

HUNGER IS A PROBLEM.
I AM A SOLUTION.

I CAME.
I PACKED.
I SERVED.

2019

NYC Volunteers Count

Mission

NYC Service builds partnerships to deepen and expand civic engagement through volunteer and service programs, creating sustainable change for our city's greatest needs.

Vision

We unite New Yorkers in service to advance lifelong civic engagement for a more equitable and inclusive city.

Table of Contents

Message from NYC Chief Service Officer Anusha Venkataraman	4
Introduction	6
2019 Volunteers Count Overview	10
NYC Civic Engagement Survey	12
How Engaged is New York City?	13
2019 Mayoral Service Recognition Awards	14
Appendix: 2019 Volunteers Count Participating Organizations & City Agencies	16

Message from NYC Chief Service Officer Anusha Venkataraman

January 2021

Dear New Yorkers,

We are so pleased to present to you the 2019 Volunteers Count report from NYC Service. This is not the year any of us expected, and as you might imagine, we certainly planned on presenting this important data much closer to 2019 than early 2021. While the information and stories presented in this report were collected before the pandemic, they form a baseline through which we can understand the robust civic engagement that has marked 2020.

Service and civic engagement take many forms, and can look like many different things. Voting is civic engagement, and communities are turning out in record numbers to ensure their voices and votes count. Protest and mass mobilization are also civic engagement, such as we saw following the murder of George Floyd earlier this year. And volunteering, of course, is civic engagement.

Almost 550 City agencies and organizations, ranging from small grassroots neighborhood groups to large institutions such as hospitals, reported over 661,000 volunteers serving with them in 2019. And, roughly 360,000 young people engaged in service in New York City public schools. These one million plus volunteers took on a range of roles and responsibilities, and together served to make New York City a more equitable, just, and sustainable city to live in.

No doubt, this is an undercount – New Yorkers are fiercely dedicated to their communities, and serve in many ways not always thought of or reported as “volunteering.” We must be mindful of how volunteerism is defined – and in particular, the inclusion of service within faith-based communities, which is how many communities of color and immigrant communities serve. Aiding and supporting neighbors in need is also service – whether direct and informal, or organized through a mutual aid network. Forming and promoting an expansive and inclusive vision of service is at its core an equity issue, and a prerequisite for taking an anti-racist approach to service. With the release of the *2019 Volunteers Count* report and the *NYC Civic Engagement Survey* shared within it, we lift up the breadth and diversity of service in New York City.

We also begin the process of centering service, and civic engagement at large, as not just “nice” but wholly necessary in addressing our city’s and our country’s greatest challenges. Traditional volunteerism often focuses on intention - “doing good,” “giving back.” But leaving service in the frame of “nice” prevents us from looking at the systemic impact these acts of service have, and their power to either dismantle or reinforce systems of exclusion and oppression in all their insidious forms. Though not always overtly political, service is not neutral.

While we don’t yet have a complete picture of the last year, we know that this year looks different; civic engagement looks different, and we expect more from it. And it is often those messier forms of civic engagement where we can have the greatest impact on transforming institutions and effecting systemic change.

We at NYC Service look forward to continuing to support our partners, city agencies, volunteers, and all New Yorkers in expanding opportunities for civic engagement and service in every corner of the city. Together, we are building a more vibrant democracy and a more equitable and just city.

Thank you for all you do, and for being there for each other.

Yours in service,

A handwritten signature in blue ink that reads "Anusha".

Anusha Venkataraman

Introduction

Traditionally, NYC Service releases its annual Volunteers Count report each April detailing the accomplishments by volunteers in NYC for the previous calendar year. However this year, for so many reasons, has been a year like no other.

While National Volunteer Month is traditionally a month of celebrating acts of service, April 2020 marked the peak of the public health crisis in New York City and emergency response efforts that depended on volunteers taking action in order to save New Yorkers' lives. A global pandemic exposed the depth to which injustices that have existed for years in our city and country – from systemic racism to socioeconomic inequities – impact all New Yorkers. Communities in NYC have suffered unspeakable loss due to COVID-19, and families have had to fundamentally shift to respond to new economic conditions and the demands placed on their time. And amidst the pandemic, residents have taken to the streets to protest the systemic racial inequities inherent in our institutional and cultural systems.

Since the start of the pandemic, volunteering and service have remained a constant – if not amplified – mechanism of response and community empowerment. During this time so many of our partners and organizations across the city are supporting their communities through providing resources, emotional and spiritual support, and, of course, organizing and mobilizing. Here are a few ways New Yorkers united in service:

- Thousands of residents answered the call to volunteer ensuring the most vulnerable New Yorkers had access to food and mental health resources. An estimated 11,051 people served through the City's Volunteer Coordination Task Force and our partners at New York Cares from March through October 2020.

New York Cares

DUMBO Moving & Storage, Inc.

Food Bank for NYC

- The city's nonprofit network dramatically shifted operations to provide critical supplies, PPE, and services to their communities in a moment of great need, and mutual aid groups empowered residents to collectively meet the needs of their communities.
- A cohort of 20 [NYC Service Civic Impact Funding recipients](#) engaged 2,120 volunteers who moved over 145,000 units of food to more than 50,000 households and individuals.
- Many NYC businesses changed operations to provide logistics support and supplies to the City of New York, donating approximately 75,000 square feet of storage space and helping to transport and store over 100,000 pounds of PPE, including masks, gloves, eye protection, and ventilators.
- Over 40 NYC Service corporate and business partners, including all [Good For Me. Good For My City.](#) partners, redesigned volunteer projects to focus on COVID-19 recovery projects.

These examples represent a fraction of how communities, community organizations, and businesses provide critical support to their fellow New Yorkers. NYC Service remains committed to those serving our great city, in all five boroughs, and in communities responding to the challenges the current social and economic conditions continue to present.

Continuing with this commitment, we offer you the **2019 Volunteers Count report**, highlighting the important work of volunteer networks in nonprofits, city agencies, colleges and universities, faith-based groups, and hospitals from January 1 to December 31, 2019, ending just before the COVID-19 pandemic. This service has laid the groundwork for the ways in which we support each other now through one of the most difficult times in our city.

In addition, we also share our **2019 NYC Civic Engagement Survey**, based on a citywide study conducted in late 2018 that looks deeply at volunteerism across all five boroughs. Detailing who is engaged and where, the survey provides invaluable information showcasing the high

rates of engagement in NYC across race and education levels, and important insights into why people volunteer to support their communities and values.

Finally, in 2019 we expanded our **Mayoral Service Recognition Program** with the introduction of the **Mayor's Service Recognition Awards**, which highlight the important ways individuals and groups have contributed to the civic framework across NYC.

As we release this report highlighting the critical services provided to our city through volunteers, we also acknowledge that the need for volunteerism, civic engagement, and service across NYC has been driven by the longstanding pain experienced by our Black and brown communities and the unjust treatment of Black New Yorkers and Americans in particular. We at NYC Service support you, and support New Yorkers advocating for, empowering, and serving their communities. We believe it is our responsibility to answer the call to be actively anti-racist. As our city works to dismantle systemic racism amidst a public health crisis, and grapples with the disproportionate effects of COVID-19 on communities of color in NYC, our vision of uniting New Yorkers in civic engagement to create sustainable change is made possible by listening to you - our community partners - and working together to achieve change.

Thank you to every resident, community leader, and organization for answering the call to build an equitable NYC through volunteering and service: in 2019, 2020, and beyond.

NYC Service

Friends of McDonald Park

GallopNYC

“Volunteering for this program has been a truly wonderful experience. My lady, A.G. and I are like two peas in a pod. We share interests of film and theater and there is never a lapse in our conversations. We have become an important part of each other’s lives and I am so grateful to have this ongoing experience in my life.”

Volunteer
Selfhelp Queens North Friendly Visiting Program

Concrete Safaris, Inc.

India Home

“We are proud of our Discovery Guide Leaders who are paving the way for younger volunteers that are passionate about animals and the environment.”

Prospect Park Zoo
Wildlife Conservation Society

2019 Volunteers Count Overview

661,416

Volunteers with NYC Organizations

NYC Department of Education reported

359,191

students engaged in **community service and service-learning** across the K-12 public schools

Volunteers by Age

Specific Populations Served

Population type	Organizations Serving
People experiencing homelessness	61
Immigrants and/or refugees	216
Justice-involved individuals	116
LGBTQIA+	149
Low-income populations	353
Military/veteran families	112
Older adults (60 or older)	304
People with disabilities	183
Women	201
Youth (17 and under)	273
None	90

Organizations Serving Each Borough

See the APPENDIX on page 16 for a full list of all organizations contributing to the 2019 Volunteers Count report.

NYC Civic Engagement Survey

Civic engagement is a critical and crucial element to NYC communities, but has traditionally been underreported in national research studies looking at volunteering and service. National data on volunteering shows that the rate of volunteering in New York City metro area is 23.3%, among the lowest in big cities across the country (and the national average is 30.3%).¹

However, this snapshot does not seem to encapsulate the full range of volunteering and service we see in New York City, and does not reflect what NYC Service had found reported in communities across the city. In 2017, NYC Service commissioned a pilot study in several neighborhoods in Western Queens, finding rates were much higher than reported and almost half (48.4%) of the participants had volunteered in the last year.

Building on that study's findings, we commissioned the Center for Urban Research at the CUNY Graduate Center to conduct an online citywide survey in late 2018 to follow up on volunteerism across the city, and see if the initial community study results translate on a citywide level. The results were equally striking at 52.8% of respondents volunteering, and provides valuable insight into who is volunteering and why some volunteer while others do not. While concluded in 2019, this citywide survey has formed what is perhaps the most accurate depiction of volunteerism in NYC to date, and is important to understanding the enormous people power that has carried New Yorkers through the pandemic in 2020.

The NYC Civic Engagement Survey found rates of volunteering in New York City are 2x higher than previously reported.

¹ 2018 Volunteering in America Report: <https://www.nationalservice.gov/serve/via>

How Engaged is New York City?

Who Volunteers?

Volunteer Rates by Race	%
White Non-Hispanic	57 %
Black Non-Hispanic	57 %
Latino	49 %
Asian	47 %

Educational attainment is strongly correlated with volunteerism.

Who is less likely to volunteer?

People who live alone or in groups of unrelated people

Full-time workers

Single, without children

Why don't people volunteer?

Too many demands

Lack of information

No one asked

Do not like getting into political matters

Where do people volunteer?

Involvement with educational or youth service, religious organizations and social and community service organizations top the list.

People spend time volunteering on:

Activity	%	Activity	%
Profession, work, or union	7.2 %	Environment or animal care	3.7 %
Civic, political, or community issues	6.7 %	Cultural or arts	3 %
Hospital or other health	5 %	Public safety or neighbor watch	14 %
Sport or hobby	3.8 %	All other	8 %

Why do people volunteer?

2019 Mayoral Service Recognition Awards

NYC Service's Mayoral Service Recognition Program (MSRP) was launched to highlight civic engagement and social resiliency, and recognize volunteer and service programming across NYC. In 2019, we expanded the program to give four awards recognizing the diversity and range of volunteering and service experiences.

Partnership Impact Awardee

Girls Incorporated of NYC & Moody's Corporation

"Partnership is a key ingredient of the G3 program's success... The project-based effort was a team effort, and there's been a real synergy. Moody's has been generous with ideas and creativity, which allows people here on our end to do our best for the girls."

Pamela J. Maraldo
CEO of Girls Incorporated NYC

The Partnership Impact Award honors an organization and business that partnered on a project which went above and beyond to serve the NYC community.

Girls Incorporated of NYC & Moody's Corporation have worked to create the Generation Giga Girls (G3) program, the first ever Data Analytics high school program for girls from low-income communities in New York and across the nation. With the focus on collaboration within this award, the partnership between Girls Incorporated and Moody's stems from a 7 year partnership in bridging the gap within the digital age, and using volunteers to work with youth to build social capital and connections in the business world.

Community Impact Awardee

The Bronx is Blooming

"Our work serves the communities surrounding the parks we work to revitalize. The 500,000+ residents of the Bronx neighborhoods we serve will benefit from the new native plantings and healthy trees that will be cared for by PLACE, as well as the increased absorption of stormwater from the trees we mulch."

Jennifer Beaugrand
Executive Director & Founder of
The Bronx is Blooming

The Community Impact Award honors an organization that leverages the power of volunteers in innovative and resourceful ways to strategically address city or community needs.

The Bronx is Blooming is a Bronx-based nonprofit organization dedicated to environmental advocacy, community building, and youth leadership development. Through its Blooming's PLACE (Program for Leaders Advancing their Community's Environment) program, staff utilize environmental service projects to mentor and build youth leadership from within under-resourced communities in the Bronx.

AmeriCorps Alum Impact Awardee

Aissatou Barry

"A lot of people don't see art as a form of activism, but to give that power to youth to express themselves—as an attorney I think of art as free speech—their art is one of the ways free speech is practiced."

Aissatou Barry
AmeriCorps Alum

AmeriCorps Alum Impact Award honors an AmeriCorps alumnus who has continued to embody the AmeriCorps spirit of "Getting Things Done" in New York City communities beyond their service year.

Utilizing skills and connections from her AmeriCorps experience, Aissatou serves as a member on the Art and Resistance through Education (ARTE) board. She has taken the lead in building community partnerships and providing legal counsel within the organization to young people involved in the criminal justice system.

Youth Impact Awardee

Staten Island Youth Chapter of the NAACP

"It can be hard to see a future when you see everything happening, but that's why being involved, setting an example, and doing events so people can be aware of voting, knowing their rights in encounters with police officers – that's why all of it is really important stuff that communities, especially youth need to learn."

Elijah Scott
Youth Member, Staten Island Youth
Chapter of the NAACP

Youth Impact Award honors an individual or group of youth who have had tangible impact in their community.

The Staten Island NAACP Youth Council is an extension of the Staten Island Chapter of the NAACP where students between the ages of 8-24 have their voices heard regarding the injustices they and their peers face on a day to day basis. The group works to develop and give trainings on civic engagement – such as voter engagement – within the Staten Island community.

APPENDIX: 2019 Volunteers Count Participating Organizations & City Agencies

NYC Service is pleased to share the list of 2019 Volunteers Count contributors on the following pages.

This year, we have also provided the information in searchable format through our partners at NYC Open Data, where users can search the data set to find similar organizations by type of organization, location, and number of volunteers engaged yearly.

[You can access the disaggregated data](#) to see the list of nonprofits, city agencies, colleges and universities, faith-based groups, and hospitals contributing to the 2019 Volunteers Count report.

We sought to find a way to make this information useable and collaborative to provide greater use to the NYC volunteer community, as we build out greater avenues to unite the service networks across all five boroughs.

[Find the 2019 Volunteers Count submission data on NYC Open Data.](#)

CITY AGENCIES	VOLUNTEERS
Administration for Children's Services	340
Civic Engagement Commission	58
Department of Probation	107
Department of Social Services	2,730
Department of Youth and Community Development - Neighborhood Advisory Boards	335
Fire Department of the City of New York	27,841
Landmarks Preservation Commission	10
Mayor's Community Affairs Unit	200
Mayor's Office of Citywide Event Coordination and Management	98
Mayor's Office of Climate Policy and Programs	60
Mayor's Office of Criminal Justice	400
Mayor's Office of Data Analytics	16
Mayor's Office of Immigrant Affairs	336
Mayor's Office of Special Projects and Community Events	100
Mayor's Office of Sustainability	2
Mayor's Office of Workforce Development	30
New York Police Department - Auxiliary Program	4,200
New York Police Department - Community Affairs Bureau	4,390
NYC Campaign Finance Board	402
NYC Commission on Human Rights	46
NYC Community Boards	2,950
NYC Department for the Aging	586
NYC Department of Correction	247

CITY AGENCIES	VOLUNTEERS
NYC Department of Education - Division of Family and Community Engagement	27,000
NYC Department of Education - New York City Mentoring Program	550
NYC Department of Environmental Protection - Organizational Development and Human Resources	9
NYC Department of Health and Mental Hygiene	1,358
NYC Department of Small Business Services	56
NYC Department of Veterans' Services	14
NYC Emergency Management Department	851
NYC Housing Authority	7
NYC Medical Reserve Corps DOHMH	1,077
NYC Parks	74,037
NYC Sanitation - Foundation for NY's Strongest	1,500
NYC Service - NYC Youth Leadership Councils	1,503
Public Design Commission	4

COLLEGES/UNIVERSITIES	VOLUNTEERS
Berkeley College	300
Brooklyn College	187
College of Mount Saint Vincent	839
Hostos Community College	365
Lehman College - Office of International Programs & Community Engagement	215
Long Island University	400
Macaulay Honors College	1,224
Mercy College	50
New York Institute of Technology	406
New York University	2,721
Pace University	427
Project HAPPY at Hunter College	130

FAITH-BASED INSTITUTIONS	VOLUNTEERS
Beth - Hark Christian Counseling Center, Inc.	252
Buddhist Tzu Chi Foundation	850
Catholic Charities Brooklyn and Queens Catholic Charities Neighborhood Services	400
Catholic Charities Community Services	2,674
Christ Disciples International Ministries, Inc.	180
Compassion Queens Sp SDA	65
Crossover B.C. Community Health Center	12
Cru	40
Every Day is a Miracle	150
Friends Shelter	80
Helene & BJ's Place	30
Holy Apostles Soup Kitchen	15,400
John Paul II Friendship Center	6
New York City Relief	2,881
New York Disaster Interfaith Services	311
PCF Healing Hearts For Life	10
PowerHouse Kids	65
The Church of Jesus Christ of Latter-Day Saints	1,450
The Salvation Army Greater New York Division	13,000
Union Grove Missionary Baptist Church	400

HOSPITALS

HOSPITALS	VOLUNTEERS
Brookdale University Hospital Medical Center	695
Lenox Hill Hospital	387
Maimonides Medical Center	1,515
Mount Sinai Sexual Assault and Violence Intervention Program (SAVI)	230
Mount Sinai St. Luke's Hospital	393
Mount Sinai West Hospital	306
New York Presbyterian - Allen Hospital	106
New York Presbyterian - Columbia University Irving Medical Center	376
New York Presbyterian - Lawrence Hospital	139
New York Presbyterian - Lower Manhattan	166
New York Presbyterian - Morgan Stanley Children's Hospital	106
New York Presbyterian - Weill Cornell Medical Center	831
New York Presbyterian - Westchester Behavioral Health Center	136
NYC Health + Hospitals - Elmhurst	650
NYC Health + Hospitals - Bellevue	330
NYC Health + Hospitals - Coler	165
NYC Health + Hospitals - Coney Island	393
NYC Health + Hospitals - Gotham Health	4
NYC Health + Hospitals - Gouverneur	56
NYC Health + Hospitals - Harlem	114
NYC Health + Hospitals - Henry J. Carter Specialty Hospital & Nursing Facility	169
NYC Health + Hospitals - Jacobi	502
NYC Health + Hospitals - Kings County Volunteer Services	551
NYC Health + Hospitals - Lincoln	136
NYC Health + Hospitals - Metropolitan	297
NYC Health + Hospitals - North Central Bronx	313
NYC Health + Hospitals - Queens	332
NYC Health + Hospitals - Sea View	10
NYC Health + Hospitals - Woodhull	150
NYU Langone Health - Main Campus	541
NYU Langone Hospital - Brooklyn	476
St. Mary's Hospital for Children	260

VOLUNTEERS

Academy of Medical & Public Health Services

“Volunteerism exposes you to a network of people that strongly believe in creating a change through the agency of action.”

Lehman College
Office of International Programs & Community Engagement

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS	NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
20/20 Vision for Schools, Inc. d/b/a Thrive Collective	500	Bay Ridge Center, Inc.	500
826NYC	803	BCA 6th Ave Neighborhood Senior Center	18
9/11 Memorial & Museum	774	Behind the Book	460
A Free Bird	58	Bellevue Day Care Center	25
Abbott House	2	Bergen Beach Youth Organization	8
ABSW Senior Center	6	Big Apple Greeter	324
Academy of Medical & Public Health Services	38	Big Brothers Big Sisters of NYC	5,131
ACDP Beacon @ MS 117	3	Bigs & Littles NYC Mentoring	251
Agency of International Cooperation for Development	10	Birch Family Services	70
AHRCNYC	785	Bloomington Aging in Place	200
Alpha Phi Alpha Senior Citizens Center	30	Blue Engine, Inc.	15
Amaya's Bookreads, Inc.	7	Bonnie Youth Club (aka Bonnie Boys Club)	75
American Alliance for Theatre & Education	250	Boy Scouts of America	3,674
American Red Cross of Greater New York	2,904	Boys & Girls Club of Harlem	445
AmPark NORC Supportive Senior Services Program	180	Breakthrough New York	177
Annette Julien Trust	20	Bridge Street Development Corp	30
Arab American Association of NY	32	Bridgefield Civic League, Inc.	30
ARC XVI Fort Washington	60	Bronx House Weinberg Neighborhood Center	5
Art and Resistance Through Education (ARTE)	20	Bronx River Alliance	1,003
Artists Striving To End Poverty	29	Bronx Rockets	25
ArtistYear	1	Bronx Sole	10
Asian Americans for Equality	150	Brooklyn Bar Association Volunteer Lawyers Project	258
Asian Community Care Management	5	Brooklyn Botanic Garden	1,044
Association to Benefit Children	1,000	Brooklyn Bridge Park Conservancy	814
Audubon New York	16	Brooklyn Community Services	474
Back on My Feet	123	Brooklyn Public Library	2,031
		Brooks Senior Center	24
		buildOn	3,019

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Bushwick Hylan	15
Business United in Investing Lending and Development (Build)	329
CAMBA	2,000
Canaan Senior Service Center	10
Catholic Charities - Glenwood Senior Center	32
CCNS Seaside Senior Center	80
CCNS St. Charles Jubilee Senior Center	20
Center for Family Life - SCO Family of Services	600
Center for Independence of the Disabled, NY	15
CenterLight Health System, Inc.	15
Central Park Conservancy	3,809
Chai Lifeline	3,777
Change For Kids	300
CHAZAQ	65
Chelsea Film Festival	100
Chhaya Community Development Corporation	50
Children of Promise, NYC	231
Children's Aid	495
Choral Chameleon, Inc.	32
Christopher Blenman Neighborhood Center	9
CHSCC - Central Harlem Senior Citizens' Centers, Inc.	35
CIANA	54
Cienfuegos Foundation, Inc.	67
Citizen Schools	56
Citizens Committee for New York City	2,558
City Harvest	8,110
Citymeals on Wheels	49,810
Clinton Neighborhood Center (Project FIND)	7
Clothed With Love, Inc.	8
Club Migrante Chinelos de Morelos en Nueva York	80
College Goal New York	70
Community Agency for Senior Citizens	90
Community Health Action of Staten Island	68
Community Health Center Association of NYS	103
Comprehensive Youth Development	332
Concrete Safaris, Inc.	1,112

“Each volunteer is different, yet they all bring in a set of experience, hurts, knowledge and strength that has made them ideal to reach out to those who come for a meal yet need so much more.”

Cienfuegos Foundation, Inc.

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Coney Island Seaside Innovative Senior Center	30
Co-Op Village NORC of the Educational Alliance	60
Council of Peoples Organization	400
Council on American-Islamic Relations, NY	62
CPC Nanshan Senior Center	38
CUNY Citizenship Now!	284
Cypress Hills Fulton Street Senior Citizens Center, Inc.	5
Dance to Unite, Inc.	60
Dance/NYC	69
Diana H. Jones Innovative Senior Center - Riseboro Community Partnership, Inc.	22
DOROT	5,885
DREAM	212
Drew Gardens - Educational and Recreational	100
Dyckman Senior Center	12
Earth Matter NY, Inc.	2,500
East Harlem Council for Human Services, Inc.	14
East Harlem Tutorial Program	248
Ecumenical Community Development Organization	35
Edible Schoolyard NYC	354
Educational Alliance's Manny Cantor Center	1,191
El Puente	50
Elite Community Foundation	13
Elmcor Youth & Adult Activities, Inc	24
Elmcor's Golden Phoenix Club Two	10
Emergency Shelter Network - Subsidiary of New York Disaster Interfaith Services	1,492
Encore Community Services	4,381
Espoir, Inc.	5
Faith in New York	30
Family Services Network of New York	25
Family2Family Community Project	100
Far Rockaway/Arverne Nonprofit Coalition (FRANC)	10
Father's Alive In The Hood, Inc.	30
Filter Addict, Inc.	2
Food Bank For New York City	25,112
Footsteps	98
For My People Empowerment, Inc.	15
Forestdale, Inc.	50
Fort Greene Albany Neighborhood Center	16
Fort Greene Council - Christopher Blenman Neighborhood Center	9
Fort Greene Council, Inc. - Hugh Gilroy Neighborhood Senior Center	15
Fort Greene Park Conservancy, Inc.	593
Fort Greene Strategic Neighborhood Action Partnership	30
Fort Independence Senior Center	10
Foundation for a Drug Free World	60
Frederick Douglass Senior Center - Social Club	11
Free Arts NYC	2,500
Friends of Corlears Hook Park	97
Friends of Gerritsen Beach Library	20

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Friends of MacDonald Park	120
Friends of Mosholu Parkland	50
Friends of Tremont Park	197
GallopNYC	1,898
Garra (formerly Cidadão Global)	10
Gay Men's Health Crisis (GMHC)	1,500
Generation Citizen	200
Girl Scouts of Greater NY	3,637
Girls on the Run NYC	700
Glow Community Center	78
God Bless You All, Inc.	7
Goddard Riverside Community Center - Star Learning Center	268
God's Love We Deliver	17,000
GOH Productions	15
Good Shepherd Services	133
Gowanus Canal Conservancy	1,632
Grand Street Settlement	2,329
Great Kills Neighborhood Center	52
Greater Flushing Chamber of Commerce	50
Greenbelt Conservancy	339
Greenpoint Reformed Church Hunger Program	225
Greenpoint Spartans, Inc.	10
Greenwich House Center on the Square	80
Greenwich House JCW Senior Center	7
GrowNYC	657
Grupo Juego y Lectura de Sunset Park	18
Habitat for Humanity New York City	3,345
Hamilton - Madison House	130
HANAC - Angelo Petromelis Senior Center	25
HANAC - Ravenswood Senior Center	20
HANAC, Inc.	44
HarborLAB	75
Harlem Dowling - West Side Center	12
Harlem Educational Activities Fund (HEAF)	528
HeartShare Human Services of NY	158
Hebrew Home at Riverdale	310

NYC Health + Hospitals - Harlem

“We are a full volunteer organization. More than 50% of our volunteers were at one point our clients, giving them the ability to have a desire to alleviate the pain of their clients.”

La Jornada

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Heights and Hills	1,421
Henry Street Settlement	1,500
Highbridge Advisory Council Family Servicers, Inc.	9
Historic Districts Council	50
Homecrest Bensonhurst Neighborhood Senior Center	10
House of Jacob Senior Center	7
Hudson Guild	1,500
Hunger Free America	215
HYPOTHEkids	90
iCouldBe	37
Imani House Adult Literacy Program	120
iMentor	3,533
Independence Neighborhood Center	12
Independence Plaza Senior Center	40
India Home, Inc.	26
Innovations For Learning, Inc.	200
Institute for Family Health	300
International Rescue Committee	250
Intrepid Sea, Air & Space Museum	153
IPRHE	10
IPRHE Arturo Schomburg Senior Center	3
Isabella Center: A Member of MJHS System	47
Jacob A. Riis Neighborhood Settlement	240
Jamaica Estates Holliswood Vol Ambulance Corps	53
JASA	459
JASA CIAA - NORC	26
JASA Far Rockaway	9
JCC of Staten Island	150
Jewish Community Council of Greater Coney Island	8
Junior Achievement of New York	7,500
Junior Tennis Clinic, Inc.	25
KCS	150

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS	NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Kew Gardens Community Center	55	New York Cares	48,273
Kings Against Violence Initiative	14	New York City Lions Youth Football League	10
Kingsbridge Heights Community Center	519	New York Edge	350
Kissena Synergy	291	New York Immigration Coalition	92
KittyKind	100	New York Junior League	3,000
La Jornada	169	New York Public Library	1,374
Lantern Community Services	103	New York Restoration Project	1,510
Latinas On the Verge of Excellence - L.O.V.E., Inc.	8	New York Road Runners	23,642
Lenox Hill Neighborhood House	1,184	New York SCORES (d/b/a America SCORES New York)	300
Let's Get Ready	132	New York State Sickle Cell Advocacy Network (Formerly QSCAN)	28
Lighthouse Guild International	397	Newtown Creek Alliance	350
Literacy, Inc.	280	NHS Brooklyn	15
Little Essentials	500	Nonprofit New York	189
Little Sisters of the Assumption Family Health Service	120	Northeast Bronx Seniors	60
LiveOnNY	123	Northern Manhattan Improvement Corporation	46
Long Island City Business Improvement District	100	Nubian Conservatory of Music	7
Long Term Care Ombudsman Program for New York City	80	NY Classical Theatre	25
Lower East Side Ecology Center	1,754	NY Writers Coalition	52
LSNC West 65th Street Center/NORC at Goddard Riverside Community Center	100	NYC Urban Debate League	1,246
Make the Road New York	128	Only Make Believe	2,284
Make-A-Wish Metro New York and Western New York	1,241	Out My Closet, Inc.	20
Mano a Mano - Mexican Culture Without Borders	60	Parent - Child Relationship Association, Inc.	1,730
Marlene Meyerson JCC Manhattan	1,056	Part of the Solution (POTS)	2,517
Met Council	2,344	Partnership for After School Education	50
Mexican Coalition	65	Pathseo	900
Mill Basin Active Adults	26	Peer Health Exchange	950
Millennium Development	15	PEN America	450
Millennium Development Vandalia Neighborhood Senior Center	11	PENCIL, Inc.	1,400
Mitchell Senior Center	20	PennPAC Probono Alumni Consulting	150
Mixteca Organization, Inc.	35	Peter Cardella Senior Citizen Center	25
MM Bethune Senior Center	5	PFLAG NYC	255
Mobilization for Change Community Garden	65	Philip Howard NORC/Millennium Development	19
Modest Community Services Association, Inc.	16	Phipps Neighborhoods NORC	13
Monday Night Hospitality	3,600	Piatigorsky Foundation	15
More Gardens Fund	675	Playworks Education Energized	250
Mosholu Montefiore Community Center	90	PLG Veterans Assistance Fund, Inc.	40
Mount Loretto Neighborhood Senior Center	58	Polish and Slavic Center - Krakus Center	38
Musicians On Call	115	Pride Center of Staten Island	50
My Friends Place NY, Inc.	130	Project by Project	35
National Association of Hispanic Healthcare Executives	18	Project by Project NY	22
National Youth Organization of Pakistan, Inc.	65	Project FIND Coffeehouse	56
Natural Areas Conservancy	340	Project FIND Hamilton	98
Neighborhood Coalition for Shelter	250	Project FIND Woodstock Senior Center	189
Neighborhood Housing Services of Jamaica, Inc.	9	Project Hospitality	6,000
Neighborhood SHOPP	130	Project Petals	140
Neighborhood Work Play Kids Theatre	5	Project Sunshine	20,858
New York Academy of Sciences	500	Prospect Hill Senior Center	25
New York Blood Center	291	Prospect Park Alliance	2,616
		Prospect Park Zoo - Wildlife Conservation Society	141
		PSS	210
		PSS Davidson Senior Center	20
		Queens Botanical Garden	2,288

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS	NONPROFIT/COMMUNITY-BASED ORGANIZATIONS	VOLUNTEERS
Queens CERT District 9	15	Selfhlp Clearview Senior Center	75
Queens Community House	200	Senior Citizens League of Flatbush	121
Queens Community House - Forest Hills Senior Center	45	Sephardic Multi Service Senior Center	15
Queens Public Library	1,047	Services for the UnderServed (S:US)	360
Queens Sickle Cell Advocacy Network, Inc.	28	Services Now for Adult Person, Inc. (SNAP, Inc.)	100
Queens Zoo	166	Shalom Task Force	100
Raices Astoria Neighborhood Senior Center	5	Sing for Hope	856
Raices Corona Neighborhood Senior Center	17	Snap Brookville Neighborhood Senior Center	55
Raices Gowanus Senior Center	3	Snug Harbor Cultural Center & Botanical Garden	222
Raices Times Plaza	5	South Asian Council for Social Services, Inc.	20
RAIN Boston Road Senior Center	20	South Beach Civic Association	54
RAIN Eastchester Neighborhood Senior Center	20	South Bronx Overall Economic Development Corporation (SoBro)	15
RAIN Parkchester Senior Center	22	South Bronx United	313
Rainbow Heights Club, a project of Heights Hill Mental Health Service SBPC Community Advisory Board, Inc.	146	Southside United Housing Development Fund Corporation	100
Raised By Us	2,204	Spanish Speaking Elderly Council-RAICES	40
Randall's Island Park Alliance	1,297	St. John's Bread and Life Program, Inc.	182
READ 718	118	Stanley M. Isaacs Neighborhood Center	2,505
Read Ahead, Inc.	1,537	Staten Island Children's Museum	90
Reading Partners	1,548	Stein Senior Center	40
Reality House, Inc.	6	Stonewall Community Foundation	75
Rebekah Rehab & Extended Care Center	12	StreetWise Partners	832
Rebuilding Together NYC	600	Strong Place Day Care	9
Regional Aid for Interim Needs, Inc.	98	Student Leadership Network	200
Rego Park Senior Center	55	Stuyvesant Heights NSC	15
Repair the World NYC	5,197	Sunnyside Community Services	460
Rescuing Leftover Cuisine	8,000	Sunset Park Family Health Center	30
Retired and Senior Volunteer Program (RSVP) of the Community Service Society of New York	2,300	Support Center for Nonprofit Management	88
RlseBoro Community Partnership	152	Sustainable United Neighborhoods	82
Riverside Park Conservancy	6,000	Thai Community USA NYC	5
Rockaway Initiative for Sustainability and Equity (formerly Rockaway Waterfront Alliance)	500	The Battery Conservancy	547
RSS - Riverdale Senior Services	122	The Bowery Mission	17,253
Safe Families For Children	88	The Bronx is Blooming	2,014
Safe Horizon	112	The Campaign Against Hunger	2,603
Safe Passage Project	495	The Carter Burden Network, Inc.	2,853
SAGE	1,270	The Center at the Red Oak	30
Samuel Field YM - YWHA d/b/a Commonpoint Queens	636	The Central Family Life Center	70
SCAN - Harbor	340	The English-Speaking Union of the United States	316
SCORE - Staten Island	20	The Family Center, Inc.	100
Seamens Society for Children and Families	10	The Five Pearls Foundation	14
Search and Care	177	The Fortune Society	80
Selfhlp Austin Street Senior Center	96	The Frick Collection	38
Selfhlp Big Six Towers NORC Program	13	The Friends of Governors Island	2,493
Selfhlp Community Services - Virtual Senior Center	239	The Greater Ridgewood Youth Council, Inc.	500
Selfhlp Community Services, Inc. - Holocaust Survivor Program	491	The Hart Island Project	25
Selfhlp Innovative Senior Center	133	The HOPE Program	350
Selfhlp Latimer Gardens Senior Center	21	The Mission Continues	768
Selfhlp NORC Northridge	25	The Nest Music Conservatory	5
Selfhlp Queens North Friendly Visiting Program	48	The New York Foundling	419
		The Noble Touch	35
		The NYC Compost Project Hosted by Big Reuse	1,038
		The Osborne Association	243

NONPROFIT/COMMUNITY-BASED ORGANIZATIONS VOLUNTEERS

Top Honors, Inc.	156
Town Square	60
Tree LC Team of Jackson Heights Beautification Group (JHBG)	80
Trees New York	2,200
Turkish Cultural Center	100
UJA Federation New York	8,000
UJC Lillian Wald Senior Center	15
Union Settlement - Senior Services	475
Unique People Services	5
United Activities Unlimited	200
United Senior Citizen Center of Sunset Park, Inc.	50
United Way of New York City	1,059
United Yes We Can, Unidos Si Se Puede, Inc.	68
Unspoken Smiles Foundation	20
Urban Outreach Center	5,200
USO of Metropolitan New York	1,496
Van Cortlandt Park Alliance	1,826
V-ELMS	68
Venture House	15
VISIONS Services For the Blind and Visually Impaired	271
Visiting Neighbors, Inc.	360
Visiting Nurse Service of New York	515
Voces Latinas Corp.	44
Volunteers for Springfield Park, Inc.	20
Volunteers of America - Greater New York	3,695
Volunteers of Legal Service	834
Washington Square Park Conservancy	263
Wave Hill	83
West Side Campaign Against Hunger	1,865
Word-Tilden Neighborhood Senior Center	28
World Association For Community Empowerment, Inc.	29
Worldwide Veterans and Family Services, Inc.	31
Wyckoff Gardens Neighborhood Senior Center	7
Year Up New York - New Jersey	750
YMCA of Greater New York	1,760
Young Israel of Forest Hills Senior League	53
Young Israel of Queens Valley Senior League	14
Young Israel Senior Services of Midwood	3
Young Men Strong, LLC	25
Youth Action YouthBuild East Harlem	42
Youth, Inc.	100
YWCA of Queens	163

“Our volunteers are as involved in the success of our center as any staff member.”

Fort Greene Albany Neighborhood Center

What type of activities do the majority of your volunteers do?

Type of Activity	Number of organizations
Direct service or client facing (e.g. food pantry, mentoring, teaching, etc.)	417
Indirect service (e.g. food/clothing drives, event planning etc.)	261
Skills based/Pro-bono (e.g. technical assistance with websites, social media, legal support, etc.)	178
Nonprofit board membership	183
Other	96

India Home

OTHER ORGANIZATIONS

Avenues: The World School	300
Family Care Certified Services A Division of Tri-Borough Health Systems	5

VOLUNTEERS

OneNYC

Number of organizations engaging volunteers around the City’s strategic priorities. [View the OneNYC report.](#)

Organizations’ Areas of Focus

(Continued on next page)

Friends of Corlearshook Park

The Bronx is Blooming

“Volunteers play a vital role in our mission. GJL de SP’s mission (over the summer) is to prevent the summer reading slide which greatly affects communities of color. Our volunteers helps us reach this goal by serving as reading mentors, reading books aloud and listening and correcting children while they read. Many of the families who participate are non-native English speakers. The free service we provide allows their children, many of whom have IEPs, to continue to practice over the summer and in many cases catch up.”

Grupo Juego y Lectura de Sunset Park

NYC Department of Veterans' Services

“We have many seniors that have lost a loved one and need a new purpose in life. Volunteering and coming to the center everyday has given them a new purpose, new friends and a second home they can come to.”

Bergen Beach Youth Organization

NYC Health + Hospitals

“This program recognizes the skills and talents each member of the New York Tech community already has and encourages us to use them for a purpose greater than ourselves.”

New York Institute of Technology

Maimonides Medical Center

Friends of Corlearshook Park

Services for the Underserved

Thank You

To all New York City organizations
and volunteers for your
dedication to addressing the
city's greatest needs.

Connect to volunteer opportunities at
nyc.gov/service

Stay connected. Follow @NYCService.