a network provider of early childhood education.		
Fidler	Amity Little League, Inc.	11-2705385	* \$5,000	Provide little league baseball to Sheepshead Bay, Marine Park and Gerritsen Beach youth	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040	* \$32,050	Funds will support after school programs in schools and events.		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040	\$20,064	Funds will support anti-graffiti and graffiti removal program		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040	\$12,200	Funds will support anti-graffiti and graffiti removal program.		
Fidler	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040	\$28,150	Youth service programming.		
Fidler	Bergen Beach Youth Organization	11-2598350	\$3,750	Funds will support youth sports activities	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Cadets Baseball Club, Inc	11-2668901	\$2,000	Funds will support equipment for baseball which serves 300 youth throughout New York city	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Community Works, Inc.	13-3580813	* \$15,000	Funds will bring arts in education to public schools throughout the district.		
Fidler	Friends United Youth Center	11-3584429	* \$11,000	Funds will provide local youth program.	Hebrew Educational Society	11-1642720
Fidler	Good Shepherd Sports Program	11-1850521	\$3,000	Funds will provide youth recreational sports including baseball, softball, basketball and swimming	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Joe Torre East Highway Little League	11-6037753	\$3,500	Funds will provide youth recreational sports including baseball and softball	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Learning Life, Law Enforcement Explorer Post 2061		* \$4,000	61st Police Precinct Explorer Program	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Mary Queen of Heaven	11-1952301	\$3,000	Funds will provide youth activities including sports and social activities.	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Resurrection Sports Association	00-0119247	\$2,000	Funds will provide youth activities including sports and social activities.	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	St. Columba Youth Council	11-2220139	\$2,000	Funds will provide youth activities including sports and social activities.	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040
Fidler	Temple Sholom of Flatbush	11-1875161	\$5,000	Funds will provide youth activities including sports and social activities.	Bergen Basin Community Development Corporation d/b/a Millennium Development	11-3199040

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Foster	Alianza Domincana, Inc.	13-3402057		\$10,000	Community Service Beacon Center Serving the Highbridge north section in the Bronx. Purpose of funds is to use for youth related activities and community events. Funds will also be used for Youth Conference expenses.		
Foster	Children's Circle Planning Corp.	13-3004655	*	\$17,500	Cultural Activities, recreational activities, trip to amusement parks, zoo's, movies, bowling, restaurants, state parks, gardens, educational theaters.		
Foster	Citizens Advice Bureau, Inc., The	13-3254484	*	\$3,000	To support field Trips made by neighborhood youth who are enrolled in the Project achieve after school and summer camp programs, which is based at the CAB community Center and served 6 to 12 year olds who live in the Concourse, Melrose, and Morrisania com	YMS Management Associates, Inc.	11-2756216
Foster	Claremont Neighborhood Center, Inc.	13-6016450		\$10,000	To provide cultural and recreational excursions for area youth that allows them to experience the full range of culture, play and recreational that the city has to offer that other wise would not be available to them.		
Foster	Concourse Village Youth Center	41-2237085	*	\$10,000	After School Tutorial program. Consist of homework enhancing match and reading skills, computer lab, group discussion, devotion awareness, games, arts and crafts and tours, trips of interest throughout the City.	YMS Management Associates, Inc.	11-2756216
Foster	Directions For Our Youth, Inc.	06-1308851		\$3,000	To cover all trips expenses including admission and transportations.		
Foster	Evangelic Lutheran Church of the Resurrection		*	\$3,000	The Evangelic Lutheran Church of the Resurrection has agreed to act in concert to work as a coalition to my staff of the church to effectively address the need of after school programs. To facility, design, safe, diverse, motivating, positive after school	YMS Management Associates, Inc.	11-2756216
Foster	Featherbed Lane Improvement Association, Inc.	13-2851606		\$10,000	FLIA's youth program consisting of 50 boys and girls, 6 - 13 will benefit from the proposed funding. Participants will be involved in educational and cultural activities in addition to visiting amusement parks.	YMS Management Associates, Inc.	11-2756216
Foster	G & B Foundation, Inc.	41-2218138	*	\$10,000	The Highbridge/Morrisania area. City wide area of New York we provide scholarships to organizations that are 50/3C as well as to young scholars.	YMS Management Associates, Inc.	11-2756216
Foster	Grace Gospel Church	13-3093995		\$4,000	Funds are used to provide educational and recreational youth program within council member Foster's district. The Youth range in age from 7 - 17. The program presently operates on Friday afternoon throughout the year and Monday thru Friday during the summ	YMS Management Associates, Inc.	11-2756216
Foster	Grace Memorial Community Outreach	13-4150913		\$2,000	Trips to museums and othe4r places for educational purposes.	YMS Management Associates, Inc.	11-2756216
Foster	Highbridge Voices Corporation	13-4191062	*	\$2,000	Highbridge Voices is a free after-school program with the mission to inspire excellence in the lives of children through their participation in a performing art. HBV serves African American and Latino children that lives and/or attend school in the high b	YMS Management Associates, Inc.	11-2756216
Foster	Islamic Cultural Center	31-1651637		\$3,800	After school programs for 4- 18 years of age. Monday - Friday and Saturday and Sunday as well. 200 youth and adult literacy program.	YMS Management Associates, Inc.	11-2756216
Foster	Mount Lebanon Baptist Church	13-3809974		\$2,000	The funds will be used for the summer camp children to purchase tee-shirts and bags. The funds will be used for trips that we will be taking over the five boroughs. We will be educational trips to educate each child that attends the summer camp.	YMS Management Associates, Inc.	11-2756216
Foster	New St. John Baptist	13-3706218		\$2,500	Baseball uniforms and transportation.	YMS Management Associates, Inc.	11-2756216

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Foster	SCAN-New York Volunteer Parent - Aides Association, Inc.	13-2912963	*	\$41,414	SCAN-New York serves as a fiscal conduit if the disbursement of funds to support a diverse group of services within the 16th Council District including: after school programs/summer camps; Green Thumb beautification initiatives; community disaster alert t		
Foster	TechLINC Project, Inc., The	13-4358769	*	\$6,000	The TechLINC project provides a free computer technology and solutions - through accessibility and availability- for at -risk and economically disadvantage persons (youth, students, disabled, and the elderly) in the community. The funds will be used to a	YMS Management Associates, Inc.	11-2756216
Foster	United Youth Sports Organization, Inc.	13-3753382	*	\$4,500	To elicit the youth of the community of district 16 and other neighborhoods. We present sports to target conflict resolution between the youth from the ages of 5 through 19 years of age. We serve youth from 143rd street Grand Concourse through 187th stre	YMS Management Associates, Inc.	11-2756216
Foster	Youth Builders, Inc.	16-1623801		\$3,000	The purpose of our athletic program is to encourage inner-city underprivileged students and athlete to concentrate on their school work and studies first, and then work hard as a team player, which should build confidence, self-esteem, character, as well	YMS Management Associates, Inc.	11-2756216
Foster	Youth United Block Association	35-2329572	*	\$4,000	The United Youth Block association is designed to help enlighten the future of our youth by providing one on one counseling tutoring, and team network also this includes various activities such as board games, Baseball, Basketball and trips.	YMS Management Associates, Inc.	11-2756216
Garodnick	Advocates for Children of New York, Inc.	11-2247307		\$3,500	Funding will support the Jill Chafetz Education Helpline, a hotline with trained case specialists and attorneys who are able to provide assistance to parents and other callers from all five boroughs who need help navigating the City's education system.		
Garodnick	Alvin Ailey Dance Foundation, Inc.	13-2584273	*	\$5,000	Funding will support the AADT 50th Anniversary in 2008 through a series of events, including an all-day Block Party Festival with New York City Center.		
Garodnick	Annabella Gonzalez Dance Theater, Inc. (AGDT)	13-2879757	*	\$3,500	Funding will support DanceLive!, a dance project that consists of six 45-minute bilingual English/Spanish educational programs in P.S. 169, P.S. 6, and P.S. 198 during the 2008 Hispanic Heritage Month.		
Garodnick	Asphalt Green, Inc.	13-6533158		\$5,000	Funding will support the Waterproofing program, which teaches over 1500 public school children each year to learn to swim during the school day.		
Garodnick	Big Brothers Big Sisters of New York City, Inc.	13-5600383		\$5,000	Funding will support the one-to-one youth mentoring program to members of the Big Brothers Big Sisters program in the 4th Council District.		
Garodnick	Chess-in-the-Schools, Inc.	13-6119036		\$10,000	Funding will support Chess-in-the-Schools chess tournaments at JHS 167M during the 2008-2009 school year. Each tournament will serve approximately 450 students.		
Garodnick	Common Cents New York, Inc.	13-3613229	*	\$5,000	Funding will support operating expenses for Penny Harvest, a service-learning opportunity where New York City students raise money for grants and then decide the grant recipients.		
Garodnick	Educational Alliance, Inc.	13-5562210		\$10,000	Funding will support the 14th Street Y's youth programs, which include numerous sports classes, sports leagues, and a range of after school programming.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Garodnick	Getting Out and Staying Out, Inc.	06-1711370	\$5,000	Funding will support GED preparation classes, the Getting Out and Staying Out curriculum implementation, and employment assistance.		
Garodnick	Hunter College	13-3598671	\$20,000	Funding will support the installation of newsracks on campus.	Research Foundation of the City University of New York	13-1988190
Garodnick	Hunter College Public Service Scholar Program (PSSP)	13-1988190	\$3,500	Funding will support stipends for the Public Service Scholarship Program (PSSP), a city-wide leadership development and internship program that seeks to improve the City and quality of life by preparing talented undergraduate students for careers in publi	Research Foundation of the City University of New York	13-1988190
Garodnick	Lower East Side Tenement Museum, The	13-3475390	\$5,000	Funding will support the Tenement Museum's nationally and internationally recognized education programs by providing K-12 students with tickets at significantly subsidized rates.		
Garodnick	Making Opportunities for Upgrading Schools and Education (MOUSE), Inc.	13-3973196	\$5,000	Funding will support the MOUSE Squad youth technology support program in District 4 schools.		
Garodnick	Museum of the City of New York	13-1624098	\$3,500	Funding will support the New York City History Day regional competition for NYC participants in the National History Day (NHD) program, a nation-wide year-long academic contest open to students in grades 6-12 from public and private schools.		
Garodnick	National Dance Institute, Inc.	13-2890779	\$3,500	Funding will support the expansion of NDI at P.S. 40 to include three additional 4th Grade classes and to facilitate a Banner Project to commemorate the renewed and expanded partnership between NDI and P.S. 40.		
Garodnick	New York Junior Tennis League, Inc.	23-7442256	\$3,500	Funding will support the Spring, Summer, and Fall tennis programs at J.H.S. 167.		
Garodnick	Open House New York, Inc.	02-0540261	\$3,500	Funding will support cultivating and organizing new sites and programs around the City for Open House New York, with particular emphasis on Council District 4.		
Garodnick	Peter Stuyvesant Little League	13-3700587	\$7,500	Funding will support the landscaping costs of maintaining the fields for practices and games.		
Garodnick	Primary Stages Company, Inc.	13-3258765	\$3,500	Funding will support the 2008/2009 arts education programs held at the 59E59 Theaters, which serves over 1200 public high school students from 20 schools in Brooklyn, Queens, Manhattan, and the Bronx.		
Garodnick	Quality Services for the Autism Community (QSAC), Inc.	11-2482974	\$5,000	Funding will support the social, academic, and daily living skills programs provided to 800 autistic individuals and their families in the 4th Council District.		
Garodnick	Resources for Children with Special Needs, Inc.	11-2594790	\$5,000	Funding will support 51 training sessions for families with children with disabilities and service providers who support them, direct services, information and referral services, and intensive educational advocacy activities.		
Garodnick	Simon Wiesenthal Center, Inc.	95-3964928	* \$3,500	Funding will support 100 New York City public school students in the Tools for Teens full day training program at the NY Tolerance Center.		
Garodnick	Young Men's Christian Association of Greater New York - Vanderbilt	13-1624228	\$3,500	Funding will support the 2nd Grade Swim program to teach swimming skills to public school students.		
Garodnick	Young People's Chorus of New York City, Inc.	11-3372980	* \$3,500	Funding will support the cost of scholarships for underprivileged YPC choristers.		
Garodnick	Youth Advocacy Center, Inc.	13-3691330	* \$3,500	Funding will support the Getting Beyond the System Self-Advocacy Seminar in New York City with the organizations in NYC in order to prepare more teens for life after foster care.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Garodnick	Youth Service Opportunities Project	13-3155351	\$3,500	Funding will support the expansion of opportunities for students to do volunteer service through their schools with hungry and homeless people.		
Gennaro	107th Precinct Community Council	11-3134719	\$3,000	To provide funding support for youth services.	Child Center of New York, Inc., The	11-1733454
Gennaro	Bridges for Children Center, Inc.	11-3568028	* \$5,000	To provide funding support for youth mentoring services.	Child Center of New York, Inc., The	11-1733454
Gennaro	Child Center of New York, Inc., The	11-1733454	\$15,000	To fund the administration of programming.		
Gennaro	Child Center of New York, Inc., The	11-1733454	\$10,000	Youth Programs (Basketball camp and other activities).		
Gennaro	Congregation Yeshiva Madreigas Haadam	11-3459656	\$10,000	For youth programming expenses.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Hillcrest Jewish Center	11-1639813	* \$3,000	To provide funding support for youth services.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Holy Family Youth Council	11-2544381	* \$3,500	For the purchase of athletic equipment and uniforms.	Child Center of New York, Inc., The	11-1733454
Gennaro	Immaculate Conception Church	11-175202	* \$3,500	For the general operation of the youth program.	Child Center of New York, Inc., The	11-1733454
Gennaro	Jamaica Estates Holliswood Little League, Inc.	11-2482609	\$3,500	Works with youngsters through baseball and softball programs.	Child Center of New York, Inc., The	11-1733454
Gennaro	Kehilat Sephardim of Ahavat Achim	11-3101774	* \$7,500	To fund youth program operations	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Queen of Peace	11-1745993	\$5,000	To provide funding support for youth services.	Child Center of New York, Inc., The	11-1733454
Gennaro	Queens Community Civic Corporation	22-2183327	\$7,500	To fund youth program operations	Child Center of New York, Inc., The	11-1733454
Gennaro	Samuel Field YM & YWHA, Inc.	11-3071518	\$13,500	To provide funding support for a community recreation program in Cunningham Park.		
Gennaro	Samuel Field YM & YWHA, Inc.	11-3071518	\$9,214	To provide funding support for the Beacon program.		
Gennaro	Samuel Field YM & YWHA, Inc.	11-3071518	\$30,000	To provide funding support for youth services and community beautification.		
Gennaro	St. Nicholas of Tolentine	11-1714878	\$4,000	To purchase uniforms and equipment for the Youth Council.	Child Center of New York, Inc., The	11-1733454
Gennaro	Union of Orthodox Jewish Congregations of America	13-5623717	* \$4,500	To provide funding support for confused teens.		
Gennaro	Young Israel of Jamaica Estates	11-2518593	* \$6,000	To fund the Israel Carnival/carnival and run and Youth Athletic Programs and services.	Child Center of New York, Inc., The	11-1733454
Gennaro	Young Israel of Kew Gardens Hills	11-1948880	\$4,000	For the general operation of the youth program and an auction.	Samuel Field YM & YWHA, Inc.	11-3071518
Gennaro	Young Israel of Queens Valley	13-3613262	\$4,000	For the general operation of the youth program.	Samuel Field YM & YWHA, Inc.	11-3071518
Gentile	68th Precinct Youth Council	11-2478910	\$5,000	To support recreational programs, including youth baseball and soccer leagues, in the 43rd Council District.		
Gentile	Bay Ridge Bensonhurst Beautification and Preservation Alliance, Inc.	11-3233233	\$15,014	To support local planning and beautification projects in Bay Ridge and Bensonhurst.		
Gentile	Bay Ridge St. Patrick's Day Committee	11-3256152	\$1,000	Support for local organization that presents annual St. Patrick's Day Parade in Bay Ridge.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Ben-Bay Kiwanis Foundation, Inc.	11-2915370	\$5,000	Support for programs for underprivileged and handicapped youth and elderly populations in Brooklyn.		
Gentile	Bensonhurst Cluster Office of Youth Ministry (St. Athanasius)	11-2277891	\$2,500	To support youth programs, especially a youth center to offer programs and activities to youth in Dyker Heights, Bath Beach and Bensonhurst	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Bridge to Youth, Inc.	42-1660573	\$5,000	To provide social and recreational therapy for children with autism and developmental disabilities		
Gentile	Brooklyn Generals Football, Inc.	26-0312488	\$2,500	To support a local semi-pro football team in Brooklyn that stresses teamwork and values.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Brooklyn Historical Society, The	11-1630813	* \$2,500	To support youth programming in the 43rd Council District, and to support BHS's efforts to produce educational and historically-oriented programming for disadvantaged Brooklyn youth.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Brooklyn Information and Culture, Inc.	11-2547268	\$3,500	To support visual, performing and media arts programs via Celebrate Brooklyn!, BCAT, and the Rotunda Gallery.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Brooklyn Philharmonic Symphony Orchestra, Inc.	11-1773636	\$2,500	To support programming in the 43rd Council District.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Brooklyn United Drum and Bugle Corps, Inc.	20-4284665	* \$2,500	To support music education and programmatic costs for a performing group in Brooklyn.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gentile	City Parks Foundation	13-3561657	*	\$12,500	To support youth activities in the 43rd Council District.		
Gentile	Fourth Avenue Presbyterian Church/The Children's Community Chorus	11-2693994		\$3,500	To support programs for youth, especially disadvantaged youth in Southern Brooklyn.		
Gentile	Heartshare Human Services of New York	11-1633549	*	\$10,000	To provide quality programs and services to disadvantaged youth in NYC.		
Gentile	Inner City Handball Association, Inc.	11-3102237		\$2,500	To support youth programming in the 43rd Council District; Recreational activities.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Kassenbrock Brothers Memorial Scholarship Fund, Inc., The	23-7183877		\$2,500	To support grants to college-bound youth in Bay Ridge, Dyker Heights and Bensonhurst.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$10,000	To support youth programming in the 43rd Council District: performances and arts-related workshops @ local elementary schools.		
Gentile	Midtown Management Group, Inc., The	13-3192793		\$10,000	To support youth programming in the 43rd Council District.		
Gentile	Music Outreach - Learning Through Music, Inc.	13-6219997		\$3,000	To provide support for youth programs, including "Literacy Through Music Workshops" for early childhood populations in the 43rd Council District.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	New Utrecht Liberty Pole Association	11-6029983	*	\$2,000	Support for historic/cultural events, primarily for students and community in SW Brooklyn, pertaining to use and interpretation of historic liberty pole.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	New York Junior Tennis League, Inc.	23-7442256		\$7,500	To support tennis and educational programs for youth aged 6-18 in Dyker Heights and Bensonhurst.		
Gentile	Our Lady of Guadalupe Youth Program	11-1633578		\$4,000	To support recreational and other programs for youth in the 43rd Council District, and in SW Brooklyn.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Quality Services for the Autism Community (QSAC), Inc.	11-2482974		\$8,000	Support for provision of services to 800 individuals in NYC and Long Island with autism.		
Gentile	Riverside Symphony, Inc.	13-3168350	*	\$5,000	To support a citywide music education initiative for an estimated 7,000 3rd-6th graders.		
Gentile	Saint Rosalia-Regina Pacis Neighborhood Improvement Association	11-2697931		\$8,500	To support beautification and afterschool activities in Brooklyn.		
Gentile	St. Ephrem Youth Program, Inc.	11-3210176		\$4,000	To support youth recreational programming in the 43rd Council District.		
Gentile	Ted Meyerstein Baseball League, Inc.	20-2500807		\$2,700	To support youth activities in the 43rd Council District.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	Theatre Rehabilitation for Youth, Inc.	11-2685724		\$1,500	Promotion of youth activities, specifically support for programming costs related to production of anti-DWI musicals to be presented at 5 Brooklyn high schools.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gentile	YAI/New York League for Early Learning	11-2513824	*	\$5,000	To provide support for a school serving disabled and autistic youth.		
Gentile	Young Dancers in Repertory, Inc.	11-2799128		\$2,500	To support youth programming, including dance and creative arts programs for youth in the 43rd District.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Gerson	American Red Cross in Greater New York	11-1631711		\$6,000	To fund CPR training for high school students in local schools.		
Gerson	Asian American Coalition for Children and Families, Inc.	13-3682471	*	\$4,000	To provide funding support for the youth leadership program.		
Gerson	Battery Dance Corporation	23-7418859		\$3,500	Fund the youth dance workshops at the 27th annual Downtown Dance Festival 2008 at three venues in Lower Manhattan for nine days in the summer.		
Gerson	Chinese American Planning Council, Inc.	13-6202692		\$10,500	Enhance their high school youth programs by offering trips and events highlighting youth accomplishments. They plan to coordinate 2 overnight trips for college exploration and active recreation/mentoring with professional adults. They also plan to host a		
Gerson	Civic Center Synagogue	13-5562200	*	\$3,500	To fund their youth program CCS Joo Croo, namely their basketball team.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gerson	Dynamic Forms, Inc.	13-3440226		\$3,500	To support their long-term, complex, and in-depth Schools Partnerships in Literacy through Dance & Creativity programs.		
Gerson	Greenwich Village Youth Council, Inc.	13-3301412	*	\$3,500	To support the salaries of activity specialists for the JOY center's academic and recreation programs.		
Gerson	Hamilton-Madison House, Inc.	13-5562412		\$3,500	Pays for violin rentals to teach 82 low-income children how to play as part of their program and funds their ESL classes.		
Gerson	Henry Street Settlement	13-1562242		\$4,000	To fund the after-school theatre program and the Henry St Early Childhood Visual Arts and Architecture & Design Programs at PS 110.		
Gerson	Hester Street Collaborative, Inc.	20-0774906	*	\$4,500	To work with two schools (PS 134M and IS 131M) on the Grounds Up projects.		
Gerson	Immigrant Social Services, Inc.	13-2689273		\$3,500	To fund their recreation program for Asian immigrant youth.		
Gerson	Mariner's Education Center	13-4091746	*	\$5,000	To purchase classroom supplies, provide equipment for physical education, and to provide educational enrichment activities.		
Gerson	Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$3,500	To continue programs like their Adventure Concert Event for different schools in Council District 1.		
Gerson	Myanmar Chinese Association of New York	13-3733064		\$4,000	To fund children activities at the Water Festival and Mid-Autumn Festival.		
Gerson	New York Children's Vision Coalition, Inc.	22-3833444	*	\$28,000	To fund a mobile vision van program to provide free eye exams to children in economically challenged areas.		
Gerson	New York Junior Tennis League, Inc.	23-7442256		\$5,000	The funds will be used for free recreational tennis and educational programs for youth.		
Gerson	Project City Kids, Inc.	13-3490214	*	\$18,000	To provides programs for inner city youth such as the teen sailing program.		
Gerson	Riverside Symphony, Inc.	13-3168350	*	\$3,500	To develop the audience for classical music through performances, bring public attention music deserving wider recognition and provide an ongoing forum for emerging soloists of exceptional promise.		
Gerson	Urban Dove, Inc., The	13-3997718		\$3,500	To continue their Net Gain program for 4 high schools. The programs provide these schools without gyms, free court space.		
Gerson	Working Harbor Committee, Inc.	20-3396037		\$5,000	To support their Hidden Harbor Tour to educate children about the working harbor and the role it plays.		
Gerson	Young Men's Christian Association of Greater New York - Chinatown Branch	13-1624228		\$26,214	To continue their Learn to Swim program that provides swimming instructions to public school students.		
Gioia	Asphalt Green, Inc.	13-6533158		\$6,000	Recess enhancement programs at area schools.		
Gioia	Center of Hope International	11-2919760		\$7,000	Victory after-school program for inner city youth in Long Island City, Queens. Funds will be used for tutors, homework help, and mentoring programs.		
Gioia	Chess-in-the-Schools, Inc.	13-6119036		\$40,000	To provide a community chess tournament for local children.		
Gioia	Corpus Christi Sports and Youth Association	11-1666228	*	\$2,500	To purchase basketball equipment and supplies to support development of basketball skills for children in the program.		
Gioia	Dutch Kills Civic Association	11-2806214		\$4,000	Funding for youth summer camp programs in Dutch Kills.	Variety Boys and Girls Club of Queens	11-6014770
Gioia	Queen of Angels Roman Catholic Church Youth Center	11-1723487		\$3,500	Funding supports youth center with equipment, activities including arts and crafts and field trips.	Woodside on the Move, Inc.	11-2435565
Gioia	St. Mary's Winfield Youth League		*	\$3,500	Team uniforms and equipment for youth sports league serving 200-300 children in Sunnyside, Woodside and Elmhurst.		
Gioia	St. Rafael's Sports Association	11-1946390	*	\$3,500	Basketball leagues for elementary and middle school boys and girls.	Woodside on the Move, Inc.	11-2435565

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gioia	St. Sebastian's Boys and Girls Brigade	11-1635117	\$3,500	To provide support for summer camp program including recreational equipment and other supplies.		
Gioia	Sunnyside Community Services Center, Inc.	51-0189327	\$5,500	To provide temporary support for youth center space in community center, which serves over 3,000 young people within Sunnyside with college readiness, GED, ESL career planning and counseling services.		
Gioia	Sunnyside Drum Corps	11-2715699	\$3,500	Producing drum corps training program for 40-50 youth in Sunnyside.	Woodside on the Move, Inc.	11-2435565
Gioia	Woodside on the Move, Inc.	11-2435565	\$6,214	Youth community service programs, cultural performances and extracurricular activities.		
Gioia	Young Men's Christian Association of Greater New York - Long Island City	13-1624228	\$63,000	To support youth sports leagues, including young women's basketball league, youth soccer program, and baseball league in Long Island City.		
Gonzalez	Brooklyn Academy of Music	11-2201344	\$5,000	To reach young people and adults annually through school-based and on-site initiative with community-based organizations.		
Gonzalez	Brooklyn Angels	20-1882202	\$6,000	To Purchase Uniforms and Equipment for the needy Kids in the Sunset Park league.		
Gonzalez	Catholic Charities Neighborhood Services, Inc.	11-2047151	\$5,000	Program enhancement-monies awarded from the grant will cover the cost of upgrading the security system for the headstart program		
Gonzalez	Children of the City	11-3308972	\$15,000	To provide services to children of Sunset Park and the entire City.		
Gonzalez	Dance Theatre Etcetera, Inc. (DTE)	13-3015965	\$6,714	Funds will be used to support administrative and or teaching artists salaries for the staff to work with after-school programs.		
Gonzalez	Dancewave, Inc.	11-2726558	\$5,000	Targets young people with high level dance programs and brings them to disadvantaged populations in the city public schools.		
Gonzalez	Fund for the City of New York	13-2612524	\$4,000	In response to the community's call for safe, structured activities for local young people.		
Gonzalez	Fund for the City of New York	13-2612524	\$5,000	To train local teenagers to serve as jurors, judges and attorneys, handling real-life cases involving their peers.		
Gonzalez	Groundswell Community Mural Project	11-3427213	\$5,000	Youth after-school & summer jobs for teens in Sunset Park, Red Hook and Park Slope Area.		
Gonzalez	Humane Education Advocates Reaching Teachers (HEART), Inc.	41-2055310	* \$5,000	Bring Heart's humane living program to District 38 to do a program to show children and adults how to respect animals		
Gonzalez	Literacy, Inc. (LINC)	13-3911331	* \$7,000	Coordinates local schools, family, business, and community partners to provide reading practice.		
Gonzalez	Mixteca Organization, Inc.	11-3561651	* \$10,000	To support adult and youth education programs, as well as health program initiatives benefiting recently arrived Mexican and Latin-American Immigrants families.		
Gonzalez	Opportunities for a Better Tomorrow	11-2934620	\$15,000	Is to help disadvantaged youth and adults recognize their own self-worth, and advance towards self-sufficiency.		
Gonzalez	Parkville Youth Organization, Inc.	11-2204831	* \$5,000	To purchase sports uniforms and equipment in our sports programs for children 4 to 18 years of age.		
Gonzalez	Project Reach Youth, Inc.	11-2331112	* \$10,000	To help low income youth, adults and families to learn and grow in a creative and supportive environment.		
Gonzalez	Red Hook Rise, Inc.	31-1770090	\$10,000	Summer sports and literacy programs for boys and girls ages 7-12.		
Gonzalez	SCO Family of Services	11-2777066	\$5,000	Identify shared goals and to implement programs that promote the healthy development of families and children and advance the quality of life for neighborhood-based foster care.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Gonzalez	Uprose, Inc.	11-2490531	*	\$10,000	Youth Leadership Training - target youth ages 12-21 in Southwest Brooklyn		
Gonzalez	Waterfront Museum, The	11-3569896		\$5,000	Operating expenses for Waterfront Museum and its educational and cultural programs. All ages welcome.		
Gonzalez	Young Dancers in Repertory, Inc.	11-2799128		\$13,000	dance programs for children		
Ignizio	Boy Scouts of America - Greater New York Council	13-1624015		\$3,500	To subsidize the cost of equipment purchases and events for troops on south shore of Staten Island.		
Ignizio	Boys Hope Girls Hope of New York, Inc.	13-2990982	*	\$3,500	For maintenance of home for at-risk youth, supply and equipment purchases.		
Ignizio	Friends of Blue Heron Park, Inc.	13-3073882		\$3,500	To subsidize cost of environmental education classes for children.		
Ignizio	Garibaldi-Meucci Museum	06-1725844		\$10,000	To subsidize cost of school trips and educational programming at the Museum.		
Ignizio	Grace Foundation of New York	13-4131863	*	\$3,500	To subsidize recreational programs for autistic children.		
Ignizio	Jacques Marchais Museum of Tibetan Art, Inc	23-7280740		\$3,500	To supplement costs of outreach and exhibitions for school visits.		
Ignizio	Metropolitan Fire Association	13-3039588		\$3,500	Maintaining gear and supplies for classroom, fire training, and maintaining apparatus.		
Ignizio	Mission of the Immaculate Virgin	13-5562286		\$10,000	For material and operational expenses for special needs and screen painting program.		
Ignizio	New York Junior Tennis League, Inc.	23-7442256		\$5,000	To subsidize the cost of Tottenville high school tennis program.		
Ignizio	Parent Teacher Association of Public School 36R	04-3644362		\$3,500	To subsidize the cost of the Statue of Liberty Freedom Workshop.		
Ignizio	Parent Teacher Association of Public School 55R	13-4357052		\$3,500	To purchase art supplies for student programs.		
Ignizio	Peter Noon PS 8R Summer Basketball League	13-4112729		\$3,500	To purchase jerseys and pay for gym rental for the league.		
Ignizio	South Shore Babe Ruth League	13-3771342	*	\$4,000	subsidize cost of little league, extended through august		
Ignizio	Staten Island Children's Museum	23-7379930		\$3,500	Subsidize cost of student's museum visit.		
Ignizio	Staten Island Historical Society (d/b/a Historic Richmond Town)	13-1985514		\$10,000	To subsidize school visits from schools in 51st Council District.		
Ignizio	Staten Island Ice Hockey Association, Inc.	13-2939069	*	\$3,500	To subsidize the cost of youth ice hockey league.		
Ignizio	Staten Island Youth Soccer League, Inc.	32-0048308		\$6,000	To subsidize the cost of a youth soccer league.		
Ignizio	Theatre Rehabilitation for Youth, Inc.	11-2685724		\$3,500	Subsidize cost of youth step dance classes.		
Ignizio	United Activities Unlimited, Inc.	13-2921483		\$21,214	Host free movie screenings for children and families.		
Ignizio	United Activities Unlimited, Inc.	13-2921483		\$25,000	To subsidize the cost of after-school programs in Community Board 3.		
Ignizio	Volunteers of America	58-1959781		\$3,500	Subsidize cost of youth music and dance therapy programs.		
Ignizio	Young Men's Christian Association of Greater New York - Staten Island Branch	13-1624228		\$10,000	To subsidize costs of running teen nights at South Shore YMCA.		
Ignizio	Zimmer Club Youth Conservation Program of Staten Island, Inc.	35-2262561		\$5,000	To subsidize program expenses of youth conservation courses.		
Jackson	ABADA-Capoeira New York City	61-1504658	*	\$3,500	For the youth fitness program in Council District 7.		
Jackson	Ali Forney Center	30-0104507		\$3,500	For outreach and social services for homeless LGBT youth in Council District 7.		
Jackson	Armory Foundation, The	13-3680286		\$8,000	For youth sports and cultural activities.		
Jackson	Brotherhood/Sister Sol, The	13-3857387	*	\$6,214	Funding for Upper Manhattan youth service agency, including community service projects and activities, mentoring, academic tutoring, job training, writing collective, and youth organizing.		
Jackson	City-ARTS, Inc.	13-2766701		\$3,500	For the youth mural programs in Council District 7.		
Jackson	Community League of the Heights	13-2564241	*	\$6,000	For youth services in Northern Manhattan which includes the CLOTH After-School program.		
Jackson	Designed Environment for Experiential Learning	31-1650382	*	\$3,500	For a youth community education and recreation program.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Jackson	Fresh Youth Initiatives, Inc.	13-3723207	\$7,000	For the Helping Hands Food Pantry and FYI's programmatic expenses.		
Jackson	Friends of Frederick E. Samuels Foundation	13-3667726	\$7,000	To support youth sports program.		
Jackson	Gay and Lesbian Dominican Empowerment Organization (GALDE)	20-4736648	* \$3,500	For the Community LGBT Latino Family Picnic & Health Fair and youth activities in Washington Heights.	Alianza Dominicana, Inc.	13-3402057
Jackson	Girl Scout Council of Greater New York, Inc.	13-1624014	\$14,000	To provide support for Girl Scout Troops in Council District 7.		
Jackson	Graham-Windham Beacon Center	13-2926426	\$10,000	For the youth computer education program at PS 195.		
Jackson	Green Chimneys Children's Services, Inc.	14-1568025	\$3,500	To provide outreach and support for homeless LGBT youth in Council District 7.		
Jackson	Harlem Council of Elders, Inc.	13-3731386	\$3,500	Funding for a tutoring program for Harlem area youth.		
Jackson	Harlem Dowling Westside Center for Children and Family Services	13-3030378	\$3,500	For the intergenerational program with youth and seniors at Logan Gardens Housing Development.		
Jackson	Harlem Live, Inc.	13-4050560	\$3,500	For supplies, travel costs and internet service for the youth-run magazine.		
Jackson	Harlem Textile Works	13-3777906	* \$3,500	For the arts education program.		
Jackson	Heights Center for Immigrant Advocacy, The	13-3878787	\$3,500	For education services and after-school programs for immigrant population.		
Jackson	Hugs for Harlem, Inc.	41-2090276	\$3,500	For the summer youth program.		
Jackson	Inwood Community Services	13-3087407	* \$4,000	Support for counseling, tutoring, and the after-school sports program.		
Jackson	Literacy, Inc. (LINC)	13-3911331	* \$3,500	For the youth reading partner program.		
Jackson	M.L. Wilson Boys and Girls Club of Harlem	13-3102951	\$5,000	For the after-school and weekend youth activities, tutoring and summer camp.		
Jackson	Music Outreach - Learning Through Music, Inc.	13-6219997	\$3,500	For music education programming at PS 125 and PS 129.		
Jackson	Natural Heritage Trust	16-1019635	\$3,500	For the Riverbank Redtails youth swim team in Riverbank State Park.		
Jackson	Nitche, Inc.	13-3753963	\$3,500	For the at-risk youth mentoring program.		
Jackson	Northern Manhattan Improvement Corporation	13-2972415	\$4,000	For Northern Manhattan neighborhood youth activities.		
Jackson	Pied Piper Children's Theatre		* \$3,500	For the children's community theatre group and public performances.	Holy Trinity Church, Inwood	13-1860024
Jackson	Police Athletic League, Inc.	13-5596811	\$4,000	For the 30th Precinct PAL Basketball at PS 192 and the 34th Precinct PAL Basketball Program.		
Jackson	Samaritans of New York, Inc.	13-3164464	\$3,500	For suicide prevention work in Council District 7.		
Jackson	Sound Business, Inc.	13-3719307	\$5,000	For the leadership training program at A. Philip Randolph High School.		
Jackson	Sugar Babies	26-0246736	* \$1,500	For a youth dance group.	Community League of the Heights Northern Manhattan Improvement Corporation	13-2564241 13-2972415
Jackson	Washington Heights Community Arts Project	56-2659216	* \$3,500	For the community arts project for residents and youth.		
Jackson	Wendy Hilliard Foundation, The	13-3879321	* \$3,500	For the youth gymnastics program.		
James	77th Precinct Community Council, Inc.	11-3463183	* \$4,500	To support outings, special events, and athletic leagues.		
James	88th Precinct Youth Council, Inc.	11-2799514	\$4,500	Literacy and recreational programs.		
James	Alliance of Resident Theatres/New York, Inc.	13-2768583	\$4,500	A.R.T./New York's Summer Youth Theatre Festival.		
James	Big Five Block Day Care Center	23-7354001	\$5,000	Service of children in low income area after school.	Brooklyn Bureau of Community Services	11-1630780
James	Brooklyn Pitbulls Youth Football, Inc.	77-0611633	* \$8,000	To sponsor participants that can't afford to play .		
James	Brown Memorial Baptist Church	11-1962041	* \$7,000	After-school programs		
James	Center for Court Innovation - Crown Heights Community	13-2612524	\$8,000	Anti-truancy program at MS 352 in Brooklyn.		
James	Chess-in-the-Schools, Inc.	13-6119036	\$5,000	To teach after school chess.		
James	Child Development Support Corporation	11-2395258	* \$5,000	Programs to empower children.		
James	Cool Culture, Inc.	16-1636968	\$3,000	To bring arts and culture access programs to more children.		
James	Cooperative Culture Collection	33-1123532	* \$4,000	Youth entertainment; Juneteenth celebration.		
James	Crown Heights Jewish Community Council, Inc.	23-7390996	\$7,500	Youth programs, recreational center, food, etc.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
James	Crown Heights Youth Collective, Inc.	11-2506422	*	\$4,000	To continue the operation and implementation of youth projects.		
James	Duryea Presbyterian Church	11-1672756		\$5,000	Day camp for at-risk children.		
James	Emmanuel Baptist Church	11-1666232	*	\$5,000	To help introduce students into college life.		
James	Families United, Inc.	11-3388067	*	\$3,500	Youth development sports and arts.		
James	Families, Fathers and Children	68-0661653		\$3,500	Services for children of inmates and their families.		
James	Family Life Development Center, Inc.	31-1741545		\$3,500	Teen run food pantry.		
James	Girls for Gender Equity	04-3697166		\$7,000	To underwrite program costs.		
James	Haitian American DCC, Inc.	11-2521901		\$3,500	To provide school supplies.		
James	Junior Tennis Clinic, Inc.	06-1229839	*	\$7,500	To support year round tennis program.		
James	K.S. J.A.M.M. Dance Troupe	20-2352155		\$4,500	Weekly dance instruction for young adults.		
James	New York City AIDS Housing Network (NYCAHN)	13-4094385	*	\$4,500	To fund a youth program.		
James	Prospect Park Alliance, Inc.	11-2843763		\$10,000	Carousel rides and programming for daycare centers.		
James	Reading Excellence and Discovery (READ) Foundation, Inc	13-4091062		\$4,000	To defray costs of read after-school and summer programs.		
James	SAVY Successful and Victorious Youth	03-0462471	*	\$4,000	To support the Inspire me to Excellence initiative.		
James	Shadow Box Theatre, Inc., The	13-2725580		\$4,500	Support musical puppet theatre for children and families in Brooklyn Music School Playhouse.		
James	St. Joseph's College	11-1733439		\$4,000	For free art events for youth.		
James	St. Mark's Day School Preschool	11-1694941		\$3,500	For a pre-school program, technology improvement.	Brooklyn Bureau of Community Services	11-1630780
James	Urban Word NYC	13-3859496		\$4,214	To support workshops for teens.		
Katz	Central Queens YM & YWHA, Inc.	11-1633509	*	\$7,000	To fund youth programs.		
Katz	Council of Aid for Central Asian Jews (CACAJ)	11-3383509		\$3,500	Operating expenses for an after-school program.		
Katz	Forest Hills Football League	11-3057287	*	\$5,500	To fund a football program.	Maspeth Town Hall, Inc.	23-7259702
Katz	Forest Hills Little League	52-1277708		\$10,000	Operating expenses for a baseball program.		
Katz	Forest Hills Youth Activity Association	11-6035638		\$8,000	Operating expenses for sports programs.		
Katz	Forest Park Trust, Inc.	31-1558645	*	\$3,500	To fund youth programming.		
Katz	Jewish Child Care Association	13-1624060		\$10,000	To fund a teen lounge and day care center.		
Katz	Jewish Community Council of Kew Gardens and Richmond Hill, Inc.	13-3944621	*	\$10,214	To fund community youth programs.		
Katz	Maspeth Town Hall, Inc.	23-7259702		\$7,500	To fund youth programs.		
Katz	Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472		\$3,500	To fund student music programs in local schools.		
Katz	Music Outreach - Learning Through Music, Inc.	13-6219997		\$3,500	To fund student music programs in local schools.		
Katz	New York Junior Tennis League, Inc.	23-7442256		\$11,000	To fund a youth tennis program.		
Katz	New York Sharks	22-3869946		\$3,500	To fund a youth football league.		
Katz	Our Lady of Mercy	11-1633520		\$6,000	To fund youth programs.	Maspeth Town Hall, Inc.	23-7259702
Katz	Our Lady Queen of Martyrs	11-9117071		\$2,000	To fund youth programs.	Maspeth Town Hall, Inc.	23-7259702
Katz	Project Lead, Inc.	13-3761446	*	\$10,000	To fund after-school programs and youth programs.		
Katz	Queens Community House, Inc.	11-2375583		\$25,500	To fund youth programs.		
Katz	Queens Jewish Community Council, Inc.	23-7172152		\$6,000	To fund youth programming.		
Katz	Resurrection Ascension School	11-2235934		\$3,500	To fund a youth sports program.	Maspeth Town Hall, Inc.	23-7259702
Katz	Ronald McDonald House of Long Island, Inc.	11-2764747	*	\$5,000	To fund youth programming.		
Katz	Spartak Sports Club, Inc	11-3390656	*	\$3,500	To fund youth programming.	Maspeth Town Hall, Inc.	23-7259702
Katz	Taft Institute for Government	13-1953096		\$3,500	To fund civic participation programs for youth.		
Koppell	Asphalt Green, Inc.	13-6533158		\$16,000	Recess Enhancement Program to increase the physical activity of public school children during the school day.		
Koppell	Chabad Lubavitch of Riverdale	13-3697594		\$5,000	Youth library after-school program which assists students with homework and provides a storytime/video hour for children of all ages.		
Koppell	DreamYard Project, Inc.	13-3759661		\$10,000	Project based arts after-school program in which professional artists partner with classroom teachers and community educators to help students learn how to express, write and perform their own stories.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Koppell	Friends of Van Cortlandt Park	13-3843182		\$5,000	Operational support for summer Eco-Crafts program held four times a week for eight weeks at playgrounds in the Northwest Bronx: Woodlawn Playground, Sachkerah Playground (Norwood) and Classis Playground (Van Cortlandt Village).		
Koppell	Hebrew Institute of Riverdale	13-1740456		\$5,000	The Hebrew Institute of Riverdale Special Friends Program provides social, rehabilitative programs to hundreds of individuals throughout the Bronx who developmentally disabled. Over 40 group homes, as well as many individuals who reside at home, participa		
Koppell	LifeStyle Solutions	73-1709493		\$5,000	Chemical dependency outpatient services and drug prevention programs for young women (18-25 years old) of color at risk of substance abuse and other destructive behaviors in the Wakefield community.		
Koppell	Manhattan College Holocaust Resource Center	13-1740468	*	\$5,000	Public lectures and educational programs about the Holocaust and other genocides		
Koppell	Mass Transit Street Theater, Inc.	13-6533451		\$5,000	Youth violence intervention program with workshops on conflict resolution and community-based theatrical productions performed in accessible settings such as community centers and parks.		
Koppell	Mosholu-Montefiore Community Center, Inc.	13-3622107		\$40,714	Tracey Towers Youth Program (\$15,714) The Cove (\$25,000)		
Koppell	New York Junior Tennis League, Inc.	23-7442256		\$10,000	Summer recreational and instructional tennis program for beginner and intermediate players, ages 6-18 in Council District 11.		
Koppell	Oasis Community Corporation	11-3599459		\$5,000	Scholarships for low-income families for after-school program at the AmPark Neighborhood School (P.S. 344), 3990 Hillman Avenue.		
Koppell	Per Scholas, Inc.	04-3252955		\$10,000	Electronic Recycling and Computer Training Programs. Computer technician training program offered free to unemployed and under-employed low-income adults teaches the skills needed to obtain A+ Certification (the industry standard). Electronic recycling pr		
Koppell	Police Athletic League, Inc.	13-5596811		\$5,000	Summer sports program at P.S. 16 in Wakefield.		
Koppell	Riverdale Community Center, Inc.	13-2899410		\$10,000	After-school and out-of-school programs, academic support and enrichment, counseling, community service, cultural and recreational programs for middle and high school students.		
Koppell	Riverdale Jewish Center	13-1880804		\$5,000	Recreational services and community counseling.		
Koppell	Riverdale Neighborhood House, Inc.	13-1740024		\$10,000	After-school and out-of-school programs, academic support and enrichment, counseling, community service, cultural and recreational programs for middle and high school students.		
Lappin	Association to Benefit Children, Inc.	13-3942646		\$10,000	Funding to support therapeutic, academic and recreational youth services for school-aged children.		
Lappin	Children's Aid Society, The	13-5562191		\$16,000	Funding to support the Saturday program for deaf and hard of hearing children and teens.		
Lappin	Council on the Environment of New York City, Inc. (CENYC)	13-2765465	*	\$10,000	Funding to support CENYC's Youth Markets program, Training Student Organizers program, and Learn It, Grow It, Eat It program.		
Lappin	Eviction Intervention Services Homelessness Prevention, Inc.	13-3311582		\$20,000	Funding to support homeless prevention program and legal services for families.		
Lappin	Girl Scout Council of Greater New York, Inc.	13-1624014		\$4,000	Funding to support the girl scout troop after-school program on Roosevelt Island.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Lappin	Inwood House	13-5562254	*	\$6,664	Funding to support programs for pregnant girls at their maternity residence.		
Lappin	Lincoln Center for the Performing Arts, Inc.	13-1847137		\$7,000	Funding to support education and community outreach programming aimed at youth.		
Lappin	Music Outreach - Learning Through Music, Inc.	13-6219997		\$10,000	Funding to provide literacy through music workshops for early childhood classes.		
Lappin	New York Center for Children	95-4502444	*	\$13,000	Funding to provide evaluation and treatment services to abused children.		
Lappin	New York Junior Tennis League, Inc.	23-7442256		\$10,000	Funding to support youth tennis programs at Octagon Park on Roosevelt Island and MS167.		
Lappin	Orphans International	43-1971411		\$5,000	Funding to support a program at the Child School on Roosevelt Island to teach the children about the lives of orphaned children in Haiti and Indonesia.		
Lappin	Parent Teacher Association of PS/IS 217	13-3332178	*	\$20,000	Funding to support programming at PS/IS 217 including ballroom dancing and a band program.		
Lappin	Roosevelt Island Youth Program, Inc.	13-3077348	*	\$10,050	Funding to expand music program and extend hours computer lab is open to the youth.		
Lappin	Young People's Chorus of New York City, Inc.	11-3372980	*	\$10,000	Funding to support scholarship program that allows children from low income families to join the chorus.		
Liu	American Cancer Society	16-0743902		\$5,714	Health Advocacy and Education Programs.		
Liu	American Red Cross in Greater New York	11-1631711		\$6,000	Community outreach and enhancement - 200 youth.		
Liu	Asian American Coalition for Children and Families, Inc.	13-3682471		\$9,000	Education for child welfare and health.		
Liu	Asian Professional Extension, Inc.	13-3650718		\$7,000	100 Youth Mentor & casework program.		
Liu	Chhaya Community Development Corporation	11-3580935	*	\$5,000	Summer youth organizing initiative, workshops and other community education.		
Liu	Chinese American Planning Council, Inc.	13-6202692		\$3,500	After-school program.		
Liu	Chinese Immigrant Services	11-2775796		\$5,000	For trips to colleges - over 250 youth.		
Liu	Community Mediation Services, Inc.	11-2663007	*	\$6,000	Youth and mediation programs: over 100.		
Liu	Elders Share the Arts	13-3135292		\$10,000	Intergenerational Theatre Program.		
Liu	James A. Bland Resident Association, Inc.	11-3355865		\$6,000	Summer youth program.		
Liu	Korean American Community Foundation	16-1643114		\$5,000	Youth programs.		
Liu	Korean Community Services of Metropolitan New York, Inc.	23-7348989		\$3,500	Youth volunteer internship program - 80 youth.		
Liu	Korean Family Counseling and Research Center	11-2827963		\$6,000	Counseling & education (seminar and workshop) - over 1,500.		
Liu	Learning Leaders, Inc.	13-2658549		\$5,000	Youth education programs.		
Liu	Life Matters	02-0602210		\$5,000	Youth leadership program.		
Liu	Macedonia Child Development Center	23-7006635		\$4,500	Daycare program - 14 youth.		
Liu	Martin Luther King, Jr. Memorial Day Care Center	11-2196556		\$6,000	Daycare program - 36 youth.		
Liu	New York Junior Tennis League, Inc.	23-7442256		\$7,500	Tennis training, instruction and competition - over 500.		
Liu	Rachel Carson Community Association, Inc.	11-3368609		\$10,000	Youth homework assistance, basketball & dance program.		
Liu	Raider Youth Football, Inc.	20-0111495	*	\$6,000	Weekly youth football program serving youth throughout Queens - 250 youth.		
Liu	Taiwan Center, Inc.	11-2857501	*	\$5,000	After-school program - 40.		
Liu	Young Men's Christian Association of Greater New York - Flushing	13-1624228		\$25,000	Various athletic, academic & social programs serving Flushing youth - over 14,000.		
Martinez	Broadway Housing Communities, Inc.	13-3212867	*	\$5,000	The funds will be used to enhance the Rio Gallery Program.		
Martinez	Centro Altagracia de Fe y Justicia	16-1765323	*	\$6,000	The funds will be used toward the domestic violence education and awareness campaign in order to enhance the safety and justice for victims and their children in Washington Heights.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Martinez	Community New Horizons of New York, Inc.	55-0863747		\$20,000	The funds will be used to enhance the Bridge to Success Program and to expand services to more schools.		
Martinez	Fraternidad de Los Angeles, Inc.	58-2672102	*	\$10,000	The funds will be used to enhance the anger prevention program created in 2005 as a response to the increasing violence and racial hatred in the schools and streets of our community.		
Martinez	Fresh Youth Initiatives, Inc.	13-3723207		\$5,000	The funds will be used to enhance the Community Youth in Action program.		
Martinez	Fundacion - Professor Juan Bosch, Inc.	26-1239777		\$10,000	The funds will be used to develop cultural events, workshops and a conference for Dominican readers.		
Martinez	Gay and Lesbian Dominican Empowerment Organization (GALDE)	20-4736648	*	\$3,500	The funds will be used to support the community LGBT Latino Family Picnic & Health Fair and youth activities in Washington Heights.	Alianza Dominicana, Inc.	13-3402057
Martinez	Inwood-Manhattan Little League Baseball, Inc.	13-6271595		\$3,500	The funds will be used to enhance the Inwood Little League Program.		
Martinez	Isabella Geriatric Center	13-3623808		\$5,000	The purpose of this request is for funds to support the Caring Partner Program, which trains High School students to work with the frail elderly and succeeds in motivating them to strive for careers in healthcare.		
Martinez	Mirabal Sisters Cultural and Community Center	06-1629188	*	\$10,000	The funds will be used for parenting skills classes - a free 10 week course (each session will last approximately 2 hours), video presentation and discussion with parents in regard to child development stages.		
Martinez	New Marble Hill Tenants and Civic Association Ltd.	13-4181819		\$3,500	The funds will be used to enhance programs for youth.		
Martinez	Padres Abogando Por Los Ninos (PAN), Inc.	20-2428666	*	\$15,000	The funds will be used towards education service and after-school programs.		
Martinez	Russian American Cultural Heritage Center, Inc., The	02-0712132		\$5,000	The funds will be used towards the preservation, performance and publishing for Russian Americans and their neighbors. Approximately 20,000 people of Russian heritage live in Community Board 12 Manhattan.		
Martinez	Upper Manhattan Council Assisting Neighbors	13-4042093	*	\$30,214	The funds will be used to produce established recreational activities throughout the year and to promote youth and family events as well as arts and culture component.		
Martinez	Washington Heights Jaybie Basketball Academy	55-0844926		\$5,000	The funds will be used to purchase sporting equipment, uniforms and food for members of the league.		
Martinez	Washington Heights-Inwood Coalition	13-2989768		\$5,000	The funds will be used to sponsor Saturday arts and crafts classes for 20 parents and children from CD 10 between October 2008 and June 2009.		
Martinez	World Vision, Inc.	95-1922279	*	\$10,000	The funds will be used support the Teacher's Resource Center and the use of the Center by Title I schools in the Washington Heights/Inwood area of Manhattan.		
McMahon	120th Precinct Community Council	13-3691890	*	\$3,500	Funding for events for the families of the 120 police department.	United Activities Unlimited, Inc.	13-2921483
McMahon	Boy Scouts of America - Greater New York Council	13-1624015		\$25,000	To add new locations (sponsoring institutions) to host Scout meeting and assist to recruit approximately 100 youth members to the program.		
McMahon	Choice Not Chance	58-2637888	*	\$2,500	Provide a year round educational program that will addressed through a sports format to Staten Island north shore communities.	United Activities Unlimited, Inc.	13-2921483
McMahon	Curtis High School	13-3191372		\$2,500	To offset entry fees, transportation to and accommodations for state and national meets. Also for indigent students training equipment, uniforms.	United Activities Unlimited, Inc.	13-2921483
McMahon	Curtis High School	13-3191372		\$5,000	To offset the expenses of running a Football program such as purchasing new equipment and replace outdated items.	United Activities Unlimited, Inc.	13-2921483

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
McMahon	East Shore Little League	51-0237392	*	\$3,500	To help pay for electricity/utility bills.		
McMahon	First Book of Staten Island	52-1779606		\$3,500	To provide new books to homeless children in foster care programs, transient and recent immigrant populations and school based programs.		
McMahon	Metropolitan Athletic Congress	13-3390352		\$3,000	Funding for National Athletics track program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Mid-Island Little League	23-7032781		\$3,500	To assist with expenses of teaching boys and girls the game of baseball.	United Activities Unlimited, Inc.	13-2921483
McMahon	New Dorp High School	13-6400434		\$2,500	To fund purchase of uniforms and athletic t-shirts.	United Activities Unlimited, Inc.	13-2921483
McMahon	New Dorp High School	13-6400434		\$2,500	To fund purchase of uniforms and athletic t-shirts.	United Activities Unlimited, Inc.	13-2921483
McMahon	New York Center for Interpersonal Development	23-7085239	*	\$7,500	To fund costs associated with Rising Star Basketball Program.		
McMahon	New York City Junior Golf Club, Inc.	13-3945192	*	\$4,000	To provide funds for golf program.		
McMahon	Notre Dame Club	31-1344537	*	\$3,500	To fund annual food drive.	United Activities Unlimited, Inc.	13-2921483
McMahon	Port Richmond High School	13-6643607		\$5,000	To provide funds for football program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Port Richmond High School	13-6643607		\$2,500	To provide funds for track program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Ragazzi Di Rosebank	13-4037017		\$3,000	To provide funds for community service programs.	United Activities Unlimited, Inc.	13-2921483
McMahon	Ralph R. McKee Career and Technical Education High School	06-1668036	*	\$3,000	To provide funds for football program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Richmond Rockets	13-3926061	*	\$3,000	To provide funds for running and fitness programs.	United Activities Unlimited, Inc.	13-2921483
McMahon	Rosebank Boys Association	20-8926577	*	\$3,000	To provide funds for picnic and community activities.	United Activities Unlimited, Inc.	13-2921483
McMahon	Roza Promotions, Inc.	13-3792863		\$3,500	Funds used to purchase supplies for sporting and adult literacy programs.		
McMahon	Snug Harbor Little League	13-3036092		\$3,500	To provide funds for equipment for little league program.	United Activities Unlimited, Inc.	13-2921483
McMahon	St. Peter's Girls High School Track Team	13-2688406	*	\$3,000	To provide funds for track program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Staten Island Athletic Club	13-3124825		\$2,500	To provide funds for running and fitness programs.	United Activities Unlimited, Inc.	13-2921483
McMahon	Staten Island Boys Football League, Inc.	23-7167904		\$3,500	To provide funds for boys football league.		
McMahon	Staten Island Rebels Athletic Association, Inc.	13-3869354		\$2,500	To secure sites to offer athletic programs and to offset equipment costs.	United Activities Unlimited, Inc.	13-2921483
McMahon	Staten Island Recreational Association, Inc.	13-3716944		\$7,500	To provide individuals with disabilities an opportunity to participate in therapeutic horseback riding program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Staten Island Special Olympics	23-7061382		\$2,500	To provide funds for island-wide special Olympics event.	United Activities Unlimited, Inc.	13-2921483
McMahon	Staten Island Youth Soccer League, Inc.	32-0048308		\$3,500	To provide funds to run a youth soccer league on Staten Island.		
McMahon	Susan Wagner High School Track Team	04-3797990		\$2,500	To provide funds for track program.	United Activities Unlimited, Inc.	13-2921483
McMahon	Tabernacle Community Learning and Resource Center	23-7214095		\$3,714	To provide funds for day camp program.	Full Gospel Tabernacle United Hold Church	23-7214095
McMahon	Tools for Schools, Inc.	13-4069159	*	\$3,500	To provide funds to assist schools and organizations in need to obtain office equipment, computers and supplies for their programs.		
McMahon	Trackmasters Youth Club, Inc.	06-1643192		\$2,500	To provide funds for track program.	Staten Island Minority Civic Association	13-4053773
McMahon	Truck Roundball Classic	20-8887010		\$3,500	To provide funds for basketball league.	United Activities Unlimited, Inc.	13-2921483
McMahon	Universal Temple of the Arts	13-3335286		\$3,500	To provide funds for educational, cultural and civic activities and programs.		
McMahon	Varsity Club of Staten Island	13-3993270		\$2,000	To provide funds for scholarships for athletic and community service achievements.	United Activities Unlimited, Inc.	13-2921483
McMahon	West Shore Little League	13-3425081	*	\$4,000	To provide funds for baseball and softball programs.		
McMahon	Westerleigh Little Guys/Gals	13-1615095		\$3,000	To Provide funds for little league program.	United Activities Unlimited, Inc.	13-2921483
Mealy	73rd Precinct Youth Council	26-2552213		\$5,000	To support the Explorer's program for youth ages 10-21.		
Mealy	77th Precinct Community Council, Inc.	11-3463183	*	\$3,500	To support outings, conferences, special events, and tournaments targeting over 300 kids.		
Mealy	Agape Sabbath Day Adventist Church	11-3577207	*	\$3,500	Provide subsidized supplemental math and reading services through Kumon program in central Brooklyn.		
Mealy	Brooklyn United for Innovative Local Development, Inc.	05-0597727		\$8,000	To fund youth leadership, employment, and planning programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Mealy	Building Blocs Foundation, Inc.	42-1719612	*	\$10,000	To support Money Moves, a program that teaches teens financial literacy.		
Mealy	Central Brooklyn Economic Development Corp.	11-2981085	*	\$6,000	To develop and manage employment programs for youth ages 14-21 who reside in or attend school in their area.		
Mealy	Cool Culture, Inc.	16-1636968		\$3,500	Provide low-income families access to arts and cultural institutions for free.		
Mealy	Families United, Inc	11-3388067	*	\$10,000	To purchase uniforms for sports programs which include football and basketball.		
Mealy	Family and Life Center of Mt. Ararat, The	58-2441703		\$3,500	To provide funding for child care services.		
Mealy	Flatbush Youth Association, Inc.	11-3287922	*	\$5,000	Youth development, crime, and drug prevention program for youth ages 5-18.		
Mealy	Girls' Vacation Fund, Inc. (d/b/a Girls Quest)	13-1954024	*	\$8,214	Provide support and attendance fore girls of low-income families in NYC to attend 2 week sleep-away program.		
Mealy	God's Battalion of Prayer Church	11-2412215	*	\$5,000	Youth events, education, and recreational activities.		
Mealy	Madison Residence for Exceptional Persons	11-2516278	*	\$3,500	After-school educational support for 40-50 Youths in Bed-Stuy.		
Mealy	Man Up!, Inc.	03-0553092	*	\$40,000	Program expenditures will go towards personnel, supplies, utilities, etc.		
Mealy	Mt. Sinai Cathedral Church of God in Christ	23-7415228		\$5,000	Youth and Teen college prep, after-school program, abstinence training, & Girliee group.		
Mealy	NAACP New York City ACT-SO	13-1998814	*	\$5,000	Start an ACTSO after-school program.		
Mealy	Oasis Community Corporation	11-3599459		\$5,000	After-school program in Bedford-Stuyvesant and Brownsville section of Brooklyn.		
Mealy	Prosperous Youth and Family Service Center	26-0254440		\$3,500	Multiservice program for youth 16-21 (i.e. job placement, GED prep, College prep).		
Mealy	SCO Family of Services	11-2777066		\$5,000	To support the Family Dynamics program that services Bedford-Stuyvesant youth.		
Mealy	Society for the Preservation of Weeksville and Bedford-Stuyvesant History	23-7330454		\$3,500	To provide funds for youth programming.		
Mealy	Trucked Out, Inc	20-1203603		\$5,000	To provide funding for youth services.		
Mealy	Vgumbs Family Advocacy & Pre-Trial Services	55-0894064	*	\$5,000	The funds will be used for operation and overhead cost, materials, supplies, and the youth's activities.		
Mendez	Advocates for Children of New York, Inc.	11-2247307	*	\$3,500	Jill Chafetz Educational Helpline.		
Mendez	Andrew Glover Youth Program, Inc.	13-3267496	*	\$7,000	Court advocacy program, intensive prevention, and crime prevention programs for youth on the Lower East Side.		
Mendez	Bellevue Day Care Center, Inc.	13-2676567		\$3,500	Computers and technology for community education and to establish a parent/provider communication network.		
Mendez	Big Apple Seeds	05-0548432		\$4,000	Youth soccer program.		
Mendez	Brecht Forum, The	13-3219381		\$3,500	The Border Crossers Program, to develop student leadership toward lasting social change.		
Mendez	Church of Our Lady of Sorrows	13-3743218		\$3,500	Kids Afterschool Program - KAP.		
Mendez	Church of Our Lady of Sorrows	13-3743218		\$4,000	Uniforms and trophies for the OLS Kids Sparkle sports program.		
Mendez	Cornelia Connelly Center for Education	13-3735244		\$3,500	Computers for After School Program for girls from low-income families on the Lower East Side.		
Mendez	Dance Ring, Inc., The (d/b/a New York Theatre Ballet)	13-2903944		\$3,500	New York Theater Ballet performances for schools and youth groups in District #2		
Mendez	Downtown Art Company, Inc.	13-3465285		\$3,500	Young Artists Street Festival 2009		
Mendez	Downtown Music Productions, Inc.	13-3310731		\$3,714	Introduction to the Orchestra.		
Mendez	Dynamic Forms, Inc.	13-3440226		\$3,500	Partnerships in Literacy through Dance & Creativity with PS 15.		
Mendez	Father's Heart Ministries, The	22-3495873		\$3,500	KidZone, an after-school open recreation program and soup kitchen.		
Mendez	Felix Millan Little League	13-3533678		\$3,500	To buy equipment and uniforms, and to pay umpires for the Felix Millan Little League.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Mendez	Friends House of Rosehill	13-3744465		\$3,500	PHANG (Preventing HIV/AIDS in the Next Generation), Friends House program to train our residents to lead HIV/AIDS prevention programs in New York City schools and colleges.		
Mendez	Fund for the City of New York	13-2612524		\$3,500	Direct services including legal advice, information and representation to young victims of domestic violence; and interactive trainings for youth, teachers, and parents related to preventing dating abuse at community-based settings and middle and high sch		
Mendez	Gammas NYC, Inc	84-1691285	*	\$3,500	Ana Luisa Garcia Youth Center programs.		
Mendez	Green Chimneys Children's Services, Inc.	14-1568025		\$3,500	Computers with GED preparation programs.		
Mendez	Greenwich Village Society for Historic Preservation	13-3042600		\$3,500	Educational programs for children.		
Mendez	Henry Street Settlement	13-1562242		\$3,500	The Boys and Girls Republic.		
Mendez	Humane Education Advocates Reaching Teachers (HEART), Inc.	41-2055310	*	\$3,500	The Humane Living Program (HLP) for students at PS 188, as well as to implement this program in more schools in Council District 2.		
Mendez	Institute for Labor and the Community	13-3974310		\$3,500	The Girls and Boys Project.		
Mendez	International Center for the Disabled (ICD), Inc.	13-5562990		\$3,500	Youth Employment Services (YES) to prepare adolescents and youth ages 16-21 with serious psychiatric disabilities to successfully transition from school to work, and from youth funded services to adulthood and independent living.		
Mendez	Loisaida, Inc.	13-3023183	*	\$4,000	Loisaida Youth Outreach Initiative in the surrounding Public Housing developments including Lillian Wald, Jacob Riis, and Baruch Houses.		
Mendez	Lower East Side Girls Club	13-3942063	*	\$4,000	Silence is Violence -- Anti-Violence Coalition.		
Mendez	Making Opportunities for Upgrading Schools and Education (MOUSE), Inc.	13-3973196		\$3,500	MOUSE SQUAD: Students Making Technology Work program in District 2 schools.		
Mendez	Metropolitan Community Church of New York	51-0152961		\$3,500	Metrocards for residents at Sylvia's East.		
Mendez	Nazareth Housing, Inc.	13-3176952		\$3,500	Bright Beginnings program.		
Mendez	Nuyorican Poets Café	51-0139390		\$3,500	The Power Writing Program.		
Mendez	Oasis Community Corporation	11-3599459		\$3,500	Oasis' After-School programs at East Village Community School and the Earth School.		
Mendez	Phipps Community Development Corporation	13-2707665		\$5,000	Phipps T.E.A.M. At The Plazas.		
Mendez	Reach Out and Read of Greater New York, Inc.	13-4080045	*	\$3,500	Children's Books for families visiting clinics in District 2		
Mendez	Real World Foundation, Inc.	57-1147217		\$4,000	Asthma Free School Zone.		
Mendez	Samaritans of New York, Inc.	13-3164464		\$5,000	Suicide Prevention.		
Mendez	Society of the Third Street Music School Settlement, Inc.	13-5596825		\$6,000	MILES: Music Instruction on the Lower East Side		
Mendez	St. Augustine's Project, Inc.	20-0386393		\$3,500	Development of the Slave Galleries Curriculum for the elementary and high school levels.		
Mendez	Theater for the New City Foundation, Inc., The	13-2694851		\$3,500	The Legacy Project.		
Mendez	Union Square Partnership	13-3004730		\$3,500	The USP's Education Program at Washington Irving High School.		
Mendez	Urban Dove, Inc., The	13-3997718		\$3,500	HiRisers Program.		
Mendez	Youth Service Opportunities Project	13-3155351		\$3,500	To expand opportunities for students to do volunteer service through their schools with hungry and homeless people.		
Monserrate	82nd Street Academics	20-0788352		\$3,500	Provide funding for support services to students in the community.		
Monserrate	ASOPEC Little League	11-3055295		\$4,000	Programming for little league.		
Monserrate	Big Apple Youth Soccer League	11-3376770	*	\$4,000	Funding for Soccer league for children in the community.	YMS Management Associates, Inc.	11-2756216
Monserrate	Centro Comunal Hermanos Unidos De Queens, Inc	26-2484175		\$8,500	To provide support for Community Little League.		
Monserrate	Corona Basketball League	26-0276417		\$3,500	Basketball programs for children in the community.	YMS Management Associates, Inc.	11-2756216

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Monserate	East Elmhurst Day Care	11-2258437	\$3,500	Provide Day Care to child of families in the community.		
Monserate	Elmcor Youth and Adult Activities, Inc.	11-2224539	* \$13,500	Youth recreation programs.		
Monserate	Eternal Love Baptist Church	EX212023	* \$10,000	To provide youth services in the community.		
Monserate	First Baptist Church of Corona NY, Inc.	11-2009943	* \$10,000	To provide youth activities and programs to community youth.		
Monserate	Garden School, Inc.	11-1631783	* \$5,000	To provide funding for programming and youth services for the Garden Charter School.		
Monserate	Garden School, Inc.	11-1631783	* \$3,500	To provide funding the for annual spring poetry festival in Jackson Heights.		
Monserate	Helping Our Guys and Girls Succeed, Inc.	11-2202969	\$5,000	Provide children's Programs.		
Monserate	Jackson Heights Early Learning Center	27-0141264	* \$3,500	To provide funding to Early Childhood Center for programs.	YMS Management Associates, Inc.	11-2756216
Monserate	La Asociacion Benefica Cultural Father Billini, Inc.	11-2548753	\$4,214	Provide funding for cultural youth programs and services in the community.		
Monserate	La Javilla Little League	20-2726950	* \$3,500	To provide support for the Little League in the community.	YMS Management Associates, Inc.	11-2756216
Monserate	League for Better Community Life, Inc.	11-6106597	* \$10,000	Programming for day care children.		
Monserate	Learning Tree Multit-Cultural Center, The	11-3381237	\$6,000	Music and Arts Programs for children.		
Monserate	Mount Horeb Baptist Church	11-2074467	* \$10,000	After-school, school year and summer youth programs for children 7-18, including meals, training, arts & crafts.		
Monserate	Mount Horeb Baptist Church	11-2074467	* \$7,000	To provide funding for foreclosure counseling program for the community.		
Monserate	New Day Foundation	23-7234933	\$1,500	To provide funding for the school programs in Corona.		
Monserate	New York Military Youth Cadets, Inc.	11-3581787	* \$9,000	Youth programs based on Cadets.		
Monserate	Queens Lesbian and Gay Community Center, Inc. (d/b/a Queens Pride House)	11-3331066	* \$3,500	Provide funding for youth activities and community services for the LGBT individuals and their families.		
Monserate	Queens Parents Little League		* \$3,500	Provide funding for Community Little League in the Community.	YMS Management Associates, Inc.	11-2756216
Monserate	Reconstruct Art	20-4617044	\$4,000	Youth Arts Program in Community.		
Monserate	Renaissance Charter School, The	11-3550391	\$5,000	To provide funding and programs for child and youth in the community.		
Monserate	St. Joan of Arc	11-1675278	* \$3,500	To offer activities (art, baseball, basketball, chess, soccer, cheerleading, and track) to youth in the area.		
Monserate	Unison Center for the Performing Arts Corp. (d/b/a Performing Arts Conservatory of New York)	11-3616634	\$3,500	Funding to provide After-School and Weekend instructions for children in the community.	Renaissance Charter School, The	11-3550391
				Operating expenses for youth services: recreational, sports, and other activities including but not limited to "National Night Out" Program.		
Nelson	60th Precinct Community Council	11-3312375	\$4,000			
Nelson	Agudath Israel Bais Binyamin	11-2814155	\$4,000	Operating expenses for youth services.		
Nelson	Amity Little League, Inc.	11-2705385	\$6,000	Little League Baseball Program for neighborhood youth for purchase of sporting equipment.	Jewish Community Council of Greater Coney Island	11-2665181
Nelson	Beth Medrash Marpeh	11-2588850	* \$4,000	Operating expenses for youth services.	Jewish Community Council of Greater Coney Island	11-2665181
Nelson	Brighton Neighborhood Association, Inc.	11-2435523	\$5,000	Dance Education For Youth Including Classical Ballet, Modern Dance, Ballroom, Latin dance and contemporary choreography.	Jewish Community Council of Greater Coney Island	11-2665181
Nelson	East Midwood Volunteer Ambulance Corps, Inc.	11-2655466	\$5,000	Youth training for EMS careers.		
Nelson	First Chernomorers USA, Inc.	11-3586786	* \$3,500	Soccer sports education for youth.		
Nelson	Haazinu Charitable Foundation	11-3037764	\$10,000	Services for facilitating mainstream education for hearing-impaired youth.		
Nelson	Home Sweet Home	11-2955614	\$10,000	Program for at-risk youth.		
Nelson	Ichud Mosdos Hachinuch of Brooklyn	03-0500351	* \$6,000	Providing self-contained classes for learning disabled children in mainstream schools.		
Nelson	Interparish Sports Association, Inc.	20-2695257	* \$7,500	Operating expenses, supplies, & equipment for youth programs.	Jewish Community Council of Greater Coney Island	11-2665181

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Nelson	Kings Bay YM-YWHA, Inc.	11-3068515	* \$7,000	Operating expenses for youth services.		
Nelson	Kings Bay Youth Organization, Inc.	11-6020722	* \$8,000	Operating expenses for youth services.		
Nelson	Lev Bais Yaakov	11-3371981	* \$10,000	Operating expenses for youth services.		
Nelson	Manhattan Beach Jewish Center	11-1687470	\$5,000	Operating expenses for youth services.		
Nelson	Masores Bais Yaakov	13-2902382	\$10,000	Operating expenses for youth services.		
Nelson	Mercaz Gan Yisroel Center, Inc. of Flatbush	20-0222173	\$5,000	Educational services for preschool children.		
Nelson	Ohr Halimud - The Multi-Sensory Learning Center	05-0548204	* \$5,000	Materials and services to meet special educational needs of dyslexic children.		
Nelson	Project Chazon	13-3549001	\$10,000	Operating expenses for youth services.		
Nelson	Rachel's Place Charitable Trust	01-6177158	* \$6,000	Program for at-risk girls.	Jewish Community Council of Greater Coney Island	11-2665181
Nelson	Shorefront YM-YWHA of Brighton and Manhattan Beach	11-3070228	\$5,000	Operating expenses for youth services.		
Nelson	Yeshiva Ohr Yitzchok	20-4839379	\$10,000	Operating expenses for youth recreation and development program for teens at risk.		
Nelson	Yeshiva Rabbi Chaim Berlin Fund	20-0635057	* \$5,714	Resource room operating expenses for children with learning disabilities.		
Oddo	American Red Cross in Greater New York	11-1631711	\$4,500	To enhance the emergency preparedness program.		
Oddo	Cadets Baseball Club, Inc.	11-2668901	* \$3,500	To purchase uniforms and supplies.		
Oddo	Catholic Charities Community Services, Archdiocese of New York	13-5562185	\$6,000	General enhancement of services.		
Oddo	Constitutional Education Foundation, Inc.	13-3513266	* \$4,000	For teacher workshops and staff development.		
Oddo	East Shore Little League	51-0237392	* \$10,000	To purchase equipment and pay utility bills.		
Oddo	Heartshare Human Services of New York	11-1633549	* \$3,500	After-school program.		
Oddo	Mid-Island Little League	23-7032781	\$3,500	Utility bills, and equipment purchases.		
Oddo	New York Center for Interpersonal Development	23-7085239	* \$4,000	Funds used towards salary of a development specialist.		
Oddo	New York Junior Tennis League, Inc.	23-7442256	\$9,714	Tennis camp at IS 2R & PS 41R on Staten Island.		
Oddo	Olympia Activities Center	13-3920157	\$6,000	General enhancement of services.		
Oddo	Our Lady Queen Of Peace	13-2695170	\$4,000	To purchase tables & chairs for gym.		
Oddo	Richard Willis Memorial Fund	13-3949376	* \$3,500	Three on Three tournament expenses.		
Oddo	St. Margaret Mary	13-5628563	* \$7,000	To pay utility bills.		
Oddo	Staten Island Baseball Old-timers Association	13-4033266	\$3,500	To purchase uniforms and trophies.		
Oddo	Staten Island Children's Campaign Charitable Trust	13-7081032	\$3,500	To fund recreational, education and counseling services to children in need on Staten Island.		
Oddo	Staten Island Ice Hockey Association, Inc.	13-2939069	* \$5,000	To provide ice hockey and ice skating instruction.		
Oddo	Staten Island Lighting AAU Basketball Club	13-4016802	\$4,500	To pay for gym fees.		
Oddo	Staten Island Padres Athletic Association	06-1317423	\$3,500	For the purchase of equipment and field expenses.		
Oddo	Ted Meyerstein Baseball League, Inc.	20-2500807	\$4,000	To provide funding support for equipment purchases.		
Oddo	United Activities Unlimited, Inc.	13-2921483	\$35,000	To provide funding fro summer camps.		
Oddo	West Shore Little League	13-3425081	* \$8,000	Utility bills, and equipment purchases.		
Oddo	Young Israel of Staten Island	13-2618386	\$5,000	To fund the organization's operating expenses.		
Oddo	Young Men's Christian Association of Greater New York - Staten Island Counseling Services	13-1624228	\$7,000	Little Steps program for 100 children with parent who suffers from drug addiction.		
Oddo	Zimmer Club Youth Conservation Program of Staten Island, Inc.	35-2262561	\$3,500	Youth conservation course and Huck Finn Swimming Program.		
Palma	Adopt-A-Friend, Inc.	22-3901303	\$5,000	Programmatic funds for programs and services.		
Palma	Bronx River Community Center	13-6400571	\$5,000	Program, services, and activities for youths.		
Palma	Bronxchester Boxing Club	06-1545820	* \$4,000	After-school boxing program.		
Palma	Children's Aid Society, The	13-5562191	\$5,000	Youth council.		
Palma	Cloud Institute for Sustainability Education, The	38-3645810	* \$5,000	Business development and participation in government program.		
Palma	Common Cents New York, Inc.	13-3613229	* \$5,000	To assist and engage youth in their community.		
Palma	Episcopal Social Services of New York, Inc.	13-3709095	\$10,000	After-school Program at PS 36.		
Palma	Girls' Vacation Fund, Inc. (d/b/a Girls Quest)	13-1954024	* \$5,500	To improve outreach and attendance for their programs for low-income families in New York City.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Palma	Humane Education Advocates Reaching Teachers (HEART), Inc.	41-2055310	*	\$15,000	Human living program at two district schools.		
Palma	Kips Bay Boys and Girls Club, Inc.	13-1623850		\$5,000	These funds will be provided for the youth football team.		
Palma	Kips Bay Boys and Girls Club, Inc.	13-1623850		\$15,000	These funds will be used for programs and services.		
Palma	Kiwanis Club of Parkchester Bronx Foundation, Inc.	13-3784508		\$8,500	Programmatic funds for programs, services, and activities.		
Palma	New York Junior Tennis League, Inc.	23-7442256		\$5,000	Junior Tennis League programs.		
Palma	Parkchester Little League	13-6162741		\$5,000	Little league program.		
Palma	Police Athletic League, Inc.	13-5596811		\$5,000	Inspire, support and motivate NYC youth using recreation, socialization, education and the arts.		
Palma	Rainbow After School Programs, Inc.	13-3716492	*	\$13,214	After-school program.		
Palma	Ranger Corps, Inc.	13-3864898	*	\$3,500	Funds to be used for program, events, and activities for Rangers.		
Palma	St. Anthony's Church		*	\$5,000	Arts and cultural program	Youth Ministries For Peace and Justice	13-4006535
Palma	United Coalition Association	20-2268752	*	\$20,000	Programming, services, activities, and events.		
Palma	Young Men's Christian Association of Greater New York - Bronx Branch	13-1624228		\$7,000	Programmatic funds for programs and services.		
Quinn	Child Abuse Prevention Program, Inc.	11-2864750	*	\$5,000	During the last school year, more than 2,176 third graders in Manhattan attended CAPP's one-of-a-kind Child Safety Workshop. This effective workshop utilizes life-size puppets to teach children the necessary skills to recognize, resist and report abuse an		
Quinn	Door, The - A Center of Alternatives, Inc.	13-6127348		\$10,000	The Door - A Center of Alternatives, Inc. was founded in 1972 as a multi-service youth development agency providing a full range of integrated services at a single site, free of charge to any adolescent between the ages of 12 and 21. The Door's mission is		
Quinn	Downtown United Soccer Club, Inc.	13-4130051	*	\$15,000	The funds will primarily go towards the salaries of our licensed coaches as well as to the necessary supplies to run our program, i.e. soccer balls, uniforms, pinnies etc. The target populations are the younger children in elementary school. CCI, Central		
Quinn	Gilgamesh Theatre Group, Inc.	13-3680874		\$5,000	To support the Arts in Education Project (interactive multi-cultural presentations with students including music, theater, dance and study guides), specifically artists fees, for interactive presentations for grades Pre-K to 8 in the Public Schools in Man		
Quinn	Greenwich House, Inc.	13-5562204		\$5,000	In 1987, six year-old Lisa Steinberg was beaten to death by her adoptive parents in their apartment less than ten blocks away from Greenwich House. Greenwich House responded to this tragedy by opening the Children's Safety Project (CSP), an intensive and		
Quinn	Greenwich Village Little League	13-3577081	*	\$10,000	GVLL's mission is to provide a safe and educational baseball and softball program for boys and girls aged 5-17 through competitive and non-competitive games with a focus on training and good sportsmanship. GVLL supports approximately 850 boys and girls w		
Quinn	Greenwich Village Youth Council, Inc.	13-3301412	*	\$10,000	This free league offers an exciting opportunity for youth to participate in a drug-free activity during the otherwise idle summer months. The league's provide them with a chance to reach and engage youth and to provide a consistent drug-free and alcohol-f		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Quinn	Hetrick-Martin Institute, Inc.	13-3104537	\$10,000	To support its Supportive Services Department providing wrap-around mental health, counseling, and food relief services to LGBTQ young people from across the New York metropolitan area.		
Quinn	Hudson Guild	13-5562989	\$40,714	The Guild will provide seamless services to 150 teens and young adults aged 13 to 24 years, providing them a safe and secure environment that gives them the ability to compete with peers from more resource-rich environment. Participants will learn the ski		
Quinn	New York Foundation for Architecture, Inc.	22-3047700	* \$5,000	This year the Center for Architecture Foundation offered two architecture classes as part of the curriculum for PS 3 til 6, a self supported afterschool program at PS 3 (490 Hudson Street). The main objective was to introduce kids to the basics of urban d		
Quinn	Npower New York, Inc.	13-4145441	* \$5,000	Begun in 2002 as a pilot program, the Technology Service Corps (TSC) offers a free, 18-week IT job training program to disadvantaged young people (ages 18-25), an overwhelming number from minority communities (83% of our admitted students are African Amer		
Quinn	Pencil, Inc.	22-3384302	* \$5,000	The requested funding would support efforts to both expand and enhance the Partnership Program.		
Quinn	TADA! Theater and Dance Alliance, Inc.	13-3311294	\$10,000	To help support the Resident Youth Ensemble/Mainstage Musical programs. The Ensemble Program provides comprehensive theater training, performance opportunities and youth development services to a socio-economically and ethnically diverse group of 70 NYC k		
Quinn	Ten O'Clock Classics	13-4153172	* \$6,000	Ten O' Classics music education program provides the following services free of charge Private and group lessons taught by recent graduates of the Juilliard School Instruments for home practice Educational outings to concerts and events at such venues as		
Quinn	Working Harbor Committee, Inc.	20-3396037	\$5,000	To sponsor a 2 hour narrated Hidden Harbor Boat Tour of the NY/NJ Harbors for up to 250 high school students from Council District 3. The purpose of the boat tour is to introduce the students to the importance of our working harbors on our local/global ec		
Quinn	Youth Communication/New York Center, Inc.	13-3047555	* \$5,000	The programs help young people acquire the skills and information they need to make thoughtful choices about their lives, contribute to their communities, and make the most of their educational and career opportunities.		
Recchia	Action For Progress, Inc.	13-3083712	* \$5,000	Childhood development and after school services.		
Recchia	American Red Cross in Greater New York	11-1631711	* \$25,000	To provide funding support for the learn to swim program which includes lifeguard training.		
Recchia	Arab American Association of New York, Inc.	11-3604756	* \$7,500	Youth and Adult programs including, but not limited to, after school tutoring, building bridges through basketball, girl talk workshops and a summer education program.		
Recchia	Associazioni Siciliane Unite de New York, Inc.	11-3416416	\$5,000	To provide funding support for senior programs at the Associazione Siciliane Uniti de New York.		
Recchia	Brooklyn Italian Youth Soccer Club, Inc.	11-3563329	* \$11,714	To provide funding support for a youth soccer program.		
Recchia	Catholic Charities Neighborhood Services, Inc.	11-2047151	\$5,000	To provide funding support for youth programs at Marilyn Jones Head Start.		
Recchia	City Parks Foundation	13-3561657	* \$5,000	Sports programs for kids in Kaiser Park.		
Recchia	Coney Island Cathedral of Deliverance	11-2744627	\$5,000	To support youth programs provided by the Coney Island Cathedral of Deliverance.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Recchia	Edith and Carl Marks Jewish Community House of Bensonhurst	11-1633484		\$7,500	To provide funding support for youth programs at the Edith and Carl Marks Jewish Community House of Bensonhurst.		
Recchia	Free Greek Community of the Three Ierarches	11-1865882	*	\$10,000	Youth educational and physical activates provided by Free Greek Community of the Three Ierarches		
Recchia	Friends of Kaiser Park	20-0763333		\$5,000	To support youth programs in Kaiser Park		
Recchia	Great Kills Little League	13-6197291		\$5,000	To support youth baseball programs for the community provided by the Great Kills Little League		
Recchia	Greater New York City Ice Hockey League	23-7001471	*	\$3,000	Free Ice Hockey Clinics for community.		
Recchia	Inner City Handball Association, Inc.	11-3102237	*	\$2,000	To support youth programming in the 43rd Council District; Recreational activities.	Bay Ridge Bensonhurst Beautification and Preservation Alliance	11-3233233
Recchia	New York Junior Tennis League, Inc.	23-7442256		\$5,000	To provide funding support for youth tennis programs in the 47th Council District.		
Recchia	Our Lady of Grace Roman Catholic Church	11-1694947	*	\$5,000	To provide funding support for youth programs at the Our Lady of Grace Teen Group.	Grace Gravesend Athletic Association	11-3019763
Recchia	Ryken Education Center	11-3544910	*	\$35,000	To provide funding to support quality educational services provided by the Ryken Center		
Recchia	St. Mary's Roman Catholic Church	11-1631816	*	\$5,000	Computer education classes for needy youth	Catholic Charities Neighborhood Services, Inc.	11-2047151
Reyna	Central Jewish Council, Inc.	11-3602492	*	\$3,500	Support for general operating expenses for social service organization that serves over 3,000 cases a year.		
Reyna	Ridgewood Bushwick Senior Citizens Council, Inc.	11-2453853	*	\$148,214	Funds will support programs that serve the communities of Bushwick, Ridgewood and Williamsburg with educational and community building events for seniors, youth and adults. Funds will be used for: materials, supplies and services that suport community ev		
Rivera	Aquinas Housing Corporation	13-3076810		\$24,000	Funding will go towards running the children's after-school program.		
Rivera	Common Cents New York, Inc.	13-3613229	*	\$10,000	The Penny Harvest Common Cents signature program partners with elementary and middle schools to develop student leaders that form groups to make decisions about how to provide grants and community services.		
Rivera	Fordham Bedford - Children's Services	13-3805049	*	\$20,000	To provide after-school programming.		
Rivera	Little Branches of Borinquen, Inc.	13-4049877	*	\$15,214	To provide infrastructural development through support services, training and technical assistance, program monitoring, and funding to Bronx based youth servicing organizations. Funding to be used for uniforms, travel expenses, instruments and other admin		
Rivera	Mary Mitchell Youth and Family Center, Inc.	13-3385032	*	\$15,000	To improve the lives of families and youth in the Crotona section of the Bronx through programs that expand opportunities, develop leadership, and build community. Run various community centered programs for the youth in the community.		
Rivera	Northwest Bronx Community and Clergy Coalition for Sistas and Brothas United	13-2806160		\$10,000	General Youth development activities includes service learning, values development, relationship building, social competency development, asset building, conflict resolution, and other leadership skills. Target populations are youth between the ages of 14		
Rivera	Phipps Community Development Corporation	13-2707665		\$20,000	Summer camp programming at Crotona Park West that includes literacy, friendship circles, aquatics, team sports, fitness and recreation, cooking, environmental science, photography, dance and drama, arts and crafts, BBQ, field days, and weekly specialty ac		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Rivera	Ranger Corps, Inc.	13-3864898	* \$17,500	Program based on the ROTC Academy for inner city youth which gives city kids a place to learn and experience activities in leadership and survival skills development. The program served approximately 45 kids last year and it expects to serve more kids thi		
Rivera	Tanima Productions, Inc.	13-3780465	* \$15,000	Purpose is to keep the youth in the community involved in meaningful cultural activities that serve to educate and familiarize the youth with their ethnic background and teach them to feel proud of their heritage through dance instruction.		
Rivera	Upper Bronx Neighborhood Association for Puerto Rican Affairs, Inc.	13-3266783	\$5,000	Enables Hispanic and African-American families to join the workforce, obtain education and training with access to quality and affordable child care. Funding to enhance the tutorial and homework help program by taking the children on cultural trips, provi		
Sanders, Jr	Battalion Pentecostal	11-3548121	\$10,000	To continue youth programming in the community.		
Sanders, Jr	Church of God Christian Academy	11-3031878	* \$5,000	Fund staff, professional services, and supplies.		
Sanders, Jr	Community Center of the Rockaway Peninsula, Inc.	11-3064561	\$3,500	To continue youth programming in the community.		
Sanders, Jr	Deerfield Area Association	11-2877303	* \$5,000	To continue offering youth programs and activities.		
Sanders, Jr	Haven Ministries	11-3380221	\$10,000	To continue youth programming in the community.		
Sanders, Jr	Independent Learners, Inc. Ready, Set, Go Too!	83-0473957	* \$5,000	To fund summer camp activities.		
Sanders, Jr	Kickers Youth Sports Association of South East Queens, Inc.	11-2988905	* \$7,714	To provide educational, sports, cultural activities to youth in SE Queens through team sports soccer.		
Sanders, Jr	Laurelton Little league	23-3128419	* \$8,000	To continue operations of little league programming.		
Sanders, Jr	Life Camp, Inc.	20-0814999	\$3,500	To continue and expand youth programming.		
Sanders, Jr	Margert Community Corporation	11-2534700	* \$65,000	To continue program and outreach in the district.		
Sanders, Jr	Martin De Porres School Youth Hospitality Center	42-1543894	\$3,500	For after-school and educational services to special needs students.		
Sanders, Jr	Ralph's Educational and Recreational Computer Services, Inc.	74-3178604	\$3,500	To educate teens about HIV/AIDS and STD's.		
Sanders, Jr	Rockaway Sports Association	06-4462716	* \$7,000	To continue providing sports activities for the youth of Council District 31		
Sanders, Jr	Rosedale Little League	52-1251209	* \$8,000	To continue youth sports and extracurricular activities.		
Sanders, Jr	Southern Queens Park Association, Inc.	11-2432846	\$7,000	To continue youth outreach and programming.		
Seabrook	Bronx African American Chamber of Commerce, Inc.	26-0338100	* \$10,000	Youth facility, community improvement, develop merchant association, preparing plans and design for new building, annual parade and festival year end tree lighting.		
Seabrook	Bronx Renaissance Community Theater	13-4180117	* \$15,000	To conduct weekly instrumental workshops at Edenwald Community Center serving youth from ages 7-16. In addition, provide instruction of keyboards, percussion, brass and strings. For a mass production in December performed by the youths and adult volunteer		
Seabrook	Community Works, Inc.	13-3580813	\$30,000	To continue Community Works' art programming for public schools students and community members in District 12.		
Seabrook	Emmanuel Baptist Church	13-3421183	* \$10,000	To improve the education of both the black and Hispanic youth in the community.		
Seabrook	Fund for the City of New York	13-2612524	\$5,000	Classical dance and community performance program for the North Bronx.		
Seabrook	New York Junior Tennis League, Inc.	23-7442256	\$51,714	To continue providing services to the youth of the community with sports facility and activities.		
Seabrook	North Bronx Youth Sports Association, Inc.	51-0500030	* \$10,000	Skills and fundamentals training for youth football, basketball, and cheerleading. Academic monitoring to ensure academic compliance with the program.		

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Seabrook	UJAMAA Black Theater, Inc.	13-3882348	* \$10,000	To train youth and adults in the area of the performance, and to give minorities an opportunity to be exposed to the cultural opportunities in Broadway Theater.		
Seabrook	Unity Neighborhood Center, Inc.	13-4085654	* \$10,000	To provide services to youth ages 6 to 18 in the area of recreation, education, and social services.		
Sears	110th Precinct Community Council		* \$5,000	To provide funds for community and scholarship programming.	Maspeth Town Hall, Inc.	23-7259702
Sears	115th Precinct Community Council		* \$3,500	To fund community programs.	Woodside on the Move, Inc.	11-2435565
Sears	115th Precinct Exploring Post 2115		* \$2,000	To fund youth programming.	Woodside on the Move, Inc.	11-2435565
Sears	AIDS Center of Queens County, Inc.	11-2837894	\$3,500	To fund youth programming.		
Sears	Chian Federation, The	51-0207719	* \$6,000	To fund youth programming.		
Sears	Dominico-American Society of Queens, Inc.	06-1389895	\$4,000	To fund ESL, computer and citizenship classes.		
Sears	Elmjack Community Little League, Inc.	11-2733609	* \$3,500	To provide funding for the little league.		
Sears	First Presbyterian Church of Newtown	11-1761484	* \$3,500	To provide funding for Greens for Queens Urban Farm.		
Sears	Indian Jewish Congregation of USA	01-0842939	\$5,000	To provide funds for community programming.		
Sears	Jackson Heights Beautification Group	11-2925587	\$3,000	To fund community programs.	Maspeth Town Hall, Inc.	23-7259702
Sears	Jewish Center of Jackson Heights	11-1681124	* \$15,000	To fund community programs.		
Sears	La Asociacion Benefica Cultural Father Billini, Inc.	11-2548753	* \$4,000	To fund youth programming.		
Sears	Law Enforcement Explorers Post 3110		* \$3,000	To fund youth programming.	Maspeth Town Hall, Inc.	23-7259702
Sears	Lefrak City Merchants Association	06-1276013	\$5,000	To fund community programs.		
Sears	Lefrak City Youth And Adult Activities Association, Inc.	11-3106422	* \$30,500	To fund community programs.		
Sears	Midori Foundation, Inc., The (d/b/a Midori and Friends)	13-3682472	\$5,000	To fund community programs.		
Sears	New York Military Youth Cadets, Inc.	11-3581787	* \$3,500	To fund community programs.		
Sears	Newtown Civic Association, Inc.	23-7446653	\$8,000	To fund community programs.		
Sears	Our Lady of the Angelus School	11-2202980	\$3,500	To fund after-school programs		
Sears	Project Lead, Inc.	13-3761446	* \$8,500	To fund youth programming.		
Sears	Queens Lesbian and Gay Community Center, Inc. (d/b/a Queens Pride House)	11-3331066	* \$4,000	To fund community programs.		
Sears	Renaissance Charter School, The	11-3550391	\$4,214	To fund supplemental arts and after-school programs.		
Sears	Resurrection Ascension School	11-2235934	\$3,500	To fund after-school programs.		
Sears	South Asian Youth Action	13-3943630	\$8,000	To fund academic and college preparation program.		
Sears	St. Joan of Arc	11-1675278	* \$7,000	To fund community programs.		
Stewart	67th Precinct Explorers		* \$2,500	To provide funding for a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	67th Precinct Police Athletic League		* \$2,500	To provide funding for a youth sports program.	YMS Management Associates, Inc.	11-2756216
Stewart	Abundant Life Community Service, Inc.		* \$4,714	To provide funding for a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	Brooklyn Knights Pathfinders	11-3390715	* \$5,000	To provide transportation for outreach activities and supply uniforms for the drum corp.	YMS Management Associates, Inc.	11-2756216
Stewart	Christian Haitian Sports Foundation		* \$10,000	To fund a youth sports program which includes basketball and soccer.	YMS Management Associates, Inc.	11-2756216
Stewart	Citizens for a Better Community		* \$2,000	For block beautification, banners for 5 blocks and youth programs.	YMS Management Associates, Inc.	11-2756216
Stewart	D'Radoes Steel Orchestra	34-2027954	* \$8,000	To teach steel pan music.	YMS Management Associates, Inc.	11-2756216
Stewart	East 34th Street Block Association		* \$2,000	To provide funding for a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	East 40th Street Block Association		* \$2,000	For tree guards, banners, and beautification.	YMS Management Associates, Inc.	11-2756216
Stewart	East Flatbush Ecumenical Council	06-1483690	* \$5,000	To supplement a youth music program.	YMS Management Associates, Inc.	11-2756216
Stewart	GEM Educational Program	43-2038355	* \$10,000	To enhance an after school program.	YMS Management Associates, Inc.	11-2756216
Stewart	Hamptonians New York	14-1861287	\$5,000	To fund a youth cultural festival in the Park.		
Stewart	Kids, Etcetera Daycare Center	11-3295520	* \$10,000	To provide funding for a youth day care program.	YMS Management Associates, Inc.	11-2756216
Stewart	Mildred Forde Young Models	59-3840756	\$4,000	To provide funding for a youth program, and uniforms for the dance group.	YMS Management Associates, Inc.	11-2756216
Stewart	New Hope Community Services	11-3511226	\$5,000	To provide youth leadership by providing mentoring for the children in the community.	YMS Management Associates, Inc.	11-2756216

Council Member	Legal Name	EIN	* Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Stewart	New Life Tabernacle		\$15,000	To provide funding for a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	Preparation Church of God	11-2840021	\$3,000	To provide funding for a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	Public School 119K	13-6400434	\$2,000	To print a school booklet.	YMS Management Associates, Inc.	11-2756216
Stewart	St. Augustine's Episcopal Church	11-2602182	\$10,000	To provide homework help for the children of East Flatbush.		
Stewart	St. Paul's Lutheran Church	41-1568278	\$5,000	To provide funding for youth programs.	YMS Management Associates, Inc.	11-2756216
Stewart	St. Paul's United Methodist	11-1775937	\$5,000	To supplement a youth program and provide education help.	YMS Management Associates, Inc.	11-2756216
Stewart	St. Stephen's Lutheran Church		\$5,000	To supplement a youth program.	YMS Management Associates, Inc.	11-2756216
Stewart	United Relief Association, Inc.	11-2708452	\$10,000	To provide assistance to the Haitian community.	YMS Management Associates, Inc.	11-2756216
Stewart	United States Steelband Association, Inc.	11-3612068	\$14,000	To teach steel pan music and advocacy.	YMS Management Associates, Inc.	11-2756216
Stewart	Rugby Family Services	11-3223904	\$5,000	To provide funding for after-school programs .		
Vacca	Allerton Pelham Parkway Mobile Community Patrol	31-1677845	\$7,500	To support neighborhood patrol, 49th Precinct National Night Out, and 49th Precinct Youth Activities.		
Vacca	Bronx Council on the Arts, Inc.	13-2601303	\$20,000	To support writers workshop program at local libraries.		
Vacca	Bronx House	13-1739935	\$35,000	To support teen center programming.		
Vacca	Neighborhood Initiatives Development Corporation (NIDC)	13-3110811	\$68,214	To support job readiness program at Columbus HS		
Vacca	New York Kids Theatrical Alliance	55-0830257	\$6,000	To produce two musical productions for local students.		
Vacca	Service Alliance for Youth	13-3354150	\$15,000	To support football and cheerleading activities.		
Vallone, Jr	American Wu Shu Society	01-0722399	\$8,000	Continuation of martial arts program for approximately 30 children.		
Vallone, Jr	Ansob Center for Refugees	11-3534833	\$5,000	To provide English language classes to newly arrived immigrants.		
Vallone, Jr	Astoria Performing Arts Center, Inc.	65-1209580	\$14,000	To continue puppetry/storytelling singing show for youth ages 3-12 in day care and schools.		
Vallone, Jr	Catholic Charities Neighborhood Services, Inc.	11-2047151	\$4,500	Comprehensive services for adolescents ages 17-21 in the Flowers With Care Program in Astoria. GED preparation, literacy program, counseling services, computer instructions.		
Vallone, Jr	Central Astoria Local Development Coalition, Inc.	11-2652331	\$5,000	To conduct summer FUN Children Series, A program of shows for children in local parks.		
Vallone, Jr	Elmjack Community Little League, Inc.	11-2733609	\$3,500	To continue little league baseball for approximately 500 children.		
Vallone, Jr	Federation of Hellenic Societies of Greater New York	11-2931965	\$3,500	After-school and weekend dance instruction program.		
Vallone, Jr	Federation of Italian American Organizations of Queens, Inc.	11-3102847	\$4,500	To maintain a soccer playing facility Mon.-Friday for approximately 300 children 6-16 years old.		
Vallone, Jr	Goodwill Industries of Greater New York and Northern New Jersey	13-1641068	\$7,000	To provide after-school and summer services to at risk youth in the Astoria/Long Island City area.		
Vallone, Jr	Hellenic American Neighborhood Action Committee, Inc. (HANAC)	11-2290832	\$25,000	HANAC Youth services is a program that services children 7-21 years old, targeting those without parental supervision and/or limited English language. Serves approximately 500 children.		
Vallone, Jr	Hellenic Orthodox Community of Astoria	11-1666821	\$5,000	To continue youth biddie league basketball and soccer programs. Serves approximately 100 children.		
Vallone, Jr	ICYP Youth Program of Astoria, Inc,	11-3227409	\$7,000	ICYP borough wide football program.		
Vallone, Jr	Most Precious Blood R.C. Church	11-1797187	\$16,714	To continue a multi-service after-school program including homework assistance, sports, music remediation and trips.		
Vallone, Jr	New York Anti-Crime Agency A.K.A.Community Anti-Crime Graffiti Program	20-8955479	\$5,000	To continue a program in local schools to teach youngsters about community service and responsibility. Students work with local businesses to maintain buildings graffiti free once the graffiti is removed.	Queens Overall Economic Development Corp. (QOEDC)	11-2436149

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vallone, Jr	Our Lady of Mount Carmel Queens CYO	11-1646314	*	\$8,000	Youth program including basketball, volleyball, dance. Serves approximately 250 children.		
Vallone, Jr	Pancyprian Association, Inc.	13-3101081	*	\$3,500	To purchase supplies and equipment for the Youth Soccer Club serving approximately 120 children ages 6-18.		
Vallone, Jr	Police Athletic League, Inc.	13-5596811		\$4,500	Supplies and equipment for the Youth Soccer Club serving approximately 120 children ages 6-18.		
Vallone, Jr	St. Francis of Assisi R.C. Church	11-1825075	*	\$6,000	After-school and weekend sports program for boys and girls ages 4-14.		
Vallone, Jr	St. Joseph R.C. Church	11-1631815	*	\$5,000	Sports programs for boys and girls. Serves approximately. 500 children.		
Vallone, Jr	St. Margaret Mary R.C. Church	11-1990641	*	\$11,000	To continue sports programs and afterschool tutoring for children ages 6-14. Program runs from Sept, to august.		
Vann	Antioch Community Services, Inc.	11-3101610	*	\$10,000	Program designed to motivate youth to excel, while assisting them in personal improvement.		
Vann	Bed Stuy's Project Re-Generation, Inc.	01-0596502	*	\$10,000	Assist in development of the Foot Soldiers program and in eliminating teenage idleness in Bedford-Stuyvesant.		
Vann	Big Apple Circus, Ltd.	13-2906037	*	\$5,000	Provide complimentary tickets to the circus for children facing physical challenges and economic adversity.		
Vann	Boys and Girls High School	13-6400434		\$13,500	Equipment for the football program and contribution to the high school's scholarship fund.	Bedford Stuyvesant Restoration Corporation	11-6083182
Vann	Brooklyn Historical Society, The	11-1630813		\$7,714	Strengthen and expand education programs that serve a culturally divers population of students in grades pre-K through 12.		
Vann	Brooklyn Youth Club of the National Association of Negro Business and Professional Women's Clubs, Inc.	00-0175488	*	\$5,000	Provide workshops to improve financial literacy of youth in Brooklyn.	Bedford Stuyvesant Restoration Corporation	11-6083182
Vann	Brownstoners of Bedford-Stuyvesant	38-3657065		\$7,000	Collaborate with community-based organizations and school communities to provide resources for parents and students.		
Vann	Central Brooklyn Martin Luther King Commission, Inc., The	11-3133360	*	\$2,000	Provide scholarships for participants seeking to attend college.	Bedford Stuyvesant Restoration Corporation	11-6083182
Vann	Child Abuse Prevention Program, Inc.	11-2864750		\$10,000	Running a Child Safety Workshop to teach children the necessary skills to recognize, resist and report abuse and neglect.		
Vann	Code Foundation, Inc., The	11-3301309		\$0	Engage elementary-grade to college-age youth in The Code Backstage technical training project.		
Vann	College Community Services, Inc.	11-6025023		\$5,000	Provide subsidized tickets to over 45,000 school children, parents and teachers.		
Vann	Common Cents New York, Inc.	13-3613229	*	\$5,000	Partner with elementary and middle schools to develop a new generation of caring, capable and informed young people.		
Vann	Community Counseling and Mediation	11-2675243	*	\$7,500	Implement a multi-cultural project that uses music as a tool to encourage academic, cognitive, and social development.		
Vann	Magnolia Tree Earth Center of Bedford Stuyvesant, Inc.	23-7303098	*	\$10,000	Provide environmental science centered programming and workshops for youth, ages 10-18.		
Vann	Medgar Evers College Community Council, Inc.	23-7359004		\$2,000	Provide scholarships for students attending Medgar Evers College.	Bedford Stuyvesant Restoration Corporation	11-6083182
Vann	Paul Robeson High School for Business & Technology	13-6400434		\$2,000	Provide scholarships for two graduating seniors who demonstrate academic achievement, financial need and leadership.	Bedford Stuyvesant Restoration Corporation	11-6083182
Vann	Police Athletic League, Inc.	13-5596811		\$10,000	Enhance after-school and summer camp experience at the PAL Center in Bedford Stuyvesant.		
Vann	Roots Revisited	11-3097483		\$0	Summer Youth Enrichment Program.		
Vann	SCO Family of Services	11-2777066		\$5,000	after-school programs, and health and fitness program.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Vann	Shoot Hoops Not Guns Basketball Association	30-0094503		\$5,000	Provide a competitive sports league for youth in New York City.		
Vann	Sky High Youth Services, Inc.	26-1566345			Organize a summer basketball tournament for inner-city youth.		
Vann	St. George's Community Development Corp.	11-3205962	*	\$10,000	Provide cultural arts programming to at-risk youth in the Bedford-Stuyvesant community.		
Vann	Vanguard Urban Improvement Association, Inc.	11-2442042	*	\$20,000	Provide academic enrichment to youth, ages 6-13 years old, in addition to cultural and recreational activities.		
Viverito	Aspira of New York, Inc.	13-6204790		\$5,000	ASPIRA will provide youth leadership development services to 400 High School students participating in our ASPIRA Clubs. The club average 25 students per club and each club is involved in planning community service projects, attend the annual Hispanic You		
Viverito	Association to Benefit Children, Inc.	13-3942646	*	\$5,000	The Association to Benefit Children (ABC) is seeking a grant of \$15,000 to support its therapeutic, academic and recreational youth services for school-aged children. ABC's comprehensive youth services include therapeutic after school and summer day cam		
Viverito	Ballet Tech Foundation, Inc.	13-2773475		\$5,000	Ballet Tech will introduce classical dance to 30,000 public school children citywide and provide tuition-free ballet training integrated with academic studies for 800 students. Among the schools where Ballet Tech conducts its outreach activities are 9 in		
Viverito	Bloomingtondale Family Program, Inc.	13-2638566	*	\$10,000	Expand program for after-school literacy.		
Viverito	Children's Aid Society, The	13-5562191		\$5,000	The Frederick Douglass Children's Center would like to request discretionary funds for our Boys Basketball program. The Center operates Monday - Friday 8:00 am to 9:00 pm and Saturday and Sunday 9:00 am to 6:00 pm. We operate programs for Headstart, A		
Viverito	Concrete Safaris, Inc.	20-4976317		\$5,214	At the request of Council Member Melissa Mark-Viverito and Elsie Encarnacion, Concrete Safaris respectfully submits the Fiscal Year 2009 Application For Funding to the legislative office of Council Member Melissa Mark-Viverito to request discretionary fun		
Viverito	East Harlem Tutorial Program, Inc.	23-7439789		\$5,000	A. Executive Summary East Harlem Tutorial Program (EHTP) respectfully requests \$10,000 in continued support of our innovative high school college and career preparation program, known as East Harlem University (EHU). This program works to ensure that our		
Viverito	Freedom Community Resource Center, Inc.	13-4043241	*	\$5,000	Freedom is seeking \$20,000 for the Young Gay Men of Color HIV/AIDS Advocacy Program to educate 15 young gay men of color, ages 14 to 19 years to become advocates of HIV/AIDS prevention and education.		
Viverito	Friends of P.S. 163, Inc.	20-1670261		\$6,000	P.S. 163 is requesting funds to cover the cost of a \$6,000, third-grade Mexican Folk Dance residency offered by Young Audiences, a group that has successfully run several arts residencies at the school (including storytelling for kindergarteners and first		
Viverito	Greenwich Village Youth Council, Inc.	13-3301412	*	\$5,000	We are requesting funding for the Greenwich Village Youth Council's (GVYC) drop-in program for at-risk LGBTQ youth at the Neutral Zone. A grant of \$5000 from your office would help support a teaching artist two nights a week to lead art and dance workshop		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito	Humane Education Advocates Reaching Teachers (HEART), Inc.	41-2055310	*	\$5,000	HEART requests support to expand its Humane Living Program (HLP) to students and schools in District 8. The HLP is a unique, multi-lesson age-appropriate humane and character education curriculum. It is provided in its full, ten lesson format over a ten w		
Viverito	In the Spirit of the Children, Inc.	13-4000928	*	\$7,000	In the Spirit of the Children is the only existing community-based non-residential program serving exclusively youth who have aged out of foster care in the five boroughs of New York. In the Spirit of the Children exists to provide youth exiting foster ca		
Viverito	Juice Jones Hoops 4 Kids	22-3977490	*	\$5,000	Pay for the annual father's day basketball tournament.	Westside Crime Prevention Program	13-3087186
Viverito	Keep Rising to the Top	13-3948379		\$17,500	Keep Rising to the Top, an East Harlem-based community dance group that uses urban dance as a vehicle to foster positive self-image and empowerment in young people, requests \$20,000 in support of its programs. Founded by respected hip-hop choreographer an		
Viverito	Making Books Sing, Inc.	13-4201577		\$5,000	Making Books Sing (MBS) is a thirteen-year old theatre and arts education organization. Established in 1996 as the family theatre and education program for the award-winning Vineyard Theatre, in 2001 MBS became an independent 501[c] 3 organization with th		
Viverito	Manna House Workshops, Inc.	13-2615433		\$5,000	Manna House Workshops has been serving the culturally and economically disadvantaged community of East Harlem and the greater New York area for over 40 years. Manna House provides high-quality music education, dance and voice training at low cost by fourt		
Viverito	Mano A Mano: Mexican Culture Without Borders	56-2545700		\$5,000	Mano a Mano is seeking funds to enable us to plan, implement and evaluate Posadas y Pastorelas, a Traditional Mexican Family Celebration at the Museum of the City of New York (MCNY) on December 14, 2008 from noon to 5:00pm. The planning and preparation ph		
Viverito	Maria Trinidad Sanchez Neighborhood Association	20-1806287		\$5,000	Organize summer baseball league.	Harlem Children's Zone, Inc.	23-7112974
Viverito	Museum of the City of New York	13-1624098		\$5,000	Neighborhood Explorers is a year-long interdisciplinary program, which teaches East Harlem high school students to use the principles of design, preservation, and planning to address neighborhood problems and how to become active participants in their com		
Viverito	Peace on the Street	85-0487649		\$10,000	Work with young people teaching them karate to improve health and self esteem.		
Viverito	Per Scholas, Inc.	04-3252955		\$10,000	The funding that your office will provide will help us work with at least 75 families at two schools in your district; Middle School 50 and Middle School 45 in Harlem. Your funding will pay for the project management, computers, computer distribution, tra		
Viverito	Reading Excellence and Discovery (READ) Foundation, Inc.	13-4091062		\$5,000	The purpose of READ is to prevent reading delays before they begin. To that end, READ recruits and trains middle and high school students to provide highly structured, research-based one-to-one tutoring to at-risk kindergarten and first grade students. RE		
Viverito	Westside Crime Prevention Program	13-3087186	*	\$6,000	To maintain and expand our Safe Haven project in the Councilmember Viverito's district by recruiting more Safe Haven locations and conducting Streetwise and Safe workshops in district schools.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Viverito	Youth Action Programs and Homes, Inc.	13-3203701	*	\$5,000	To prepare 40 "disconnected" youth enrolled in YAPH's YouthBuild program for tomorrow's workforce through work-experience/internships with E. Harlem small businesses and/or contractors.		
Weprin	American Martyrs Roman Catholic Church, Inc.	11-1816736		\$5,000	All funds go towards paying permit fees to lease the gym at PS 205Q on Bell Boulevard for sports (primarily basketball and volleyball) programs.		
Weprin	B'nai Brith Youth Organization	31-1794932	*	\$5,000	Social and recreational youth group serves over 500 youth, ages 15-18 with sports, leadership, social action, community service and social activities.		
Weprin	Child Center of New York, Inc., The	11-1733454	*	\$7,500	Support start up costs and ongoing delivery of service during the inception period for the OST program at MS 74.		
Weprin	Extra Inning Program, Inc., The	20-5543857	*	\$5,000	To offset the costs of 2008-09 season for latch key kids.		
Weprin	Federation of Organizations for the New York State Mentally Disabled, Inc.	23-7237931		\$5,000	Big Nosh vocation services is an employment program that combines an affirmative business with supported employment.		
Weprin	Glen Oaks Little League	11-3047106		\$5,000	For equipment and uniforms for baseball and softball in Queens.		
Weprin	Hollis Bellaire Queens Village Bellerose Athletic Association, Inc.	23-7204542		\$5,000	To support activities for boys and girls little league baseball serving over 600 neighborhood youth.		
Weprin	Holliswood Jewish Center	11-1887880		\$5,000	For educational and recreational services to approximately 130 youth for participation in sports, games, day trips, and learning groups on Saturday and Sunday mornings.		
Weprin	Holy Trinity Lutheran Community School	11-1770092		\$5,000	To provide homework help for 48 kids and 20 special needs kids.		
Weprin	Jamaica Estates Holliswood Little League, Inc.	11-2482609		\$5,000	For permits, umpires, safety equipment, uniforms, and other equipment.		
Weprin	Jewish Community Little League	11-3058694		\$5,000	Little league basketball program servicing almost 500 Children. Games played on Sun, Wed, & Thur.		
Weprin	Mosdos Bnos Frima	11-3505190	*	\$10,000	After-school service for children of low-income families in Brooklyn.		
Weprin	New York Junior Tennis League, Inc.	23-7442256		\$5,000	Floral Park and Bayside recreational and educational tennis programming.		
Weprin	New York Mayalee Sports Club	11-2970755	*	\$5,000	Summer soccer league.		
Weprin	Our Lady of Lourdes Church	11-1677499		\$5,000	To offset costs associated with trophies, uniforms, sporting equipment, for youth in Queens.		
Weprin	Project Hope, The New Directions, Inc.	11-3327651	*	\$7,500	For academic and youth leadership development training programs.		
Weprin	Project Lead, Inc.	13-3761446	*	\$7,000	For self-esteem, leadership, tutoring and homework assistance for youth.		
Weprin	Queens Health Coalition, Inc.	11-3320584		\$5,000	To provide support for mentoring and life skills tutorials.		
Weprin	Reformed Protestant Dutch Church in Queens	11-1976472		\$5,000	Funding for the Daybreak After-school program.		
Weprin	Songs of Love Foundation	11-3314191		\$8,714	To support costs associated with writing and performing songs for children who are severely ill.		
Weprin	Southern Queens Park Association, Inc.	11-2432846		\$5,000	To support academic enrichment Beacon Program at IS 8 which services hundreds of children and adults through education, recreational and social service programming.		
Weprin	Sports and Arts in Schools Foundation, Inc.	11-3112635		\$5,000	To support summer academic and sports camp at PS46 and Middle School League CHAPS program.		
Weprin	St. Nicholas Greek Orthodox Church	11-1808219		\$5,000	To offset costs associated with equipment and supplies for youth programs.		
Weprin	Workmen's Circle/Arbeter Ring, Inc.	13-6178558	*	\$4,000	Supports Yiddish Fest Concert-in-the-Park @ Cunningham Park.		
Weprin	Young Israel of Jamaica Estates	11-2518593	*	\$5,000	Involve youth to participate in sports, games, day trips, and learning groups on Saturday and Sundays.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Weprin	Youth and Tennis, Inc.	11-2576758	*	\$12,000	Tennis instruction given to 100-200 youth after school and summer break at various parks throughout Southern Queens.		
White, Jr	Bethany Baptist Church	11-2538705		\$13,000	To support a program that serves at-risk youth in the Southeast Queens area by providing for equipment, consultant/trainers fees, transportation and other programmatic related expenses.		
White, Jr	Bethel Gospel Tabernacle, Inc.	11-2517879	*	\$13,000	To provide general operating expenses, transportation, utilities and insurance to operate Camp Joharie (Summer Camp).		
White, Jr	Brooks Memorial United Methodist Church	11-1832868		\$17,000	To support community programs for children, youth and adults in the Jamaica/South Jamaica area		
White, Jr	Brothers Against Killing Each Other (BAKE)	11-3314475		\$8,500	To provide for space allocation, general operating expenses and the cost of providing services and programs to at-risk-youth in the following areas: anger management, health issues, peer pressure, and other development areas.	Southern Queens Park Association, Inc.	11-2432846
White, Jr	Business Leaders of Tomorrow Leadership Empowerment Center, Inc.	41-2068330		\$10,000	To provide continuing programs for youthful juvenile offenders in the Queens community in the 28th Council District.		
White, Jr	Doing It the Wright Way, Inc.	11-3468717	*	\$5,500	Funds will be used to cover general operating expenses, including space allocation, travel stipends and consultant fees.		
White, Jr	Faith Assembly Church	11-2772290		\$6,000	To provide programs, services, and to fund support services, and obtain any equipment necessary for at-risk-youth and their families.		
White, Jr	LP Fam's Youth Organization, Inc.	11-3489299		\$8,500	To support youth football, baseball and basketball, family and children's day, and a youth motivation program.		
White, Jr	Majority Baptist Church	22-2524081	*	\$5,000	To purchase more computers, printers, and accessories to increase our new computer center that will be centered in our educational buildings.		
White, Jr	No Doubt, Inc.	04-3686397	*	\$7,000	Funds will be used for travel to educational and recreational events, speakers and instructors, equipment, utilities and space rental, office supplies, t-shirts, training for staff, food and beverage and stipends for youth.		
White, Jr	Rochdale Village Little League	11-2414324		\$17,000	To support youth activities and little league baseball in and around the Jamaica area.		
White, Jr	Rochdale Village Social Services, Inc.	11-3397470		\$14,214	To support youth activities that will broaden the development and resources of at-risk-youth through technology, media production, arts and recreation.		
White, Jr	United Black Men of Queens Foundation, Inc.	11-2623993	*	\$17,000	To provide for mentoring and literacy activities to encompass high school aged students by assisting them with SAT preparation, other college entry examinations, as well as high school level tests in order to encourage and promote graduation.		
White, Jr	Where There's a Need, Inc.	83-0433048	*	\$10,000	To support the "Young Exponents" School Educational Program which educates students about the reality of cancer in children.		
Yassky	77th Precinct Community Council, Inc.	11-3463183	*	\$10,000	To support outings, conferences, special events, tournaments, athletic leagues and publications for the community, youth and seniors.		
Yassky	78th Precinct Community Council, Inc.	11-2947101		\$10,000	To pay for baseball and basketball equipment for children.		
Yassky	Brooklyn Information and Culture, Inc.	11-2547268		\$5,000	To support BRIC's arts and media programs.		

Council Member	Legal Name	EIN	*	Amount	Purpose of Funds	Fiscal Conduit Name	FC EIN
Yassky	Brooklyn Perinatal Network, Inc.	13-3428222		\$10,000	To provide perinatal screening to pregnant and parenting teens and young adults at risk for poor birth outcomes and perinatal depression of the Birthing Project and the Infant Mortality Project.		
Yassky	CBC Support Services Corporation	11-3468902		\$7,500	After-school tutorial program targeting the children in the Central Brooklyn Community (Bed-Stuy) at no cost to families.		
Yassky	Center for Anti-Violence Education (CAE), Inc., The	11-2444676		\$6,500	To provide funding for violence prevention programs. CAE's unique combination of physical activity, discussions, and role playing empowers young people to use their voices, increase their safety, and become active members of the community.		
Yassky	Council of Urban Professionals		*	\$10,000	To fund an after-school program for low-income families in Williamsburg.		
Yassky	HOPE Program, Inc., The	13-3268539		\$10,000	To provide soup kitchen support.		
Yassky	Ichud Mosdos Hachinuch of Brooklyn	03-0500351	*	\$15,000	To support the after-school program.		
Yassky	Neighbors Allied for Good Growth	11-3470943		\$5,000	To rent office space and walk-in community meeting space.		
Yassky	New York Road Runners Foundation, Inc.	13-3987945		\$11,714	To motivate and teach children to run and/or walk a minimum of a half mile, 3-5 times per week.		
Yassky	Old Stone House of Brooklyn	11-3032836	*	\$10,000	To provide support for education programs that serve more than 6,000 students citywide, as well as 14,000 annual visitors.		
Yassky	Open Space Alliance for Northern Brooklyn	01-0879087		\$10,000	To provide cultural programming at the Pool which attracts attendees well beyond the immediate vicinity.		
Yassky	Ralph-Lincoln Service Center, Inc.	11-2508257		\$6,000	The Youth Educational Services program will be academic enrichment through homework help and recreational activities resulting in sustainable academic gain.		
Yassky	Rooftop Films, Inc.	35-2323897		\$10,000	In 2008, Rooftop Films will present eight events on the lawn at Automotive High School, including live music and independent films made by local, national, and international filmmakers.		
Yassky	United Lubavitcher Yeshivoh	11-1797198		\$5,000	To educate and prepare youth for coping with today's trials and tribulations of life.		
Yassky	Young Men's Christian Association of Greater New York - Greenpoint	13-1624228		\$10,000	Funding will allow teens to develop leadership skills, learn responsibility, and engage in regular, fun, fitness, and educational activities.		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

APPENDIX 1 – TOTAL BY AGENCY AND UNIT OF APPROPRIATION

Agency	Agency #	U/A	Initiative	Initiative Amount	U/A Total	Agency Total
Borough President-Manhattan	010	001	Personal Services (PS) Increase	\$1,152,000		
			U/A 001 Total - PS		\$1,152,000	
			Agency 010 Total - Borough President-Manhattan			\$1,152,000
Borough President-Bronx	011	001	Personal Services (PS) Increase	\$846,358		
			U/A 001 Total - PS		\$846,358	
			Agency 011 Total - Borough President-Bronx			\$846,358
Borough President-Brooklyn	012	001	Personal Services (PS) Increase	\$1,277,698		
			U/A 001 Total - PS		\$1,277,698	
			Agency 012 Total - Borough President-Brooklyn			\$1,277,698
Borough President-Queens	013	001	Personal Services (PS) Increase	\$678,197		
			U/A 001 Total - PS		\$678,197	
			Agency 013 Total - Borough President-Queens			\$678,197
Borough President-Staten Island	014	001	Personal Services (PS) Increase	\$703,673		
			U/A 001 Total - PS		\$703,673	
			Agency 014 Total - Borough President-Staten Island			\$703,673
Dept. of Emergency Management	017	002	Emergency Preparedness Program	\$500,000		
			Local Initiatives	\$17,000		
			U/A 002 Total - OTPS		\$517,000	
			Agency 017 Total - Dept. of Emergency Management			\$517,000
Dept. of City Planning	030	002	Local Initiatives	\$50,000		
			U/A 002 Total - OTPS		\$50,000	
			Agency 030 Total - Dept. of City Planning			\$50,000
New York Public Library-Research	035	001	Restoration	\$1,253,000		
			Local Initiatives	\$5,000		
			U/A 001 Total - LumpSum Appropriation		\$1,258,000	
			Agency 035 Total - New York Public Library-Research			\$1,258,000
New York Public Library	037	006	Restoration	\$5,998,000		
			U/A 006 Total - Systemwide Services		\$5,998,000	
			Agency 037 Total - New York Public Library			\$5,998,000
Brooklyn Public Library	038	001	Restoration	\$4,413,000		
			U/A 001 Total - LumpSum Appropriation		\$4,413,000	

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Agency 038 Total - Brooklyn Public Library				\$4,413,000
Queens Borough Public Library	039	001	Restoration	\$4,336,000
U/A 001 Total - LumpSum Appropriation				\$4,336,000
Agency 039 Total - Queens Borough Public Library				\$4,336,000
Department of Education	040	401	School Budgets Restoration	\$125,000,000
U/A 401 Total - General Instruction & School Leadership-PS				\$125,000,000
		402	Teacher's Choice	\$13,000,000
			Local Initiatives	\$1,320,357
U/A 402 Total - General Instruction & School Leadership-OTPS				\$14,320,357
		435	Custodial Operations Restoration	
U/A 435 Total - School Facilities-PS				\$0
		454	Young Women's Leadership Foundation	\$300,000
			Executive Leadership Institute	\$300,000
			Urban Advantage - Science Initiative	\$2,000,000
			Dropout Prevention and Intervention Initiative	\$2,000,000
			Computers for Youth	\$250,000
			National Foundation for Teaching Entrepreneurship	\$110,000
			Advocates for Children Helpline	\$200,000
			Local Initiatives	\$520,000
U/A 454 Total - Central Administration-OTPS				\$5,680,000
		474	Peter Vallone Scholarship	\$250,000
U/A 474 Total - Non-Pub. Schools & Fashion Institute of Tech.				\$250,000
Agency 040 Total - Department of Education				\$145,250,357
City University of New York	042	001	CC Restoration	\$10,878,000
			CC Restoration	\$3,912,682
			Safety Net Program	\$4,000,000
			Creative Arts Team	\$400,000
			Dominican Studies Institute	\$470,000
			Puerto Rican Studies Institute	\$469,000
			Jobs to Build On	\$5,000,000
			Black Male Empowerment Initiative	\$2,500,000
			Veteran Resource Center	\$500,000
			Local Initiatives	\$1,063,400
U/A 001 Total - Community Colleges-OTPS				\$29,193,082

Fiscal 2009 Adopted Expense Budget Adjustments Summary

		002	CC Restoration	\$3,718,000		
			CC Restoration	\$1,337,318		
			U/A 002 Total - Community Colleges-PS		\$5,055,318	
		005	Peter Vallone Scholarship	\$6,750,000		
			U/A 005 Total - Educational Aid		\$6,750,000	
			Agency 042 Total - City University of New York			\$40,998,400
Police Department	056	100	Local Initiatives	\$62,500		
			U/A 100 Total - Operation-OTPS		\$62,500	
			Agency 056 Total - Police Department			\$62,500
Fire Department	057	005	Local Initiatives	\$135,500		
			U/A 005 Total - Executive Administrative-OTPS		\$135,500	
			Agency 057 Total - Fire Department			\$135,500
Administration for Children's Services	068	004	Provider's Choice	\$1,200,000		
			Working Parents for a Working New York	\$300,000		
			Local Initiatives	\$387,500		
			U/A 004 Total - Headstart/Day Care-OTPS		\$1,887,500	
		006	CONNECT Domestic Violence Program	\$270,000		
			Child Safety Initiative	\$3,700,000		
			Local Initiatives	\$171,000		
			U/A 006 Total - Child Welfare-OTPS		\$4,141,000	
			Agency 068 Total - Administration for Children's Services			\$6,028,500
Human Resources Administration/ Department of Social Services (HRA/DSS)	069	104	Managed Care Consumer Assistance Program	\$2,000,000		
			U/A 104 Total - Medical Assistance-OTPS		\$2,000,000	
		105	Emergency Food Assistance Program	\$1,500,000		
			Local Initiatives	\$515,200		
			U/A 105 Total - Adult Services-OTPS		\$2,015,200	
			Agency 069 Total - HRA/DSS			\$4,015,200
Department of Homeless Services	071	200	Adult Rental Assistance Program	\$900,000		
			Citywide "Homeless Prevention Fund"	\$250,000		
			Local Initiatives	\$665,250		
			U/A 200 Total - OTPS		\$1,815,250	
			Agency 071 Total - Department of Homeless Services			\$1,815,250
Miscellaneous	098	002	Alternative-to-Incarceration Programs	\$4,600,000		
			Legal Services NYC - Keeping Families Together	\$300,000		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

			Citywide Civil Legal Services	\$1,500,000		
			Supplemental Security Income/Unemployment Insurance	\$1,300,000		
			Legal Services for Domestic Violence Victims	\$350,000		
			Sanctuary for Families-Immigrant Battered Women's Initiative	\$500,000		
			Domestic Violence and Empowerment (DoVE) Initiative	\$3,000,000		
			Legal Services for the Working Poor	\$1,050,000		
			MFY Legal Services	\$100,000		
			Safe Horizon - Child Advocacy Centers	\$500,000		
			Brooklyn Family Justice Center	\$200,000		
			Center for Court Innovation	\$500,000		
			Sexual Assault Initiative	\$332,500		
			Legal Information for Families Today (LIFT)	\$500,000		
			Local Initiatives	\$566,500		
			U/A 002 Total - OTPS		\$15,299,000	
	005		Legal Aid Society-Criminal Defense Funding	\$8,650,000		
			Neighborhood Defender Service	\$3,000,000		
			U/A 005 Total - Indigent Defense Services		\$11,650,000	
			Agency 098 Total - Miscellaneous			\$26,949,000
Public Advocate	101	001	Personal Services (PS) Increase	\$863,000		
			U/A 001 Total - PS		\$863,000	
			Agency 101 Total - Public Advocate			\$863,000
City Clerk	103	001	Personal Services (PS) Increase	\$100,000		
			U/A 001 Total - PS		\$100,000	
			Agency 103 Total - City Clerk			\$100,000
Department for the Aging	125	003	Council Member Discretionary Funds	\$5,546,250		
			Transportation Operating Costs	\$3,000,000		
			Information and Referral Contracts	\$1,500,000		
			CityMeals on Wheels	\$1,000,000		
			Senior Meals - Increase in Raw Food Costs	\$4,000,000		
			Space Costs for Senior Centers	\$2,500,000		
			NORC Supportive Service Program	\$1,000,000		
			Borough Presidents Discretionary Funding	\$533,000		
			Healthy Aging	\$1,350,000		
			Seniors Meet the Arts (SM/ARTS)	\$1,100,000		
			NYCHA Community Services	\$18,000,000		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

		Local Initiatives	\$3,938,335	
		U/A 003 Total - Community Programs-OTPS		\$43,467,585
		Agency 125 Total - Department for the Aging		\$43,467,585
Department of Cultural Affairs	126	003	Cultural Development Fund Restoration	\$1,240,368
			Coalition of Theatres in Color	\$800,000
			Local Initiatives	\$2,405,547
			U/A 003 Total - Cultural Programs-OTPS	\$4,445,915
		004	CIG Restoration	\$691,281
			U/A 004 Total - Metropolitan Museum of Art	\$691,281
		005	CIG Restoration	\$290,233
			Local Initiatives	\$15,000
			U/A 005 Total - New York Botanical Garden	\$305,233
		006	CIG Restoration	\$573,829
			Local Initiatives	\$52,875
			U/A 006 Total - American Museum of Natural History	\$626,704
		007	CIG Restoration	\$526,989
			Local Initiatives	\$19,000
			U/A 007 Total - Wildlife Conservation Society	\$545,989
		008	CIG Restoration	\$379,545
			Local Initiatives	\$10,000
			U/A 008 Total - Brooklyn Museum	\$389,545
		009	CIG Restoration	\$81,044
			Local Initiatives	\$25,000
			U/A 009 Total - Brooklyn Children's Museum	\$106,044
		010	CIG Restoration	\$141,860
			U/A 010 Total - Brooklyn Botanical Garden	\$141,860
		011	CIG Restoration	\$42,392
			Local Initiatives	\$5,000
			U/A 011 Total - Queens Botanical Garden	\$47,392
		012	CIG Restoration	\$65,264
			Local Initiatives	\$8,000
			U/A 012 Total - New York Hall of Science	\$73,264
		013	CIG Restoration	\$36,336
			U/A 013 Total - SI Institute of Arts and Sciences	\$36,336
		014	CIG Restoration	\$55,092
			U/A 014 Total - SI Zoological Society	\$55,092

Fiscal 2009 Adopted Expense Budget Adjustments Summary

		015	CIG Restoration	\$28,495		
			U/A 015 Total - SI Historical Society		\$28,495	
		016	CIG Restoration	\$54,989		
			U/A 016 Total - Museum of the City of New York		\$54,989	
		017	CIG Restoration	\$40,972		
			U/A 017 Total - Wave Hill		\$40,972	
		019	CIG Restoration	\$143,595		
			Local Initiatives	\$51,875		
			U/A 019 Total - Brooklyn Academy of Music		\$195,470	
		020	CIG Restoration	\$51,107		
			U/A 020 Total - Snug Harbor Cultural Center		\$51,107	
		021	CIG Restoration	\$28,409		
			Local Initiatives	\$5,000		
			U/A 021 Total - Studio Museum in Harlem		\$33,409	
		022	CIG Restoration	\$492,583		
			Local Initiatives	\$59,625		
			U/A 022 Total - Other Cultural Institutions		\$552,208	
		024	CIG Restoration	\$35,617		
			U/A 024 Total - NY Shakespeare Festival		\$35,617	
			Agency 126 Total - Department of Cultural Affairs			\$8,456,922
Department of Juvenile Justice	130	002	Discharge Planning/In-Detention Services	\$640,000		
			U/A 002 Total - Operations-OTPS		\$640,000	
			Agency 130 Total - Department of Juvenile Justice			\$640,000
Dept. of Youth & Community Development	260	005	Immigrant Initiative	\$5,000,000		
			Sanctuary for Families - Economic Stability Project	\$150,000		
			Food Pantries Initiative	\$505,000		
			Expand Access to Fresh Produce for All New Yorkers	\$270,000		
			WHEDCo	\$255,000		
			Adult Literacy Services Initiative	\$1,000,000		
			Local Initiatives	\$5,534,348		
			U/A 005 Total - Community Development-OTPS		\$12,714,348	
		312	Council Member Discretionary Funds	\$7,723,700		
			Summer Youth Employment Program	\$6,600,000		
			Cultural After School Adventure (CASA)	\$2,850,000		
			Beacons	\$3,000,000		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

			After Three Corporation	\$3,800,000	
			Shelter Beds for At Risk, Runaway, & Homeless Youth	\$1,670,000	
			Neighborhood Youth Alliance/Street Outreach	\$1,000,000	
			Sports and Arts in School Foundation	\$1,200,000	
			New York Junior Tennis League	\$800,000	
			Virtual Y	\$500,000	
			Campaign for Fiscal Equity	\$50,000	
			Local Initiatives	\$9,326,656	
			U/A 312 Total - OTPS		\$38,520,356
			Agency Total-Dept. of Youth and Community Development		\$51,234,704
Community Boards	499	001	PEG Restoration	\$590,000	
			U/A 001 Total - PS		\$590,000
		002	Manhattan Community Board #3-Local Initiatives	\$5,000	
			Manhattan Community Board #7-Local Initiatives	\$10,000	
			Manhattan Community Board #9-Local Initiatives	\$10,000	
			Manhattan Community Board #10-Local Initiatives	\$50,000	
			Manhattan Community Board #11-Local Initiatives	\$10,000	
			Bronx Community Board #3-Local Initiatives	\$4,067	
			Bronx Community Board #4-Local Initiatives	\$4,060	
			Bronx Community Board #5-Local Initiatives	\$7,560	
			Queens Community Board #3-Local Initiatives	\$5,000	
			Brooklyn Community Board #12-Local Initiatives	\$6,500	
			U/A 002 Total - OTPS		\$112,187
			Agency 499 Total - Community Boards		\$702,187
Department of Small Business Services	801	002	Garment Industry Development Corporation	\$336,000	
			Small Business and Job Development	\$442,000	
			Financial Literacy	\$300,000	
			Funding for MWBE Leadership Association	\$1,000,000	
			Move Smart/Stay Lean	\$300,000	
			Non-Traditional Employment for Women Initiative	\$150,000	
			Consortium for Worker Education (CWE)	\$2,284,000	
			Workforce Development	\$1,500,000	
			Commercial Revitalization-Bronx	\$250,000	
			Local Initiatives	\$2,391,339	
			U/A 002 Total - OTPS		\$8,953,339

Fiscal 2009 Adopted Expense Budget Adjustments Summary

		Local Initiatives	\$75,000	
		U/A 009 Total - Economic Planning/Film		\$75,000
		Agency 801 Total - Department of Small Business		
		Services		\$9,028,339
Housing Preservation and Development	806	009	Community Consultant Contracts	\$830,000
			Neighborhood Preservation Consultants	\$410,000
			Anti-Predatory Lending Contracts	\$360,000
			Housing Preservation Initiative	\$1,500,000
			Mortgage Foreclosure Emergency Prevention Program	\$1,250,000
			Local Initiatives	\$1,121,250
			U/A 009 Total - Office of Development-OTPS	\$5,471,250
		011	Anti-eviction Legal Services	\$2,250,000
			Housing Court Information Services	\$500,000
			U/A 011 Total - Office of Housing Preservation-OTPS	\$2,750,000
			Agency 806 Total - Housing Preservation and	
			Development	\$8,221,250
Dept. of Health and Mental Hygiene	816	112	HIV/AIDS Prevention and Education	\$1,664,000
			Faith-Based HIV/AIDS Prevention	\$2,000,000
			HIV Prevention and Health Literacy for Seniors	\$640,000
			Rapid HIV Testing	\$2,000,000
			Harm Reduction Initiative	\$1,500,000
			Local Initiatives	\$999,500
			U/A 112 Total - Disease Control and Epidemiology-OTPS	\$8,803,500
		113	Infant Mortality Initiative	\$3,546,000
			Cancer Initiatives	\$1,500,000
			Family Planning	\$368,000
			Obesity Prevention Initiative	\$3,000,000
			Comprehensive Podiatric Medical Screening School-based program.	\$500,000
			Asthma Control Program	\$545,000
			Local Initiatives	\$1,415,857
			U/A 113 Total - Health Promotion & Disease Prevention-OTPS	\$10,874,857
		114	Primary Care Development Corporation (Emergency Preparedness)	\$1,000,000
			Local Initiatives	\$343,500

Fiscal 2009 Adopted Expense Budget Adjustments Summary

				U/A 114 Total - Environmental Health-OTPS	\$1,343,500	
	117		Child Health Clinics	\$5,000,000		
			NYU Mobile Dental Van	\$268,000		
				U/A 117 Total - Health Care Access and Improvement-OTPS		\$5,268,000
	120		Children-Under Five	\$1,637,000		
			Geriatric Mental Health Services	\$2,400,000		
			Mental Health Contracts	\$986,749		
			Local Initiatives	\$460,500		
				U/A 120 Total - Mental Health		\$5,484,249
	121		Young Adult Institute and Workshop	\$400,000		
			Autism Awareness Initiative	\$1,575,000		
			Local Initiatives	\$130,500		
				U/A 121 Total - Mental Retard. & Developmental Disabilities		\$2,105,500
	122		Alcoholism and Substance Abuse - Voluntary Sector			
			Contracts	\$572,000		
			Local Initiatives	\$20,000		
				U/A 122 Total - Chemical Dependency & Substance Abuse		\$592,000
				Agency 816 Total - Dept. of Health and Mental Hygiene		\$34,471,606
Health and Hospitals Corporation	819	001	Local Initiatives	\$131,000		
				U/A 001 Total - Lump Sum Appropriation		\$131,000
				Agency 819 Total - Health and Hospitals Corporation		\$131,000
Department of Sanitation	827	102	Supplemental Basket Collection on Sundays and Holidays	\$1,400,000		
				U/A 102 Total - Cleaning and Collection-PS		\$1,400,000
		109	Local Initiatives	\$166,357		
				U/A 109 Total - Cleaning and Collection-OTPS		\$166,357
				Agency 827 Total - Department of Sanitation		\$1,566,357
Department of Transportation	841	007	Local Initiatives	\$28,000		
				U/A 007 Total - Bureau of Bridges-OTPS		\$28,000
		013	Local Initiatives	\$4,000		
				U/A 013 Total - Transit Operations-OTPS		\$4,000
		014	Local Initiatives	\$8,000		
				U/A 014 Total - Traffic Operations-OTPS		\$8,000
				Agency 841 Total - Department of Transportation		\$40,000
Department of Parks and Recreation	846	002	Playground Associates	\$1,000,000		

Fiscal 2009 Adopted Expense Budget Adjustments Summary

U/A 002 Total - Maintenance and Operations-PS				\$1,000,000		
	006		Local Initiatives	\$988,525		
U/A 006 Total - Maintenance and Operations-OTPS					\$988,525	
Agency 846 Total - Department of Parks and Recreation						\$1,988,525
DoITT	858	200	Local Initiatives	\$60,000		
U/A 200 Total - OTPS					\$60,000	
Agency 858 Total - DoITT						\$60,000
District Attorney-New York	901	001	PS Funding Restoration	\$1,100,400		
U/A 001 Total - PS					\$1,100,400	
Agency 901 Total - District Attorney-New York						\$1,100,400
District Attorney-Bronx	902	001	PS Funding Restoration	\$640,900		
U/A 001 Total - PS					\$640,900	
Agency 902 Total - District Attorney-Bronx						\$640,900
District Attorney-Kings	903	001	PS Funding Restoration	\$946,500		
U/A 001 Total - PS					\$946,500	
Agency 903 Total - District Attorney-Kings						\$946,500
District Attorney-Queens	904	001	PS Funding Restoration	\$539,900		
U/A 001 Total - PS					\$539,900	
Agency 904 Total - District Attorney-Queens						\$539,900
District Attorney-Richmond	905	001	PS Funding Restoration	\$102,300		
U/A 001 Total - PS					\$102,300	
Agency 905 Total - District Attorney-Richmond						\$102,300
Special Narcotics Prosecutor	906	001	PS Funding Restoration	\$850,000		
U/A 001 Total - PS					\$850,000	
Agency 906 Total - Special Narcotics Prosecutor						\$850,000
Public Administrator-New York	941	001	PS Enhancement	\$112,444		
U/A 001 Total - PS					\$112,444	
Agency 941 Total - Public Administrator-New York						\$112,444
Public Administrator-Bronx	942	001	PS Enhancement	\$74,514		
U/A 001 Total - PS					\$74,514	
Agency 942 Total - Public Administrator-Bronx						\$74,514
Public Administrator-Kings	943	001	PS Enhancement	\$79,609		
U/A 001 Total - PS					\$79,609	
Agency 943 Total - Public Administrator-Kings						\$79,609
Public Administrator-Queens	944	001	PS Enhancement	\$73,262		
U/A 001 Total - PS					\$73,262	

Fiscal 2009 Adopted Expense Budget Adjustments Summary

Agency 944 Total - Public Administrator-Queens				\$73,262
Public Administrator-Richmond	945	001	PS Enhancement	\$68,800
U/A 001 Total - PS				\$68,800
Agency 945 Total - Public Administrator-Richmond				\$68,800
TOTAL CITYWIDE RESTORATION AMOUNT				\$412,044,737

Fiscal 2009 Adopted Expense Budget Adjustments Summary

BUDGET DISCLOSURES

The following disclosures were made by Council Members pursuant to City conflicts of interest rules. The disclosures were required if the Member, or anyone with whom the Member was associated, was involved with a group for which the Member sought funding. Certain involvements, however, do not require disclosure, including board memberships without a vote (usually, *ex officio* or honorary), advisory board memberships, non-policy making volunteer positions, and ordinary memberships in organizations. Accordingly, such disclosures are not included here.

Disclosing Council Member	Entity Funded	Person Involved with Group and Relationship to Member	Position with Funded Entity
Brewer	Hunter College / Public Service Scholars	Self	Teacher
Brewer	New York Historical Society	Spouse	Tour Guide / Lecturer
Comrie	York College	Spouse	Administration
Comrie	King Manor Museum	Spouse	Unpaid board member
Comrie	Harvest Revival Full Gospel Baptist Church	Campaign treasurer	Founder, District Director
Felder	Yeled V'Yalda Early Childhood Center, Inc.	Sister	Education Director, Farragut Road Head Start
Fidler	Community School District 22 / Region 6	Spouse	Substitute teacher
Gentile	IS 259	Sister	Parent coordinator
Gerson	Friends of LaGuardia Place	Mother	Unpaid board member
Jackson	NYC Public Access Law Library	Self	Unpaid trustee
Jackson	WHCR, City College Radio Station	Self	Unpaid trustee
Martinez	ARC XVI Ft. Washington	Sister	Program aide
Mendez	Las Buenas Amigas	Partner	Unpaid board member
Quinn	The Hetrick Martin Institute	Partner	Unpaid board member
Recchia	PS 215	Daughters	Students
Vacca	City College of New York	Self	Adjunct professor at Queens College
Vacca	PS 304	Spouse	Teacher
Vacca	PS 175	Daughter	Student
Vacca	City Island Baseball Club Inc.	Daughter	Softball player
Vacca	Bronx Arts Ensemble	Daughter	Afterschool program participant
Vann	Medgar Evers College, CUNY	Daughter	Director, Office for Academic Transformation and Success
Vann	Medgar Evers College, CUNY	Daughter	Administrative Coordinator, College Now Program
Vann	Medgar Evers College, CUNY	Son-in-law	Graphic Designer
Weprin	Queensborough Community College	Spouse	Special Events Coordinator