

Food Metrics Report 2021

The City of New York
Mayor Bill de Blasio

NYC

Food Policy

**LETTER FROM
THE DIRECTOR
OF FOOD
POLICY**

**1
ADDRESSING
FOOD INSECURITY
IN NEW YORK CITY**

**2
IMPROVING
CITY FOOD
PROCUREMENT AND
SERVICE**

**3
INCREASING HEALTHY
FOOD ACCESS AND
AWARENESS**

**4
SUPPORTING
A JUST AND
SUSTAINABLE FOOD
SYSTEM**

APPENDIX

Photo Credit: Mayor's Office of Food Policy

LETTER FROM THE DIRECTOR

Dear Fellow New Yorkers,

Despite the significant challenges faced over this fiscal year, the City's commitment to building back a stronger and more equitable food system has never been stronger. We believe access to nutritious food in a dignified manner is a fundamental human right. It is our responsibility as a city to ensure that all residents have the ability and opportunity to access healthy, affordable, and culturally appropriate food.

This past year the City has made significant improvements to its' emergency food network. I am proud to say that for the first-time the City has begun offering fresh produce and increased the variety of culturally appropriate food available through the Pandemic-Food Reserve Emergency Distribution (P-FRED) program. My Office also released our first ever Citywide Goals & Strategy for the Implementation of the Good Food Purchasing initiative, establishing a transparent, clear foundation for tracking the City's food purchasing: who supplies our food, what we serve and to whom, and how we are performing against (5) key values each tied to clear data and metrics: nutrition, support for local economies, a valued food production and delivery workforce, environmental sustainability, and animal welfare.

However, we know the pandemic exacerbated the deep inequities that exist in our food system. That is why in February of this year, my Office released Food Forward NYC, the City's first ever ten-year food policy plan. The implicit charge of Food Forward NYC was to reset food policy in New York City and provide a systems approach that examines all dimensions of issues such as hunger and sustainability. Food Forward NYC provides a comprehensive policy framework to reach a more equitable, sustainable, and healthy food system by 2031 and was especially timely given the impact of the COVID-19 crisis on NYC's food systems.

The Food Metrics Report provides a snapshot of the production, processing, distribution, and consumption of food provided by City agencies to communities across all five boroughs and spotlights the progress the City is making towards building a resilient and equitable food system. As a result of the ongoing impacts of COVID-19, City agencies continue to adapt and identify new and innovative ways to serve New Yorkers. Like last year, in-person programming and meal provision continued to be on pause for many agencies throughout Fiscal Year 2021 (FY 2021). As such, this year's data is not comparable to data prior to 2020. Finally, it should be noted that the Food Metrics Report captures outputs rather than outcomes.

As we as a city begin to shift from emergency towards recovery, we know we must use this moment to truly re-imagine our food system. Together, we are building back an even stronger and more resilient food system.

I would like to thank Mayor Bill de Blasio, our Deputy Mayors, and the many Commissioners and agency staff that support the policies and services that advance our food system to better promote the health of all New Yorkers and our planet.

Sincerely,

A handwritten signature in black ink that reads "Kate MacKenzie".

Kate MacKenzie, M.S., R.D.
Executive Director
The Mayor's Office of Food Policy

FOOD RESPONSE DURING THE COVID-19 PANDEMIC

With the onset of “New York State on Pause” Executive Order on March 22, 2020, all non-essential businesses statewide including restaurants were ordered to close. The Mayor made it clear that no New Yorker should experience hunger as a result of the pandemic. As such, an interagency “Food Czar team,” was assembled to address these challenges head-on. The team involved staff from the Mayor’s Office of Food Policy, Department of Sanitation, Emergency Management, New York City Economic Development Corporation, Department of Transportation, Taxi and Limousine Commission, and many others. This team focused on two distinct problems: 1) the need to combat food insecurity caused by the pandemic, and 2) the need to secure and protect the City’s food supply chain.

On April 15, 2020, Mayor de Blasio and the Food Czar team released the Feeding New York report, outlining the programs put in place to meet the needs of food insecure New Yorkers. Major tenets of the plan included a \$25M investment in the City’s pantry system, the establishment of a \$50 million emergency food reserve, and the creation of GetFood NYC. GetFood NYC included the Department of Education (DOE) Grab & Go Meal program, the Emergency Food Home-Delivered Meal (EFD) program, and increased support and coordination for pantries and other emergency food distribution efforts.

Department of Education Grab & Go Meals

When New York City schools shut down in March 2020, students no longer had consistent access to high quality, nutritious breakfast and lunch every weekday. The Department of Education quickly pivoted to offerings meals to any community member to pick-up at schools and take home. These free Grab & Go meals were available at over 500 school sites all over the city, serving any New Yorker, including adults, no questions asked.

With the return of full-time learning in school on September 13, 2021, the DOE returned to serving universal breakfast and lunch at all school and the Grab & Go community model for adults concluded. Between March 2020 and September 2021, over 130 million meals were distributed to children and adults across New York City.

GetFood Emergency Home Food Delivery Program

For New Yorkers who could not go out, had no one to go out for them, and could not afford private delivery options, the City created the GetFood Emergency Food Home Delivery (EFD) program. This program delivered food directly to New Yorkers in their homes. People who needed it could enroll through 311, an online portal, or an Authorized Enroller Dashboard, which allowed community-based organizations to order meals for clients they already had trusted relationships, as well as manage recurring orders and update individuals’ account information as needed. In addition to a standard meal, vegetarian, Kosher, and Halal options were available. Between March 2020 and October 2021, over 129 million meals were delivered to the homes of New Yorkers.

Photo Credit: NYC Department of Education

Photo Credit: Mercy Center Bronx - P-FRED Distribution

Coordinating Food and Funds to Food Pantries

New York City's network of soup kitchens and food pantries not only faced extraordinary increases in demand and staff shortages resulting from COVID-19, but also had to quickly implement new operating standards, including social distancing, utilizing PPE, and transitioning to pre-boxed offerings. To support these efforts, the Food Czar team distributed \$25 million in direct funding assistance. Funding could be used for food, operational expenses related to the COVID-19 response; supplies, including PPE and food packaging; staffing; transportation for meal delivery; costs to support pop-up emergency feeding distribution; equipment for expanded operations; technology costs related to COVID-19; and outreach related to benefits enrollment.

Pandemic Emergency Food Reserve

At the start of the pandemic, the City closely monitored the food supply chain. As a precautionary measure, the Mayor called for the creation of a \$50 million emergency food stockpile or "food reserve" to provide immediate access to sufficient, nutritious food supply to support emergency feeding operations resulting from the COVID-19 response in the event of supply chain disruptions, extreme increases in demand, or another emergency event.

Fortunately, real supply chain disruptions never materialized, however, food insecurity rates continued to grow. In August 2020, the Administration made the decision to transition this stockpile into a new program, the Pandemic Food Reserve Emergency Distribution Program, also known as P-FRED. This program provides direct food resources to hundreds of pantries and community organizations across the city that continue to experience high demand as a result of COVID-19.

The most distinct feature of this program is that for the first time, the City began offering fresh, high-quality produce. Other key elements include recipient organizations selecting the produce that they want, when they want it, and serving organizations who are both long-standing food pantries, as well as new operations stood up as a result of the pandemic.

Between the program's launch in September 2020 and November 2021, nearly 30 million pounds of fresh fruits and vegetables and over 10 million pounds of shelf-stable food were distributed to over 400 emergency food providers across the city.

GrowNYC Emergency Food Access Report

During the COVID-19 pandemic, GrowNYC was funded by DSNY to perform essential food access services to protect the health and safety of all New Yorkers. GrowNYC was provided with the resources to operate all their food access programs (Greenmarket, Farmstand, Fresh Food Box) with COVID-19 safety measures such as line control, sanitizing stations, and greater access to free local produce. They also opened more Farmstands and established an Emergency Fresh Food Box program that serviced low income New Yorkers who were unemployed or struggling with the pandemic in high need neighborhoods.

The GrowNYC Emergency Food Access Program achieved the following in FY 2021: Emergency Food Box, 7/1/2020 – 06/30/2021

- 25 Active Sites Operating once/week
- 206,040 Total Boxes Distributed as of 06/30/2021
- 1,546,740 Total Meals Distributed as of 06/30/2021

Greenmarket Program, 7/1/2020 – 06/30/2021

- 41 Greenmarket Sites Operating with COVID-19 safety measures in place
- 2,259 Greenmarkets Open Days
- 70,319 Greenmarket SNAP Transactions

Farmstand Program, 7/1/2020 – 06/30/2021

- 17 Farmstands Operating
- 298 Farmstand Open Days
- 202,071 Pounds Farmstand Produce Distributed
- 252 Donations to Emergency Feeding Programs
- 36,690 Pounds Donated to Emergency Feeding Programs
- 2,011 Farmstand SNAP Transactions

Fresh Food Box Program, 7/1/2020 – 06/30/2021

- 16 Fresh Food Box Distribution Sites Operating
- 317 Fresh Food Box Distributions Days
- 32,517 Fresh Food Boxes Distributed
- 1,379 Fresh Food Box SNAP Transactions

Governors Island Farm Program, 7/1/2020 – 06/30/2021

- 13,572 pounds of GI Produce Distributed (Free)

Transitioning to Recovery

As the City continued to recover and re-open, the administration focused on transitioning from emergency to recovery programming. While the GetFood programs have had a tremendous impact, they were designed to be temporary, emergency relief programs, and were authorized as an emergency rule. At the same time, we know the dramatic rise in food insecurity will not go away any time soon and we are committed to continuing to meet this need and ensuring individuals have access to continued food assistance.

Furthermore, the City has allocated additional \$27 million to P-FRED through Fiscal Year 2022. MOFP, in partnership with the Human Resources Administration, is continuing to improve and refine P-FRED, including increasing the variety of produce offered and ensuring even more culturally appropriate foods are available.

Baseline funding for the City's Emergency Food Assistance Program (EFAP) increased by \$3.6M, now bringing the program's annual budget to \$23.8M. The City also invested an additional \$900,000 in equipment grants to build capacity in our City's pantries and \$600,000 to fund technology upgrades for the City's emergency food network, resulting in better data and visibility into the types of food moving across the city.

All these efforts are helping to ensure that we have a healthier, more resilient emergency food network going forward.

Photo Credit: Mayoral Photography Office

PART 1. ADDRESSING FOOD INSECURITY IN NEW YORK CITY

Simply put, food insecurity is the lack of access, at times, to enough nutritionally adequate food for an active, healthy life for all members of a household. Families experiencing food insecurity may worry that food will run out before they have enough money to buy more, eat less than they should to stretch their food dollars, or be unable to afford to eat nutritious, balanced meals. New York City, like many other local, state, and national entities, relies on retrospective data provided by Feeding America to estimate the annual number of food insecure individuals at the county-level.

Indicator: Food Insecurity

The United States Department of Agriculture (USDA) monitors the extent and severity of food insecurity in U.S. households through an annual, nationally representative survey. Prior to the COVID-19 pandemic, the City's food insecurity rate had steadily declined over the past several years and in 2019 the number of food insecure New Yorkers was just over 1 million individuals. However, much of this progress was upended by the pandemic. During the pandemic, Feeding America developed models to predict changes in food insecurity as a result of COVID-19. *Using these models, the projected number of food insecure New Yorkers in 2021 is approximately 1.4 million individuals.*

Photo Credit: Mayor's Office of Food Policy

FOOD INSECURITY

Food Insecurity Rate

Source: Gundersen, C., Strayer, M., Dewey, A., Hake, M., & Engelhard, E. (2021). *Map the Meal Gap 2021: An Analysis of County and Congressional District Food Insecurity and County Food Cost in the United States in 2019.* Feeding America.

Meal Gap

Feeding America has done analyses to project national food insecurity data to the county level and identify where there is a meal gap, the meals missing from the homes of families and individuals struggling with food insecurity. In 2019 (the latest available data), New York City was missing nearly 180 million meals.

Source: Gundersen, C., Strayer, M., Dewey, A., Hake, M., & Engelhard, E. (2021). *Map the Meal Gap 2021: An Analysis of County and Congressional District Food Insecurity and County Food Cost in the United States in 2019.* Feeding America.

Supply Gap

Supply Gap

Several years ago, the Mayor's Office of Food Policy (MOFP) partnered with emergency food providers to develop a more robust metric, the "Supply Gap," that tracks neighborhood-by-neighborhood levels of unmet food need, alongside the various supplies of food going into each neighborhood. At a high-level the Supply Gap is simply the difference between the raw neighborhood need for emergency food and the supply of emergency food going into a neighborhood.

When the pandemic hit, MOFP enhanced the Supply Gap metric to meet the moment, by adding new COVID-specific supplies of food and layering in data on critical nuances, such as real-time neighborhood-level unemployment rates and the presence of undocumented populations that were ineligible for or afraid to access public aid.

The City uses this data to inform policymakers and food distributors about where additional food is most needed, how much is needed, and how incremental deliveries could help to close the gap. The Supply Gap map can be found at nyc.gov/supplygap.

**Darker shading indicates greater unmet need for emergency food*

Emergency Food Assistance Program

The Human Resources Administration's (HRA) Emergency Food Assistance Program (EFAP) seeks to improve the nutrition of New Yorkers who are experiencing food insecurity. It does this by providing nutritious food to emergency food programs (food pantries and community kitchens). Food items meet the NYC Food Standards and are selected based on the nutritional, cultural, and dietary needs of the diverse communities of NYC.

The City of New York has made it a priority to invest City Tax-Levied dollars into an emergency food program, thereby continuing to support the provision of food and funding to providers. We remain committed to supporting the city's emergency food providers with purchases of nutritious food and are working to connect food insecure New Yorkers with food assistance benefits. In Fiscal Year 2021, EFAP distributed 13,767,104 pounds of shelf stable and frozen foods. In the same period, EFAP programs reported serving more than 30,490,881 people (this is a self-reported, duplicated statistic).

Going forward, the City will be factoring in results of the Supply Gap analysis into allocations for pantries participating in EFAP. This will allow for more equitable distribution of emergency food across the city.

SNAP

The Supplemental Nutrition Assistance Program (SNAP) program serves over 1.6 million New York City, or 20 percent of the population on average each month.

MEASURE AND DISTRIBUTION OF SNAP RECIPIENTS

BRONX	477,090
BROOKLYN	589,653
MANHATTAN	235,719
QUEENS	316,349
STATEN ISLAND	66,168
<hr/>	
CITYWIDE	1,684,979

SNAP Recipients, FY 2021 Monthly Average
Source: NYC Human Resources Administration

SNAP Benefits for Older Adults

Since September 2014, the Benefits Data Trust (BDT) and the Department of Social Services (DSS) partnership has sought to create systemic changes for public benefits access, focusing on widely available benefit programs across the five boroughs of NYC and those that research has shown improve health, education, employment and/or mobility. While the program has expanded to support people of all ages with SNAP application assistance, the focus of helping low-income, older New Yorkers access multiple benefits such as health insurance, rent freeze programs and heating assistance, remains a priority. Using sophisticated data-matching analytics and technology, paired with a contact center model, this program has sent 305,000 mail-based outreaches to likely-eligible older adult (60+) households. More than 51,700 applications for multiple public benefits have been submitted on behalf of older adult households, including 41,600 SNAP applications on ACCESS HRA. BDT has responded to the COVID-19 public health emergency by fielding a higher volume of calls resulting from referrals from other groups and agencies across the City. Since mid-March, BDT has received 1,500 referral calls and submitted 1,260 SNAP applications as a result of these calls.

THE 2019 SNAP PARTICIPATION RATE FOR OLDER ADULTS WAS 75.6%

The Department for the Aging (DFTA) also includes a SNAP evaluation in their intake form. The average monthly number of SNAP recipients age 65 and older for FY 2021 is 354,419. The 2019 SNAP participation rate (the percent receiving benefits among those who were eligible) for older adults (ages 60+) in NYC was 75.6%. The national participation rate for older adults as of 2018 was 48%.¹

SNAP Outreach Programs

HRA's Supplemental Nutrition Assistance Program (SNAP) Support Services educates the public about SNAP benefits to maximize the City's use of available federal programs to increase the purchasing power of low-income New Yorkers. SNAP Support Services provides SNAP trainings and presentations, prescreens potentially eligible applicants, and assists with the SNAP application process.

¹USDA Food and Nutrition Service, 2021; Accessed August 30, 2021 at <https://fns-prod.azureedge.net/sites/default/files/resource-files/Trends2016-2018.pdf>

In FY 2021, SNAP Support Services conducted virtual outreach at 165 community sites. In previous years, SNAP Support Services also conducted outreach at three SNAP facilitated enrollment programs, but this outreach was suspended due to the COVID-19 pandemic. In previous years, this program also conducted presentations at various community-based, human services, and government organizations, and monitored SNAP outreach activity at community-based organizations. These outreach activities were also suspended due to the COVID-19 pandemic. The budget for the SNAP Outreach Services Program for FY 2021 was \$1.1 million.

HRA has worked to make applying for benefits programs easy and accessible to all New Yorkers through the ACCESS HRA (AHRA) initiative. Clients and members of the public interacting with HRA and the Department of Social Services (DSS) can access information and services in multiple languages online, in person, or telephonically. The Access HRA mobile app is also available in seven languages and provides access to clients' HRA cases.

The Department of Social Services (DSS) Office of Advocacy and Outreach (OAO) conducts targeted outreach campaigns to organizations serving specific populations, including older adults, LGBTQI, persons with disabilities and immigrant communities, to expand benefits access to SNAP benefits through ACCESS HRA. OAO conducts presentations and attends resource fairs, farmers markets, and other events to promote SNAP awareness and increase engagement. In Federal FY 2020, OAO facilitated AHRA trainings for 4,132 Community Based Organization (CBO) staff who provide SNAP enrollment services to their clients. Three-quarters of those (3,025 staff) were trained between April and June 2020 to support clients experiencing food insecurity during the COVID-19 crisis. ACCESS HRA trainings cover topics including SNAP applications, recertifications, mobile document upload, and/or case management through the AHRA Provider Portal. By the end of FY 2020, there were more than 300 CBOs enrolled in the Provider Portal. OAO also collaborates with selected partner CBOs and City agencies, to provide additional information about benefits and to provide enrollment assistance via AHRA at these locations. On-site support was suspended in March 2020 and continued to be suspended throughout FY 2021.

Footnote: The SNAP Outreach Program follows the Federal Fiscal Year calendar (10/01/19-09/30/20)

PART 2. IMPROVING CITY FOOD PROCUREMENT AND SERVICE

Agency Meals and Food Standards

Each year New York City spends approximately half a billion dollars on food expenditures. New York City uses the scale of its food procurement and food service programs to purchase and provide food that meets high nutrition standards, and where possible, is sourced regionally.

The Mayor's Office of Food Policy oversees the Good Food Purchasing initiative for City agencies that procure and serve food to improve the institutional plate through the values set forth in the Good Food Purchasing framework. The categories for procurement action include nutrition, environmental sustainability, valued workforce, animal welfare, and local economies. New York City has existing frameworks, including the NYC Food Standards, through which City agencies are already advancing healthy procurement practices. The Good Food Purchasing framework continues to be integrated into ongoing procurement strategies in order to further advance our values of healthy food for people and the planet through procurement and provision to New Yorkers.

The Agency Standards for Meals/Snacks Purchased and Served (Food Standards) were established by Mayoral Executive Order 122 of 2008 and set nutrition requirements for the foods purchased and meals and snacks served by City agencies and their sub-contractors. The Food Standards are an integral part of the City's effort to increase access to healthy foods by improving the nutritional quality of food served in City programs. They help to combat some of the structural inequities that make healthy eating inaccessible for those with limited resources by ensuring that any New Yorker accessing meals or snacks from City agencies and their sub-contractors will be served more nutritious foods. To keep abreast with emerging guidelines, research and nutritional science, the Food Standards are reviewed and revised at least once every three years. Due to the COVID-19 pandemic, the revision process is delayed, and the City expects to release the latest revisions in 2022.

Prior to the COVID-19 pandemic, the Standards applied to approximately 230 million meals and snacks served per year in 11 City agencies, and across a variety of settings, including schools, older adult centers, homeless shelters, public hospitals and care facilities, childcare centers, after school programs, and correctional facilities. From July 2020 to June 2021, 10 City agencies served over 151 million meals and snacks including more than 105 million meals and snacks in schools. Due to COVID-19, program closures and shifts in meal service were consistently reported across agencies. As a result, the number of meals and snacks served continues to be lower than prior to the pandemic. Emergency meals served through GetFood NYC programs are not included in the total number of meals and snacks served.

From July 2020 through June 2021, agencies had an average compliance of 95% with the Food Standards. See Appendix G for full data on Agency Food Standards.

2 For this reporting period, compliance for each agency is calculated by summing the number of programs compliant with each standard and dividing by the sum of the number of programs to which each standard applies. Average agency compliance is weighted by the proportion of meals/snacks served by each agency.

DOE Food Procurement

The New York City Department of Education (NYCDOE)'s Office of Food and Nutrition Services (OFNS) operates the largest school food service program in the United States, spending more than \$200 million annually on food, and serving, in a typical year, more than 950,000 meals daily. As in FY 2020, however, FY 2021, the term covered by this report, was not a typical year.

As New York City managed the ongoing effects of the COVID-19 pandemic, OFNS was a key part of the City's food relief efforts aimed at ensuring food security for all New York City residents. The City welcomed students back to school in September 2020, although most received instruction remotely and only about 30 to 40% of students reported to buildings for instruction, and offered take-out breakfasts and lunches for students receiving remote instruction and for adults of the general public as well. During FY 2021 NYCDOE served over 75 million meals to children and over 30 million meals to adults.

OFNS continues to be committed to innovative meals that help students make better food choices. In addition to promoting local foods, NYCDOE expanded meatless only options on both Mondays and Fridays in the spring of 2021. Increasing the number of meatless options is an important sustainability and health initiative. In FY 2022, OFNS plans to code school menus to identify vegan and vegetarian items for students citywide to expose students to the benefits of a vegetarian diet

OFNS is committed to realizing the City's mission that no one in our City should go hungry, even when school is not in session. OFNS supported enrichment programs in schools during school holiday and during the weekend as well as summer meals during a typical year. As mentioned earlier, NYCDOE did not stop serving the community meals throughout the COVID-19 crisis, and continues to offer meals to students in schools, as well as to children attending school remotely.

Investments have been made in infrastructure and technology to drive student engagement and improve the student dining experience. OFNS has committed to improving the cafeteria experience of each child, investing in menu research and development, cafeteria décor, and incorporating student voices into menu decisions.

Photo Credit: Mayor's Office of Food Policy

Salad Bars in Hospitals

Prior to COVID-19, NYC Health + Hospitals offered prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan Hospital Center, Bellevue, and Henry J. Carter Post-Acute; in the Bronx at Jacobi Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. Due to COVID-19, salad bars are not currently operating, however, Health + Hospitals has begun offering packaged salad options.

Bottled Water Expenditures

DCAS purchases bottled water primarily for routine service to agency offices in multiple City-owned or leased facilities throughout the city. DCAS expenditures on water for FY 2021 were \$359,159 for bottled water in 5-gallon demijohn (including cooler rental) and \$65,122 for single serve bottles.

PART 3. INCREASING HEALTHY FOOD ACCESS AND AWARENESS

Historical and ongoing racist and discriminatory policies and practices on the part of government among others, have created deep inequities that shape where New Yorkers live and go to school, what jobs they have, and what their neighborhoods look like, including their access to affordable healthy food. This inequitable distribution of resources and opportunities for health influences New Yorkers' consumption of fruits, vegetables, and sugary drinks, contributing to unfair differences in diet-related disease outcomes among the New York City population. The COVID-19 pandemic may have further exacerbated differences in consumption during 2020 and 2021. New York City's work to improve healthy food access and lower consumption of unhealthy products like sugary drinks aims to address the differences in health outcomes and opportunities between neighborhoods and groups of people.

Indicator: Fruit and Vegetable Consumption

The City's work to improve access to nutritious food includes initiatives to increase healthy options at retail stores, increase New Yorkers' purchasing power for fruits and vegetables at farmers markets and grocery stores, and provide education and resources for preparing balanced meals at home. Eating fruits and vegetables every day can lower your risk of heart disease and possibly some cancers. The City's goal, established in OneNYC in April 2015, is to increase the average daily adult consumption of fruits and vegetables by 25 percent by 2035. In 2020, mean adult fruit and vegetable consumption was 2.2 servings in a day, about the same as the 2016 mean of 2.3 servings.³ Cost remains one of the biggest barriers to shopping for and preparing foods that are part of a healthy diet for people with lower incomes.⁴ New York City adults residing in households with the highest income levels (400+% of the federal poverty level [FPL]) consumed significantly more fruits and vegetables (2.6 servings) than those residing in households with lower income levels (200-399% FPL: 2.2 servings; <200% FPL: 1.9 servings).⁵

Indicator: Sugary Drink Consumption

The New York City Department of Health and Mental Hygiene (DOHMH) has implemented many strategies aimed at reducing sugary drink consumption among New Yorkers, including media campaigns, nutrition education, programs to make healthy beverages more accessible and unhealthy beverages less ubiquitous, and policies to ensure sugary drinks are not served to children in schools and child care centers.⁶ While DOHMH had an immense focus on addressing the COVID-19 pandemic during FY 2021, the National Salt and Sugar Reduction Initiative, a national partnership of over 100 organizations and local and state health authorities convened by DOHMH, released voluntary sugar reduction targets for fifteen categories of foods and beverages that contribute the most added sugar to the diet, including sugary drinks, in an effort to encourage food and beverage manufacturers to provide healthier options. Sugary drink consumption is associated with dental cavities, weight gain, and increased risk of chronic diseases, such as type-2 diabetes and heart disease.

³ NYC Department of Health and Mental Hygiene, Community Health Survey, 2016 and 2020. Note: In 2016 and 2020, fruit and vegetable consumption was assessed via a single-item measure, while in 2017-2019, it was assessed via two separate items; therefore, 2016 estimates are being used for comparison to 2020.

⁴ Maeve Gearing, Sujata Dixit-Joshi, and Laurie May. Barriers that Constrain the Adequacy of Supplemental Nutrition Assistance Program (SNAP) Allotments: Survey Findings. Report prepared by Westat, Inc. for the U.S. Department of Agriculture, Food and Nutrition Service, June 2021. Project Officer Rosemarie Downer. Available online at www.fns.usda.gov/research-and-analysis

⁵ New York City Department of Health and Mental Hygiene, Community Health Survey, 2020 (unpublished).

⁶ Adjoian T, Lent M. Sugary Drink Consumption among New York City Adults, Youth and Children. NYC Vital Signs 2017, 16(4): 1-4; New York City Department of Health and Mental Hygiene, Community Health Survey, 2019

As part of Take Care New York 2020, the DOHMH set a goal to reduce the percent of adult New Yorkers who consume one or more sugary drinks per day to 19% by 2020. Among New York City adults, there was a steady decline in sugary drink consumption (defined as one or more per day) between 2007 (36%) and 2013 (23%); however, the prevalence stagnated in more recent years (22% in 2020).⁷ Sugary drink consumption is influenced by a variety of systemic practices including disproportionate, targeted marketing of unhealthy foods and beverages to Black and Hispanic populations and policies that divest money from communities of color and result in unequal access to healthy foods. Together these racist, unjust, and avoidable practices and policies create environments that disproportionately advantage white and higher income populations in opportunities to achieve and maintain health and contribute to inequities in consumption. Sugary drink consumption was higher among Black and Latino adult New Yorkers than among White and Asian/Pacific Islander residents every year from 2007-2020 (in 2020, Black: 30%, Latino: 30%, White: 14%, Asian/Pacific Islander: 15%).^{5,6} Among children ages 6 to 12, the prevalence dropped between 2009 and 2019 (44% vs. 19%). Despite an overall decline among NYC children ages 6 to 12, sugary drink consumption remains higher among Black and Latino children than White children (In 2019, Black: 28%, Latino: 23%, White: 10%). Among the youngest New Yorkers (ages 1 to 5 years), Black and Latino children had about five times higher rates of sugary drink consumption than white children (In 2019, Black: 18%, Latino: 15%, White: 3%).⁸

These differences in fruit and vegetable and sugary drink consumption, as well as inequities in associated diet-related diseases are not the result of personal responsibility alone. Racist and socially unjust policies and practices shape the food supply and environment and thus the resources for healthy eating to which New Yorkers have access.

CITY-SPONSORED NUTRITION EDUCATION PROGRAMS

The New York City Department of Health and Mental Hygiene (DOHMH) aims to promote and make easier healthy dietary behaviors, particularly in communities at risk for poorer health outcomes. DOHMH's programs combine direct education to build on New Yorkers' nutrition and culinary knowledge and skill with environmental supports to make choosing healthy foods easier.

Farmers Market Based Nutrition Education

DOHMH's Stellar Farmers Market program provides free, bilingual nutrition workshops and cooking demonstrations for adults at select farmers markets that serve communities with low-incomes across the City. These activities promote the benefits of a diet rich in fruits and vegetables and provide information about how to prepare healthy meals using fresh produce. Over 16,275 workshops and cooking demonstrations have been held, reaching over 387,900 participants since the program's inception in 2009. In 2020, all in-person workshops at farmers markets were cancelled due to the COVID-19 pandemic. In place of in-person programming during 2020 the Stellar Farmers Market program conducted 93 nutrition workshops and cooking demonstrations virtually in FY 2021.

Stellar Farmers Market program funding for FY 2021 was \$487,535 and was provided by the United States Department of Agriculture's (USDA) SNAP Nutrition Education and Obesity Prevention program (SNAP-Ed), through a contract with the New York State Department of Health.

In addition, to build capacity among community-based organizations for conducting nutrition education programming, DOHMH provided support and technical assistance to community organizations to conduct nutrition education at farmers markets. Three community organizations conducted 60 virtual workshops collectively for over 3,275 participants. \$37,500 in funding for this program was obtained through City Tax Levy dollars.

Child Care-Based Nutrition Education

Eat Well Play Hard in Child Care Settings (EWPHCCS) employs registered dietitians from DOHMH to support childcare centers with creating and enhancing environments that support healthy eating and physical activity practices. Dietitians provide technical assistance on menu improvements and nutrition policy development. They also provide nutrition training and workshops to childcare staff, parents, and children in centers serving families with low-incomes. EWPHCCS has worked with 596 childcare centers and has reached over 99,880 children, parents, and staff since its inception in 2008. Funding for FY 2021 was \$1,288,800 and was provided by the United States Department of Agriculture's (USDA) SNAP Nutrition Education and Obesity Prevention program (SNAP-Ed), through a contract with the New York State Department of Health.

EWPHCCS also implements the Farm to Preschool Program, which connects childcare centers to sites selling fresh, locally grown fruits and vegetables. This allows families to purchase local produce and gives childcare centers the opportunity to purchase local produce wholesale to incorporate into meals and snacks served to children more easily. The program also helps young children develop healthy eating habits early on, by supporting gardening at the centers and by providing on-site nutrition education and cooking demonstrations for parents, staff, and community members. In FY 2021, DOHMH provided over 200 virtual workshops to 452 participants. Eight preschools participated from across the City in FY 2021.

Neighborhood-Based Nutrition Education

Funding for the Bronx Neighborhood Action Centers in FY 2021 was \$120,328.
Funding for the Brooklyn Neighborhood Action Centers in FY 2021 was \$70,052.
Funding for the Harlem Neighborhood Health Action Centers in FY 2021 was \$126,251.

Photo Credit: Mayoral Photography Office

Nutrition Programs for Older Adults, DFTA

The NYC Department for the Aging (DFTA) funds 249 older adult centers, 30-plus affiliated sites, and 23 home delivered meal programs, which became 15 home delivered meal programs after new consolidated contracts were awarded in January 2021. DFTA nutritionists review and approve menus served at these programs, ensuring that meals are nutritious and compliant with city, state, and federal nutrition guidelines. DFTA nutritionists also oversee the food safety of meals served at these programs and provide technical assistance. Due to COVID-19, older adult center facilities were closed July 2020 through June 2021 during FY 2021. During this time, older adult centers provided virtual programming and conducted wellness calls. Reopening of older adult center facilities at partial capacity began on June 14th, 2021 and continued into the next fiscal year. DFTA nutritionist worked with older adult centers upon reopening to ensure that healthy meals were provided safely.

From July 1st, 2020 to June 30th, 2021 DFTA nutritionists provided more than 70 virtual nutrition education sessions to DFTA-funded older adult center clients. In addition, DFTA provides individual nutrition counseling to clients referred by DFTA-funded older adult centers and home delivered meal programs. From July 1st, 2020 to June 30th, 2021, over 1,000 hours of nutrition counseling were provided via telephone.

In July 2020, through its partnership with NYS Department of Agriculture Senior Farmer Market Nutrition Program (SFMNP), DFTA pivoted from in-person distribution to an online application process to mail out coupon booklets and nutritional information to approximately 45,000 older adults. To further ensure older adults were able to access fresh produce and fruit from their local farmers market or stand, DFTA partnered with the NYPD Explorers program. This was an intergenerational approach to introduce the SFMNP program to young adults, DFTA nutritionists provided virtual training on identifying various produce and their nutritional value, as well as have Explorers shop for homebound older adults.

DFTA was awarded the SNAP-Ed (SHINE) Grant for the 4th year. The grant year runs from October 1, 2020 to September 30, 2021. As of June 2021, a total of 117 virtual nutrition education workshops were provided with a total participation of 1069, and unduplicated participation of 463. In addition, the grant implemented a Food Box Distribution programs (Farm Share), with 105 older adults receiving farm shares 1 to 2 times per week, as well as nutrition education and recipe cards. In April, the grant launched a monthly newsletter which are distributed to all DFTA providers and members. Topics included health benefits of eggs, hydration, and potassium. In the summer, the grant plans to launch a Pot Gardening Project whereby 1,200 older adults will receive an herbal plant to grow at home and attend virtual workshops to learn how to grow and use the plant for healthy cooking.

In September of 2020, DFTA received a 3-year grant award from the Administration for Community Living (ACL) for innovative programming. Services of the Virtual Smart Living Initiative include virtual individual and group nutrition counseling, virtual live cooking demonstrations and nutrition education workshops, Senior Tech Watch (a virtual group which teaches older adults how to use technology to manage their health and to lead a healthy lifestyle) and Do More Feel Better (a virtual mental health intervention led by peer coaches). To date, a total of 140 virtual individual nutrition counseling sessions were provided to 118 unduplicated clients. Ten older adults are enrolled in a virtual multi-session group nutrition counseling. Six clients participated in the virtual Do More Feel Better program. A total of 3 virtual nutritional workshops and 5 live cooking demonstrations were held with a total of 313 live participants.

Farmers Markets

Farmers markets play an important role in addressing inequities in access to healthy foods by providing an additional healthy retail outlet in the neighborhoods they serve. They connect consumers to local and regional farmers and producers that provide farm fresh produce, dairy, meats, and other goods.

In New York City, there are a number of programs that help consumers increase their purchasing power at farmers markets, such as SNAP, WIC, the Senior Farmers Market Nutrition Program at the federal level, and Health Bucks at the local level. There were over 125 farmers markets across the five boroughs in FY 2021. Approximately 120 of these markets accepted EBT. The number of farmers markets in New York City has grown from 79 in 2007 to over 125 in 2020. Fewer farmers markets operated in 2020 compared to 2019 and 2021 due to challenges related to the COVID-19 pandemic.

GrowNYC is the largest operator of farmers markets in the city. Its 48 Greenmarkets are located throughout the five boroughs, with 24 markets open year-round. In FY 2021 customers spent over \$1.8 million in SNAP benefits at GrowNYC Greenmarkets, FarmStands, and Fresh Food Box sites.

GrowNYC also operates Farmstands (formerly named Youthmarket farm stands) to employ neighborhood youth, providing them with jobs and business skills. In FY 2021, 30 young people were employed at a Youthmarket. There are currently 15 GrowNYC Farmstands in the city. For a list of the number of Greenmarkets in NYC, as well as the average number of producers at each market sorted by borough, see appendix J.

Photo Credit: Mayoral Photography Office

Footnote: The total number of open markets fluctuates throughout the season

Health Bucks

Health Bucks are two-dollar coupons that are redeemable for fresh fruits and vegetables at all NYC farmers markets year-round. They provide New Yorkers with low incomes additional purchasing power to buy fresh, locally-grown produce at all 143 farmers markets across NYC. Health Bucks are distributed as a SNAP incentive – for every \$5 spent in SNAP benefits (formerly known as food stamps) at the market, beneficiaries receive a \$2 Health Bucks coupon – and through community-based organizations as part of nutrition and health programming, as part of a fruit and vegetable prescription program, and by elected officials and organizations that purchased the coupons.

In 2020, over 316,000 Health Bucks were distributed at 118 farmers markets as a SNAP incentive, over 114,000 Health Bucks were distributed by more than 470 programs at community-based organizations and over 72,000 Health Bucks were distributed through a pharmacy-based fruit and vegetable prescription pilot program. Over 97,000 Health Bucks were purchased and distributed by 22 organizations and elected officials. In total, over 600,000 Health Bucks, worth more than \$1,200,000 in fruits and vegetables, were distributed, putting fresh, locally grown produce into the hands of thousands of New Yorkers with low-incomes. Health Bucks have continued to be distributed as a SNAP incentive at participating farmers markets since the beginning of and throughout the COVID-19 pandemic in NYC.

Get the Good Stuff

The Get the Good Stuff program offers a dollar-for-dollar match on purchases of eligible fruits, vegetables, and beans by New Yorkers with SNAP benefits at participating stores. For every \$1 spent in SNAP benefits on eligible fresh, frozen, canned, and dried fruits, vegetables, and beans, customers enrolled in the program get \$1 added to a program loyalty card, to purchase more eligible foods. In FY 2021, customers participating in the program redeemed over \$1,090,000 worth of fruits, vegetables, and beans.

Green Carts

Green Carts are mobile vending carts that sell fresh fruits and vegetables in low-income neighborhoods with low rates of fruit and vegetable consumption. As of August 2021, there were 243 Green Carts with active permits, of which 8 may be using EBT machines. For a full list of information on Green Cart permits and EBT machines, see Appendix H. For a list of information on Green Cart violations by location, see Appendix I.

FRESH

The Food Retail Expansion to Support Health program (FRESH) was established in 2009 and is administered by the New York City Economic Development Corporation (NYCEDC) and the Department of City Planning.

Every New Yorker deserves access to affordable, healthy food and it is an essential component of neighborhood development. However, many low-income areas continue to be underserved by full-scale grocery stores, due to high acquisition, development, and operating costs. The FRESH program can mitigate costs by providing zoning and/or financial incentives to eligible grocery store operators and developers.

Between 2009 and July 2021, a total of 43 FRESH projects have been approved, comprised of 19 projects receiving financial incentives, 20 projects receiving zoning incentives, and 4 projects receiving both financial and zoning incentives. A total of 34 of these projects have been completed and are now open to the public. These approved projects provide, or will provide, over one million square feet of new or renovated grocery store space to New York City. In FY 2021, FRESH supermarkets receiving financial benefits had 1,714 full time equivalent employees. For a full list of stores receiving financial benefits through FRESH, see Appendix F.

PART 4. SUPPORTING A JUST AND SUSTAINABLE FOOD SYSTEM

In 2015, New York City committed in One New York: The Plan for a Strong and Just City (OneNYC) to build a more sustainable, resilient, and just food system, in which more of our food comes from regional and local growers, producers, and manufacturers. Food Forward NYC built upon OneNYC and laid out specific strategies to further advance the City's sustainability goals. To achieve those goals, we are investing in infrastructure to strengthen our regional food system, supporting community-based gardening and greening efforts, healthy eating, community development, and encouraging the growth of local food producers and manufacturers to create good job opportunities in the food sector.

NYC Watershed Agricultural Program

Much of New York City's drinking water comes from basins in upstate watersheds that include productive farmland. To preserve the quality of its source water, the City's Department of Environmental Protection (DEP), in partnership with the Watershed Agricultural Council (WAC), promotes the planning and implementation of agricultural best management practices (BMPs) on farms throughout the watershed. The goal of the Watershed Agricultural Program (WAP) is to support well-managed family farms through the development of Whole Farm Plans (WFP) and the implementation of BMPs that advance water quality protection while also promoting rural, economic viability.

Since 1992, the program has developed more than 460 WFPs on watershed farms and implemented over 8,500 BMPs on farms that reduce runoff from agricultural pollution to protect water quality. These management practices are funded by the City in the form of technical and financial assistance to watershed farmers. In FY 2021, farmers received approximately \$2.8 million in City financial support, which was used to fund the installation of BMPs such as covered barnyards, manure storage facilities and fencing used to exclude livestock from watercourses on 77 farms covering approximately 22,485 acres of watershed farmland across eight counties. For a list of participating farms by county and type, see Appendix B.

Hunts Point Food Distribution Center

Hunts Point is home to the Hunts Point Food Distribution Center (FDC), which dispenses over 4.5 billion pounds of food each year to the New York metropolitan region and supports 8,500 direct jobs. The FDC is comprised of over 130 public and private wholesalers, including the Hunts Point Terminal Produce Market, the Cooperative Meat Market, and the New Fulton Fish Market. A food supply study completed by NYCEDC and MOR in 2016 found that the FDC is the largest single geographic cluster of food distribution in NYC by volume. Twenty-five percent of New York City's produce, 35% of the city's meat and 45% of the city's fish pass through the FDC annually and arrive in independent restaurants, supermarkets, bodegas, and food markets across the five boroughs. The City and NYCEDC are committed to continuing to grow the Hunts Point FDC as a competitive 21st century industrial hub, delivering healthy food and living wage jobs to the city.

NYCEDC, in partnership with the Mayor's Office of Resiliency (MOR) and the U.S. Department of Housing and Urban Development (HUD), is investing \$71 million to protect a critical part of the City's food supply and increase social resiliency in Hunts Point. The Hunts Point Energy Resiliency project will provide reliable, dispatchable, and sustainable power to critical FDC facilities in Hunts Point through a combination of energy generation and storage solutions. To expand benefits to the surrounding community, the project also includes the installation of solar panels and storage at two neighborhood schools, providing year-round renewable energy as well as establishing a community gathering space during emergency events.

In March 2021, the City and NYCEDC kicked off Hunts Point Forward, a community-driven effort to create a comprehensive plan for Hunts Point that will represent the key priorities of the residential community and neighboring industrial area to guide future action. Improving residential access to affordable, healthy, and fresh food and connecting FDC businesses to job seekers have been identified as key priorities. Hunts Point Forward will include strategies to mitigate these challenges.

Community and School Gardens

GreenThumb

Established in 1978, NYC Parks GreenThumb is proud to be the nation's largest urban gardening program, assisting over 550 gardens and tens of thousands of volunteer community gardeners throughout New York City. GreenThumb supports and educates community gardens and urban farms through the provision of free land access, materials, technical assistance, public programming, and community engagement while preserving 100 acres of open space across the five boroughs. GreenThumb also serve thousands of New Yorkers who are interested in community-led environmental stewardship through public programming, as well as hundreds of thousands of annual visitors to GreenThumb gardens who enjoy these cherished public open spaces.

The continued success of NYC Parks' community gardens is at the forefront of our mission at GreenThumb, and we are proud to have supported our gardens during the ongoing global pandemic. In 2020, GreenThumb supported greater food access for New Yorkers by helping create one brand new community garden, reactivating four gardens, renovating 15 community gardens, delivering over 2,000 cubic yards of compost and soil and 110,000 plant starts (including 45,000 food producing plants), and installing over 375 raised garden beds and two chicken coops. Many community gardens also supported mutual aid networks and the distribution of food and locally-grown fresh vegetables and fruits during the pandemic.

Our community gardens are protected, thriving community focal points, and NYC Parks continues to champion their success now and into the future in partnership with our volunteer gardeners.

For a list of registered GreenThumb community gardens, see Appendix C. Information about the size of each garden and whether or not it engages in food production is included to the extent it is available.

GrowNYC School Gardens

GrowNYC School Gardens, in partnership with NYC Parks GreenThumb and the Department of Education, inspires, facilitates, and promotes the creation of a garden in every public school in New York City. Schools work directly with GrowNYC School Gardens to ensure that their garden programs are sustainable, responsive to their communities, and transformative for student learning in the cafeteria, the classroom and beyond. The citywide school garden initiative provides material and financial support to get schools growing, provides technical and professional development support to school gardeners, and makes the scale of New York City manageable by bringing together partnerships and resources into one convenient central location. In FY 2021, 824 schools had garden projects with GrowNYC School Gardens. For a list of registered GrowNYC School Gardens, see Appendix D.

New York City Farm to School

With the support of the NYC DOE's Office of Food and Nutrition Services, the NYC Farm to School Program (NYCFTS), formerly Garden to Café, helps develop a student's curiosity about food, nutrition, and the various ways food can be grown, through school gardens, lunchtime tastings, and classroom lessons. The program currently has over 140 schools registered, serving 73,517 students. Farm to School works with NYC's public and charter schools in all five boroughs, from elementary to high school, including students with special needs (D75) and those who are at-risk (D79).

Our work with the American Farmland Trust's Farm to Institute New York State has also supported us with the creation of a Farm to School team with the NYC Department of Education. The goals of the FTS team include: 1) increasing the volume and variety of local farm products procured by the Office of Food and Nutrition Services; 2) encouraging an ever-increasing demand of fresh fruits and vegetables from our students citywide; and 3) continue building a learning connection and partnerships between NYS farmers and NYC schools.

Farms at NYCHA

Farms at NYCHA is an urban agriculture initiative grounded in public housing resident leadership and community partnership. Since 2013, NYCHA has collaborated with the Mayor's Office of Criminal Justice, Green City Force, and other public and private partners on this cross-cutting initiative that expands healthy food access, provides youth workforce and leadership development, and helps create more sustainable and connected public housing communities.

FOOD SYSTEMS

Five of the seven farms are operated by 18-to 24-year-old NYCHA residents who are Green City Force (GCF) AmeriCorps Members serving on sites GCF operates as Eco-Hubs promoting sustainability and health. Additional community-based farm partners Red Hook Initiative and East New York Farms! also activate youth and other community leaders to advance local sustainable agriculture and food justice. The seven Farms at NYCHA sites have provided food security support throughout the pandemic. In 2021, mid-season farm achievements include the distribution of over 17,000 pounds of free, fresh produce grown by and for residents at farm sites, and collection of nearly 3,000 pounds of food scraps for composting.

Through partnerships, NYCHA will expand the number of farm sites to 15 within five years, with the goal of at least two farms in each borough, starting with the creation of the first Farms at NYCHA site in Queens in 2022. NYCHA is deepening work with backbone partner Green City Force and collaborating to explore new farm models, including those that incorporate entrepreneurship, composting, and greenhouses.

The farms are also a prominent example of NYCHA's award-winning Connected Communities Initiative that consolidates the Authority's urban design and community engagement priorities for reshaping the more than 2,400 acres of open space NYCHA oversees throughout the five boroughs. In October 2021, NYCHA released an Open Space Masterplan offering a comprehensive vision for what open space can look like in the densest city in the country.

Food Manufacturing

NYCEDC supports the role of the food importing, manufacturing, and distribution sectors in growing and diversifying New York City's economy. With a huge market base and the world's largest food distribution center, these sectors create job opportunities for New Yorkers and are a vital part of our economy. The Brooklyn Army Terminal's 4 million square foot modern industrial campus is home to established and growth-stage food companies, such as Jacques Torres Chocolate, The Konery, MOMO Dressing, City Saucery, Green Mustache, Luxury Gourmet Sweets, Saedico, Granola Labs, We Are the New Farmers and RIND.

In addition, NYCEDC provides financial incentives to businesses operating in the food importing, manufacturing, and distribution sectors through the New York City Industrial Development Agency (NYCIDA) and the Accelerated Sales Tax Exemption Program (ASTEP).

These programs lower the cost of real estate and/or the purchasing of equipment and furnishings, allowing businesses to gain a foothold in the competitive New York market or expand their existing operations. For example, in FY 2021, the NYCIDA supported an Industrial Program Project to facilitate the acquisition, renovation, furnishing and equipping of an approximately 56,000 square foot facility in Jamaica, Queens, operated by Bartlett Dairy, Inc., a minority- and family-owned dairy and food distribution business. Bartlett Dairy, Inc. was founded in 1963 to deliver dairy across Queens. Today, the commercial business has 60 trucks and 40 tractor trailers operated by nearly 200 drivers. Bartlett Dairy Inc.'s dairy is sourced from farms in Pennsylvania and the Catskill region of New York, and the company also distributes other perishable food items. The new facility in Queens allows Bartlett Dairy, Inc. to expand its operations and better serve the company's customers in the five boroughs. The facility is projected to employ 182 full-time equivalent employees by its third year of operations. During FY 2021, NYCEDC also authorized Accelerated Sales Tax Exemption Program (ASTEP) benefits to Kitchen Commons, Inc, d/b/a eTerra Kitchen, a shared commercial kitchen operator. These benefits allowed eTerra Kitchen to save on sales and use taxes for purchases made towards the furnishing and equipping of a 5,100 square foot space in East Harlem, which will serve as a flexible hub for food entrepreneurs and delivery-based restaurant concepts.

During FY 2021, the NYCIDA directly supported 24 companies in the food and beverage manufacturing, distribution, and importing sectors, employing workers. These projects represent \$106,387,956 of private investment into New York City. For a full list of projects, see Appendix E.

Photo Credit: Mayoral Photography Office

NYCHA Food Business Pathways

The New York City Housing Authority's (NYCHA) Food Business Pathways program (FBP) is a free business training program that helps NYCHA and NYCHA Section 8 residents start and grow food businesses in New York City. FBP is a collaboration between NYCHA's Office of Resident Economic Empowerment & Sustainability (REES), the Fund for Public Housing and NYC Small Business Services (SBS). Residents who are accepted into FBP receive a free, intensive 10-week business course tailored specifically to meet the needs of NYCHA entrepreneurs. The program offers free licenses and permits, group and one-on-one business coaching designed to move their businesses forward, and assistance securing commercial kitchen space to operate their food businesses. Food Business Pathways has awarded free commercial kitchen incubator space grants to 42 businesses. Since the program's launch in January 2015, 271 NYCHA public housing residents and Section 8 voucher holders graduated from the program across nine cohorts and have created 189 registered businesses.

In August 2019, NYCHA and its partners launched Catering Business Pathways which provides immersive business education to catering businesses in the food sector. Throughout the 10-week course enrollees receive education on how to lead a profitable food catering company, learn business planning, menu design, pricing for profit and receive mentorship, professional coaching opportunities and assistance to obtain needed business licenses. The first cohort of Catering Business Pathways graduated in March 2020 with 24 NYCHA residents. Of those graduates, 15 registered their businesses by the end of the program.

While the program provides comprehensive business education on marketing, NYCHA REES also focuses on providing market access opportunities for program graduates. In 2021, NYCHA partnered with the Trust for Governor's Island to have three FBP graduates operate a food container on Governor's Island starting in May 2021. Past market access opportunities have been partnering with the Brooklyn Navy Yard, Grow NYC, and City Parks SummerStage.

Food & Beverage Industry Partnership

The NYC Food & Beverage Industry Partnership, at NYC Department of Small Business Services, works directly with the leading industry employer members of its NYC Hospitality Council, its Food & Beverage Small Business Roundtable, and industry associations to ensure alignment of strategies and initiatives to improve workforce development and business stability and growth in the sector.

Throughout the pandemic, the Food and Beverage Industry Partnership shaped policy and led coordination between government and industry to ensure the continuity of NYC food service businesses in one of the hardest hit sectors by COVID-19. The Partnership assisted business owners adapt to new methods of generating income, helped lead an interagency restaurant recovery working group that included the development Open Restaurants, and contributed to Food Forward, NYC the City's 10-Year Food Policy Plan highlighting key solutions to address the need to strengthen and prioritize the sustainability of NYC food service businesses in the long term.

Sidelined during the COVID-19 pandemic, the FIRST COURSE NYC line cook apprenticeship training program will re-start in FY 2022. The program provides access to high-quality training and good jobs and careers in the food service sector to low-income New Yorkers. The program addresses the critical shortage of skilled line cooks by developing the qualified talent restaurants require and drives improvements in talent management and workplace culture to reduce the high turnover rates that are the norm in the food service industry.

Photo Credit: Mayoral Photography Office

Zero Waste

In April of 2021, Mayor de Blasio announced the return of Curbside Composting on an optional basis in districts that had previously had service. In addition, the Mayor announced that the City would be doubling the number of food scrap drop off sites to provide more opportunities for New Yorkers to compost. Food scraps and yard waste continue to make up about a third of NYC's waste and tackling this piece of the pie is critical to reaching our zero waste goals. To fulfill this vision, the NYC Department of Sanitation (DSNY) is working to expand opportunities for food scrap and yard waste diversion for residents, schools, city agencies, and businesses.

Residential Curbside Composting

On March 12, 2020, Mayor de Blasio declared a state of emergency in New York City in response to the global pandemic of COVID-19. The City had to divert resources to aid in the COVID-19 relief efforts. This crisis, and the resulting decrease in economic activity, forced the City to make significant budget cuts to maintain emergency services and core municipal services. The New York City Department of Sanitation (DSNY) was required to temporarily suspend curbside composting service on Monday, May 4, 2020 to allow the City to divert resources to emergency COVID-19 response efforts.

More recently, in April 2021, the Mayor announced the return of curbside composting and a doubling of food scrap drop off sites. The Department of Sanitation (DSNY) reactivated all of the NYC Compost Project mid-scale compost educational facilities and worked to reopen some local food scrap drop-off sites throughout all five boroughs. These community composting programs were implemented by DSNY's eight community partners - Brooklyn Botanic Garden, The New York Botanical Garden, Queens Botanical Garden, Snug Harbor Cultural Center & Botanical Garden, Big Reuse, Earth Matter, GrowNYC and the LES Ecology Center.

The following NYC Compost Project mid-scale compost educational facilities were brought back into operation: the Big Reuse Salt Lot and Queensbridge Compost Sites, Earth Matter's Compost Learning Center, and the Lower East Side Ecology's Center Compost Yard. These community compost sites processed food scraps and yard waste from the drop-offs.

By the end of FY 2021, DSNY's community partners had opened or were supporting 142 Food Scrap Drop-Off sites citywide serving at least 52 of NYC's 59 Community Boards. DSNY plans to expand this program in FY 2022 with the goal of 200 Food Scrap Drop-Off sites by November 1, 2021. And, with the goal of 1 Food Scrap Drop-Off site/50,000 residents per borough by June 30, 2022 to retain equity of access for all New Yorkers.

Schools

DSNY's Zero Waste Schools (ZWS) program, which aims to divert all recyclable and compostable waste in participating schools, has reached more than 140,000 students and over 10,000 teachers, administrators and kitchen and custodial staff. Due to COVID-19, school organics was suspended for the 2020-2021 School Year.

In the face of economic hardship, and to ensure the City can continue to devote resources to essential safety, health, and shelter, and food security needs, the New York City Department of Sanitation announced the temporary suspension of School Organics Collection (Curbside Composting), beginning November 9, 2020. During this suspension, schools discarded food scraps, food-soiled paper, compostable utensils, and yard waste, with their trash. School Organics Collection will be restored in the 2021 – 2022 school year.

Also hosted on the ZWS Website is the Green Team Mini Grant Program. DSNY has partnered with Citizens Committee for New York City to create this grant program, awarding up to \$2,500 to school green teams. During the 2020-2021 school year, 10 schools received Green Team Grant funding. These schools were able to adapt their projects to remote learning models and found creative ways to further sustainability goals while adhering to COVID-19 restrictions. DSNY is providing Green Team Mini Grants to schools, with the 2021-2022 grant cycle opening in December 2021.

Businesses

After conducting a survey of regional processing facilities in 2019, DSNY determined that sufficient processing capacity exists to manage the organic waste of the remaining businesses to be covered by rule under Local Law 146 of 2013. DSNY subsequently proposed new rules that were adopted on January 31, 2020. Beginning July 31, 2020, the following NYC businesses are required to source separate their organic waste.

- Food Service Establishment (such as restaurants, delis, coffee shops, cafeterias, etc.)
 - Food Service Establishments having 7,000 to 14,999 square feet
 - Chain Food Service Establishments of 2 to 99 NYC locations with combined floor area 8,000 square feet or more
 - Food Service Establishments in Hotels having 100 to 149 guest rooms
 - Food Service Establishments with combined floor area 8,000 square feet or more in the same building or location
- Retail Food Stores (such as supermarkets and grocery stores)
 - Retail food Stores having 10,000 to 24,999 square feet
 - Chain Retail Food Stores of 3 or more NYC locations with combined floor area 10,000 square feet or more
- Food Preparation Locations having 6,000 square feet or more
- Catering Establishments hosting on-site events to be attended by more than 100 people
- Temporary Public Events to be attended by more than 500 people

July 31, 2020 marked the beginning of a warning period for these additional businesses. Due to the COVID-19 public health crisis, the warning period was extended by a year and Notices of Violation (NOVs) will not be issued until July 31, 2022. The first two sets of rules are already in effect and continue to be enforced.

DonateNYC Food Portal

In March 2019, the Department of Sanitation's donateNYC program launched its food donation portal, the first municipally developed food recovery platform of its kind. The donateNYC Food Portal aims to reduce the amount of edible food sent to landfill by facilitating donations to organizations that serve their community.

As of June 2021, the donateNYC food portal had 730 business, nonprofit, and agencies registered to donate or receive food on the Food Portal. In that time donateNYC facilitated 62.3 total tons of food donations to organizations across the City.

Additionally, donateNYC is part of the City's disaster response plan, preventing unsolicited donations from going to landfill and providing donation coordination to agencies and nonprofits engaged in emergency response. From mid-March 2020 through the end June 2021, donateNYC facilitated 6,503 tons of food to organizations through the City's GetFoodNYC Program.

Photo Credit: Mayoral Photography Office

Photo Credit: Mayor's Office of Food Policy

ACKNOWLEDGEMENTS

We would like to thank the staff that collected and analyzed data for the 2020 food metrics, as well as report writing, coordination, layout, and design.

Administration for Children's Services

Dgawanti Parbhudial
Laura Stadler

Department for the Aging

Rachel Berger
Louella Byers
Cheryl Campbell
Shirley Fan
Hillary Getty
Shani Jordan-Goldman
Wakima Keesee
Esther Maleh
Agnes Mak
Sandra Matev
Erica Novota
Tida Pradith
David Siegel
Jerry Tan
Shaji Tewani
Joycelyn Valentine

Department of City Planning

Barry Dinerstein
Sam Levy
Alexandaer Plackis

Department of Citywide Administrative Services

Adam Buchanan
Carmine Rivetti
Fa-Tai Shieh

Department of Corrections

Moreen Frankson-James
Glenn O'Connor
Carol Ratchpaul
Kazi Zaman

Department of Environmental Protection

Adam Bosch
Jeff Graff
Kristen Rendler

New York City Economic Development Corporation

Judah Asimov
Nate Gray
Courtenay Green
Young Ji
Sabrina Lippman
Shin Mitsugi
Jenny Osman

Christine Paglialinga
Isha Patel
Malia Teske

Department of Education

Robert Deschak
George Edwards
Tanisha Hopkins
Stephen O'Brien
Nicole Scarangelo
Chris Tricarico

Food Bank for New York City

Nicholas Buess
Sarah Ross
William Guillaume Koible

GrowNYC

Kristin Fields
Amanda Gentile
Laurel Halter
Cheryl Huber

NYC Health + Hospitals

Tracy Dellitalia
Yelena Grinberg
Mercedes Redwood

Department of Health and Mental Hygiene

Nicole Andersen
Amaka Anekwe
Chantelle Brathwaite
Safiya Campbell
Jiovelicce Dennis
Howard Grossman
John Jasek
Padmore John
Ewel Napier
Taiye N. Nelson
Lorna Power
Divya Prasad
Anita Reyes
Lousette Saint Victor
Elizabeth Solomon
Arlen Wright

Department of Homeless Services

Diana Cangemi

Department of Sanitation

Joshua Goodman
Kate Kitchener

New York City Housing Authority

Shanna Castillo
Andrea Mata
Audrey Washington

Human Resources Administration

Kinsey Dinan
Patrick DiStefano
Erin Drinkwater
Rosine Ferdinand

Department of Parks and Recreation

Elena Dubas
Carlos Martinez
Alex Munoz

Department of Small Business Services

Diana Franco
Steven Picker
Sara Schossberg
Michael Silver
Edward Ubiera

Department of Youth and Community Development

Lisa Gardenhire
Tyone Hutchinson
Darryl Rattray

About NYC Food Policy

The Office of the Director of Food Policy works to advance the City's efforts to increase food security, promote access to and awareness of healthy food, and support economic opportunity and environmental sustainability in the food system. To do this, the office coordinates multiple City agencies and offices that work on food programs or policies, as well as partners with the many advocates and nonprofit organizations working in food. For more information about NYC Food Policy, visit nyc.gov/nycfood

Report Coordination, Writing, and Design

Dylaney Bouwman
Kate MacKenzie

APPENDIX A - METRICS

METRIC #	METRIC	PROGRESS AS OF 2013	PROGRESS AS OF 2014	PROGRESS AS OF 2015	PROGRESS AS OF 2016	PROGRESS AS OF 2017	PROGRESS AS OF 2018	PROGRESS AS OF 2019	PROGRESS AS OF 2020	PROGRESS AS OF 2021
1	Number of Farms Participating in the DEP Watershed Agricultural Program; Annual Dollar Amount of City Financial Support Received by Participating Farms	66 farms on 22,371 acres; \$1,555,364	73 farms on 26,359 acres; \$2,197,862	82 farms on 20,408 acres; \$4,262,629	79 farms on 26,734 acres; \$3,807,622	55 farms on 19,799 acres; \$1,096,768	79 farms with 25,343 acres; \$2,494,612	95 farms covering 27,978 acres of watershed farmland; \$3,057,499	107 farms covering 33,640 acres of watershed farmland; \$4,083,334	77 farms covering 22,485 acres of watershed; \$2,809,603
2	Total DOE expenditure on local milk, yogurt, and produce	\$20.8 million on milk and yogurt, and \$3.8 million on produce (not including distribution costs)	\$19.2 million spent on milk and yogurt, and \$6.3 million spent on produce (not including distribution costs)	\$20 million on milk and yogurt, and \$7.3 million was spent on produce (not including distribution costs)	\$20.1 million was spent on milk and yogurt, and \$7.8 million on produce (not including distribution costs)	\$19.1 million was spent on milk and yogurt, and \$6.9 million on produce (not including distribution costs)	\$26.7M on produce, milk and yogurt total; \$6.3M on produce and \$18.3 on milk and yogurt.	\$23.2M on produce, milk and yogurt total; \$6.3M on produce and \$16.9 on milk and yogurt.	\$20.1M on produce, milk and yogurt, total: \$4M on produce and \$16.1M on milk and yogurt.	\$15.6M on produce, milk, and yogurt, total: \$1.9M on produce and \$13.7M on milk and yogurt.
3	Registered community gardens on city-owned property	530 community gardens not including DOE Grow to Learn Gardens	586 community gardens not including DOE Grow to Learn Gardens	544 community gardens not including DOE Grow to Learn Gardens	535 community gardens not including DOE Grow to Learn Gardens	545 community gardens not including DOE Grow to Learn Gardens	530 community gardens not including DOE Grow to Learn Gardens	527 community gardens not including DOE Grow to Learn Gardens	550 community gardens not including DOE Grow to Learn Gardens	550 community gardens not including GrowNYC School Gardens (formerly Grow to Learn)
4	Food manufacturers receiving monetary benefits from EDC or IDA	25 food manufacturers receiving a total of \$2,330,977	32 food manufacturers receiving a total of \$2,425,133	33 food manufacturers receiving a total of \$3,056,533	240 food manufacturers receiving a total of \$2,184,808	23 food manufacturers receiving a total of \$2,123,184	21 food manufacturers receiving a total of \$1,981,716	23 food manufacturers receiving a total of \$2,392,770	22 food manufacturers receiving a total of \$2,448,563	23 food manufacturers receiving a total of \$3,216,746
5	Truck and rail trips to or through Hunts Point Market	Fish Market: 151 daily straight trucks and tractor trailers (average) Meat Market: 88 daily straight trucks and tractor trailers (average) Produce market: 230 straight trucks & 4 and 5 axes trucks (average) Produce Market: 5 railcars/day Baldor Specialty Foods: 2 - 3 railcars/week	Fish Market: 153 daily straight trucks and tractor trailers (average) Meat Market: 93 daily straight trucks and tractor trailers (average) Produce Market: 220 straight trucks & 4 and 5 axes trucks (average) Produce Market: 5 railcars/day Baldor Specialty Foods: 4 railcars/day (average)*** Baldor Specialty Foods: 2 - 3 railcars/week (average)"	"Fish Market: 140 daily straight trucks and tractor trailers (average) Meat Market: 117 daily straight trucks and tractor trailers (average) Produce Market: 226 straight trucks & 4 and 5 axes trucks (average) Produce Market: 4 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcars/week (average)"	"Fish Market: 144 daily straight trucks and tractor trailers (average) Meat Market: 121 daily straight trucks and tractor trailers (average) Produce Market: 197 straight trucks & 4 and 5 axes trucks (average) Produce Market: 3 - 4 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcars/week (average)"	Fish Market: 141 daily straight trucks and tractor trailers (average) Meat Market: 129 daily straight trucks and tractor trailers (average) Produce Market: 271 straight trucks & 4 and 5 axes trucks (average) Produce Market: 3 - 4 railcars/day (average) Baldor Specialty Foods: 3 - 5 railcars/week (average)	Fish Market: 137 daily straight trucks and tractor trailers (avg) Meat Market: 140 daily straight trucks and tractor trailers (avg) Produce Market: 270 straight trucks & 4 and 5 axes trucks (avg) Produce Market: 3 - 4 railcars/day (avg) Baldor Specialty Foods: 3 - 5 railcars/week (average)	Fish Market: unavailable; toll plaza lane that houses data collection was damaged in May Meat Market: 145 daily straight trucks and tractor trailers (avg) Produce Market: 266 straight trucks & 4- and 5-axe trucks (avg) Produce Market: 3 - 4 railcars/day (avg) Baldor Specialty Foods: temporarily suspended Footnotes: Average daily trucks (straight trucks and tractor-trailers) entering the facility; excluding trucks owned by tenants of the market	Fish Market: 38 daily straight trucks (avg)* Meat Market: 110 daily straight trucks and tractor trailers (avg) Produce Market: 253 daily straight trucks & 4 and 5 axle trucks (avg); 2-3 rail cars per day (avg) *Due to the Toll Plaza data collection booth's destruction in May of 2019 the data for July 2019 till Dec 2019 is not available	Fish Market: 152 daily straight trucks and tractor trailers (avg) Meat Market: 150 daily straight trucks and tractor trailers (avg) Produce Market: 227 daily straight trucks and 2-3 railcars per day (avg)
6	Grocery store SF per capita and the number of grocery stores open during the past five calendar years	168 new grocery stores in 54 out of 59 community districts were added in NYC from 2007- 2011 As of 2011, there were 12,702,808 square feet of grocery store space total in NYC	Not reported, metric reports every 5 years	Not reported, metric reports every 5 years	Not reported, metric reports every 5 years	Not reported, metric reports every 5 years	There were 309 more grocery stores in NYC in 2018 than there were in 2011. This increase in number of grocery stores translated to an increase of 1,275,000 square feet of grocery space. Using a ratio of grocery store square footage to number of residents to determine how well the needs of an area are being met, 30 of the 59 community districts in the city were better served than they were in 2011.	Not reported, metric reports every 5 years	Not reported, metric reports every 5 years	Not reported, metric reports every 5 years

METRIC #	METRIC	PROGRESS AS OF 2013	PROGRESS AS OF 2014	PROGRESS AS OF 2015	PROGRESS AS OF 2016	PROGRESS AS OF 2017	PROGRESS AS OF 2018	PROGRESS AS OF 2019	PROGRESS AS OF 2020	PROGRESS AS OF 2021
7	Grocery stores receiving FRESH benefits	16 FRESH projects approved - four of which have been completed; providing nearly 440,000 square feet of new or renovated space; estimated to retain over 500 jobs and create over 350 new jobs; represent an investment of approximately \$55 million across the City	18 FRESH projects approved - nine of which have been completed; providing approximately 578,000 square feet of new or renovated grocery store space; estimated to retain over 500 jobs and create over 945 new jobs; and represents an investment of almost \$80 million across the City.	19 FRESH projects approved - nine of which have been completed; providing approximately 586,000 square feet of new or renovated grocery store space; estimated to retain over 500 jobs and create over 920 new jobs; and represents an investment of more than \$80 million across the City.	24 FRESH projects approved - 12 of which have been completed; providing approximately 660,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs and create over 1600 new jobs; and represents an investment of more than \$90 million across the City.	27 FRESH projects approved - 14 of which have been completed; providing approximately 737,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs and create over 1800 new jobs; and represents an investment of more than \$140 million across the City.	36 FRESH projects approved - 16 of which have been completed; providing approximately 844,000 square feet of new or renovated grocery store space; estimated to retain over 600 jobs and create over 1800 new jobs; and represents an investment of more than \$140 million across the City.	"22 FRESH projects approved (18 of which have been completed); providing approximately 760,000 square feet of new or renovated grocery store space; representing an investment of more than \$136 million across the City; and employing 1,504 individuals in FY 2019 (measured in FTE). *In previous years, FRESH projects receiving both financial and zoning incentives were recorded. This year, and in future years, only projects receiving financial incentives will be recorded."	26 FRESH projects approved (20 of which have been completed); providing over one million square feet of new or renovated grocery store space; representing an investment of more than \$142 million across the City; and employing 1,604 individuals in FY 2020 (measured in FTE).	Between 2009 and July 2021, a total of 43 FRESH zoning and incentive projects have been approved. 34 of which have been completed and are now open to the public. These approved projects provide, or will provide, over one million square feet of new or renovated grocery store space to NYC. In FY 2021, FRESH supermarkets receiving financial benefits had 1,714 full time equivalent employees.
8	Number of stores participating in Shop Healthy	~400 stores have agreed to promote their healthier items, with ~132 of them agreeing to work more intensively to increase access to healthier foods in their stores	470 stores have agreed to promote their healthier items, with ~220 of them agreeing to work more intensively to increase access to healthier foods	670 stores have agreed to promote their healthier items, with ~310 of them agreeing to work more intensively to increase access to healthier foods	817 stores have agreed to promote their healthier items, with ~400 of them agreeing to work more intensively to increase access to healthier foods	1,117 stores have agreed to promote their healthier items, with ~608 of them agreeing to work more intensively to increase access to healthier foods	1,380 stores promoting healthier items; 771 stores agreeing to increase access; 15 zip codes have been added - Central Harlem in Manhattan, Bushwick in Brooklyn, and Concourse Village in the Bronx	1,558 stores promoting healthier items; 936 stores agreeing to increase access; 15 zip codes have been added (new neighborhoods served - Central Harlem in Manhattan, Bushwick in Brooklyn, and Concourse Village in the Bronx)	1,844 stores promoting healthier items; 1,128 stores agreeing to increase access; 21 zip codes have been added (new neighborhoods served - Central and West Harlem in Manhattan, Bushwick in Brooklyn, and Morris Heights in the Bronx)	Due to the COVID-19 pandemic, the Shop Healthy program was paused during FY 2021. Approximately 1,800 stores continued to promote healthier items during that time but technical assistance was limited.
9	Number of food-related job training programs administered by SBS	188 Customized Trainings for Food Businesses; Restaurant Management Trainings program ceased.	275 trainees served by customized training grants	229 trainees served by customized training grants	428 trainees served by customized training grants	342 trainees served by customized training grants	39 trainees served by customized training grants	No food-related job training programs administered by SBS	No food-related job training programs administered by SBS	No food-related job training programs administered by SBS
10	Number of meals served	259,789,054	244,614,710	249,389,497	245,546,270	241,660,204	244,768,012	230,259,390	144,724,272	151,368,785
11	Compliance with food standards	Compliance rate = ~89%	Compliance rate = ~93%	Compliance rate = ~96%	Compliance rate = ~91%	Compliance rate = ~92.42%	Compliance rate = ~93%	Compliance rate = ~91%	Compliance = ~90%	Compliance = ~95%
12	Number of DOE vending machines and revenue generated	2,473 beverage vending machines (\$4.8 million) and 907 snack vending machines (\$5.5 million) for the most recent contract year	2,456 beverage vending machines (\$4.4 million) and 902 snack vending machines (\$5.5 million) for the most recent contract year	2,450 beverage vending machines (\$4.3 million) and 900 snack vending machines (\$5.7 million) for the most recent contract year	2,407 Beverage vending machines (\$3.8 million) and 875 snack machines (\$5.8 million) for the most recent contract year	2,240 beverage vending machines (\$3.5 million) and 923 snack machines (\$5.7 million) for the most recent contract year	"2,216 Beverage Machines (\$3.2 million) 1,008 Snack Machines (\$5.0 million)"	2,250 Beverage Machines (\$3.2 million) 1,043 Snack Machines (\$5.5 million)	2,074 Beverage Machines (\$1.9M through March 2020) 1,037 Snack Machines (\$3.6M through February 2020)	Due to COVID-19 and remote learning in schools, vending machines were suspended throughout FY 2021.
13	Number of seniors receiving SNAP benefits	281,000	291,422	299,147	308,890	321,214	331,337	337,690	342,526	354,419

METRIC #	METRIC	PROGRESS AS OF 2013	PROGRESS AS OF 2014	PROGRESS AS OF 2015	PROGRESS AS OF 2016	PROGRESS AS OF 2017	PROGRESS AS OF 2018	PROGRESS AS OF 2019	PROGRESS AS OF 2020	PROGRESS AS OF 2021
14	Funds spent on SNAP enrollment by HRA	FY 12: 220 unduplicated sites, 3 POS sites, 13 presentations, total budget of \$2.3 million	FY 13: 257 unduplicated sites, 3 POS sites, 53 presentations, total budget of \$2.3 million.	FY 14: 262 unduplicated sites, 3 POS sites, 60 presentations, total budget of \$2.5 million.	FY 15: 282 unduplicated sites; 3 facilitated enrollment sites. 62 presentations, total budget of \$2.4 million	FY 16: 308 unduplicated sites; 3 facilitated enrollment sites, total budget of \$2.7 million	FY 17: 373 unduplicated sites and 3 facilitated enrollment sites. The budget for FY 17 was \$2.0 million.	FY 18: 380 community sites and 3 facilitated enrollment programs. The budget for FY 18 was \$2.3 million	FY 19: 165 community sites and 3 facilitated enrollment programs. The budget for FY 19 was \$1.7 million	FY 20: 165 community sites conducted virtual outreach while in-person outreach has been suspended due to COVID-19. The FY 20 budget was \$1.1M
15	Funds spent on Nutrition Education by HRA	\$8.9 million spent and 70,000 SNAP recipients reached (directly served) and 200,000 (served via social marketing campaign)	\$6.5 million spent and 329,366 SNAP recipients served	\$9,475,425 spent and 2,114,947 SNAP recipients served (251,737 direct education and 1,863,210 indirect education)	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.	HRA no longer administers the SNAP-Ed program. New York State has assumed responsibility for this program by contracting directly with SNAP-Ed service providers.
15	Funds DOHMH Spends on Nutrition Education: Stellar Farmers' Market Initiative	\$562,990 for FY2013; 154,000 SNAP recipients reached; 6,000 workshops/demos	\$562,991 for FY2014; 198,000 SNAP recipients reached; 7,700 workshops/demos	\$562,991 for FY2015; 221,650 participants reached through 8,495 workshops/demos cumulatively since 2009**	\$562,991 for FY2016; 264,215 participants reached through 10,217 workshops/demos cumulatively since 2009	\$562,991 for FY2017; 293,855 participants reached through 11,886 workshops/demos cumulatively since 2009	\$562,991 for FY2018; 331,900 participants reached through 13,560 workshops/demos cumulatively since 2009	\$562,991 for FY2019; 362,200 participants reached through 15,090 workshops/demos cumulatively since 2009	\$481,535 for FY2020; 387,940 participants reached through 16,275 workshops/demos cumulatively since 2009	\$487,535 for FY 2021. Due to COVID-19, in-person programming was canceled, however, 93 nutrition workshops and cooking demonstrations were held virtually in FY 2021
15	Funds DOHMH Spends on Nutrition Education: Eat Well Play Hard Program	\$1,251,832 for FY 2013; 52,000 children/parents/staff; 440 child care centers and public schools	\$1,134,641 for FY 2014; 65,500 children/parents/staff; 533 child care centers and public schools (463 child care centers and 70 public schools)	\$1,134,64 for FY 2015 (includes funding for Farm to Preschool; 70,000 children/parents/staff at 510 child care centers cumulatively since 2008**	\$1,134,64 for FY 2016 (includes funding for Farm to Preschool; 77,000 children/parents/staff at 533 child care centers cumulatively since 2008	\$1,134,64 for FY 2017 (includes funding for Farm to Preschool; 83,500 children/parents/staff at 577 child care centers cumulatively since 2008	\$1,288,800 for FY 2018 (includes funding for Farm to Preschool; 87,720 children/parents/staff at 565 child care centers	\$1,288,800 for FY 2019 (includes funding for Farm to Preschool; 93,120 children/parents/staff at 580 child care centers	\$1,288,800 for FY 2020 (includes funding for Farm to Preschool; 98,180 children/parents/staff at 584 child care centers	\$1,288,800 for FY 2021 (includes funding for Farm to Preschool). In FY 2021, DOHMH provided over 200 virtual workshops to 452 participants for Farm to Preschool. Eight preschools participated from across the City in FY 2021
15	Funds DOHMH Spends on Nutrition Education: District Public Health Offices	Funding for Brooklyn DPHO for FY 2013: \$606,465 (City Tax Levy); Funding for Bronx DPHO for FY2013: \$499,687 (City Tax Levy); Funding for East Harlem DPHO for FY 2013: \$336,244 (CTL).	Funding for Center for Health Equity for FY 2014: \$5,597 (Grants), and \$819,756 (City Tax Levy); Funding for Brooklyn DPHO for FY 2014: \$376,764 (Grants), and \$498,469 (City Tax Levy); Funding for Bronx DPHO for FY2014: \$81,750 (Grants), and \$562,725 (CTL); Funding for East Harlem DPHO for FY 2014: \$30,000 (Grants), and \$402,716 (CTL).	Funding for Center for Health Equity for FY 2015: \$75,423 (Grants), and \$479,100 (City Tax Levy); Funding for Brooklyn DPHO for FY 2015: \$224,625 (Grants), and \$246,000 (City Tax Levy); Funding for Bronx DPHO for FY2015: \$410,000 (CTL); Funding for East Harlem DPHO for FY 2015: \$108,500 (Grants), and \$320,000 (CTL).	Funding for Center for Health Equity for FY 2016: \$330,000 (Grants), and \$575,200 (City Tax Levy); Funding for Brooklyn DPHO for FY 2016: \$178,176 (Grants), and \$215,000 (City Tax Levy); Funding for Bronx DPHO for FY2016: \$421,000 (CTL); Funding for East Harlem DPHO for FY 2016: \$392,213 (Grants), and \$404,000 (CTL).	Funding for Systems Partnership for FY 2017: \$125,000 (Grants), and \$600,165 (City Tax Levy); Funding for Brooklyn Neighborhood Health Action Center for FY 2017: \$262,000 (Grants), and \$177,000 (City Tax Levy); Funding for Bronx Neighborhood Health Action Center for FY 2017: \$417,000 (Grants) and \$437,000 (City Tax Levy) for East Harlem Neighborhood Health Action Center for FY 2017: \$417,000 (Grants) and \$437,000 (City Tax Levy)	Funding for the Bronx Neighborhood Action Centers in FY 2018 was \$490,000. Funding for the Brooklyn Neighborhood Action Centers in FY 2018 was \$184,000 (CTL) and \$208,000 (Grants). Funding for the Harlem Neighborhood Health Action Centers in FY 2018 was \$334,000 (CTL) and \$499,000 (Grants).	Funding for the Bronx Neighborhood Action Centers in FY 2019 was \$171,000. Funding for the Brooklyn Neighborhood Action Centers in FY 2019 was \$63,068 (CTL) and \$299,350 (Grants). Funding for the Harlem Neighborhood Health Action Centers in FY 2020 was \$309,833 (CTL) and \$399,235 (Grants).	Funding for the Bronx Neighborhood Health Action Centers in FY 2021 was \$120,32. Funding for the Brooklyn Neighborhood Health Action Centers in FY 2021 was \$70,052. Funding for the Harlem Neighborhood Health Action Centers in FY 2021 was \$126,251.	

METRIC #	METRIC	PROGRESS AS OF 2013	PROGRESS AS OF 2014	PROGRESS AS OF 2015	PROGRESS AS OF 2016	PROGRESS AS OF 2017	PROGRESS AS OF 2018	PROGRESS AS OF 2019	PROGRESS AS OF 2020	PROGRESS AS OF 2021
16	Salad bars in schools	1,379 salad bars	1,426 salad bars	1,452 salad bars	1,430 salad bars	1,476 salad bars	1,503 salad bars in 1,121 buildings.	1,490 salad bars in 1,111 buildings	1,353 salad bars in 1,147 buildings (as of 3/13/20)	Due to COVID-19, salad bars in schools were paused
16	Salad bars in NYC Health + Hospitals	Salads offered either prepackaged or prepared to order by on-site food vendors in eight facilities: in Manhattan at Bellevue and Harlem, Metropolitan and Coler-Goldwater, in the Bronx at Jacobi, Kings County (Brooklyn) in Brooklyn at Coney Island Hospital and in Queens at Elmhurst and Woodhull Medical and Mental Health Center (Brooklyn).	Salads offered either prepackaged or prepared to order by on-site food vendors in eleven facilities: in Manhattan at Bellevue, Metropolitan, Harlem, and Coler; in the Bronx at Jacobi Medical Center and Lincoln Medical Center; in Brooklyn at Coney Island Hospital, Kings County, and Woodhull Hospital; and in Queens at Elmhurst and Queens Hospitals. There are also salad bars at Kings County (Brooklyn), Jacobi Medical and Mental Health Center (Brooklyn), and Coney Island (Brooklyn).	Salads offered either prepackaged or prepared to order by on-site food vendors in ten facilities: in Manhattan at Bellevue Hospital Center, Metropolitan Hospital Center, and Coler Rehabilitation and Nursing Care Center; in the Bronx at Jacobi Medical Center and Lincoln Medical and Mental Health Center; in Brooklyn at Coney Island Hospital, Kings County, and Woodhull Hospital; and in Queens at Elmhurst and Queens Hospitals. There are also salad bars at Kings County (Brooklyn), Jacobi Medical and Mental Health Center (Brooklyn), and Coney Island (Brooklyn).	Salads offered either prepackaged or prepared to order by on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, North Central Bronx Hospital, in Queens at Queens Hospital, in Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also County Hospital and Woodhull Hospital in Brooklyn.	Salads offered either prepackaged or prepared to order by on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center and Coler Goldwater Hospital; in the Bronx at North Central Bronx Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are also salad bars at Kings County Hospital and Woodhull Hospital in Brooklyn.	NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Coler Goldwater Hospital; in the Bronx at North Central Bronx Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are no salad bars currently operating during COVID-19.	NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Henry J. Carter Post Acute; in the Bronx at Jacobi Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. Due to COVID-19, salad bar operations are still paused.	NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Henry J. Carter Post Acute; in the Bronx at Jacobi Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. There are no salad bars currently operating during COVID-19.	NYC Health + Hospitals offers prepackaged and prepared salads to order at on-site food vendors in nine facilities: in Manhattan at Metropolitan Hospital Center, Bellevue, and Henry J. Carter Post Acute; in the Bronx at Jacobi Hospital; in Queens at Queens and Elmhurst Hospitals; in Brooklyn at Kings County, Coney Island, and Woodhull Hospitals; and in Staten Island at Seaview Hospital. Due to COVID-19, salad bar operations are still paused.
17	Funds spent by DCAS on bottled water	\$878,524 for bottled water in 5 gallon demijohn (incl. cooler rental); \$123,751 for single serve bottles; \$528,834 for Hurricane Sandy	\$451,606 for bottled water in 5 gallon demijohn (incl. cooler rental); \$139,479 for single serve bottles	\$414,623 for bottled water in 5 gallon demijohn (incl. cooler rental); \$18,120 for single serve bottles	\$406,683 for bottled water in 5 gallon demijohn (incl. cooler rental); \$247,617 for single serve bottles	\$347,177 for bottled water in 5 gallon demijohn (incl. cooler rental); \$208,193 for single serve bottles	\$344,662 for bottled water in 5 gallon demijohn (incl. cooler rental); \$298,803 for single serve bottles	\$733,333 for bottled water in 5 gallon demijohn (incl. cooler rental); \$195,113 for single serve bottles	\$594,874 for bottled water in 5 gallon demijohn (incl. cooler rental); \$206,230 for single serve bottles	\$359,159 for bottled water in 5 gallon demijohn (incl. cooler rental); \$65,122 for single serve bottles.
18	Number of Green Cart permits, number of violations, locations, and number of operators that accept EBT	As of August 2013, there were over 482 greencarts with more than 90 using EBT machines	As of August 2014, there were 452 active greencarts with 113 using EBT machines	As of August 2015 there were 364 active greencarts with 112 using EBT machines	As of June 2016 there were 320 active greencarts with 110 using EBT machines	As of August 2017 there were 315 active greencarts.	As of September 2018, there were 286 Green Carts with currently active permits, of which 19 may be using EBT machines.	As of July 2019, there were 266 Green Carts with currently active permits, of which 15 may be using EBT machines.	As of July 2020, there were 248 Green Carts with currently active permits, of which 10 may be using EBT machines.	As of August 2021, there were 243 Green Carts with active permits, of which 8 may be using EBT machines.
19	Number of vendors at GrowNYC farmers markets	142 Farmers Markets and 51 Greenmarket locations	142 Farmers Markets and 53 Greenmarket locations	146 Farmers Markets and 54 Greenmarket locations	141 Farmers Markets and 51 Greenmarket locations	137 Farmers Markets and 54 Greenmarket locations	141 Farmers Markets and 51 Greenmarket locations	141 Farmers Markets and 49 Greenmarket locations	143 Farmers Markets and 50 Greenmarket locations.	125 Farmers Markets and 48 Greenmarket locations
20	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Water jets in schools	Use of water jets were suspended from July 1, 2020 to April 13, 2021. As of June 30, 2021 556 water jets were in use in 424 buildings.

METRIC #	METRIC	PROGRESS AS OF 2013	PROGRESS AS OF 2014	PROGRESS AS OF 2015	PROGRESS AS OF 2016	PROGRESS AS OF 2017	PROGRESS AS OF 2018	PROGRESS AS OF 2019	PROGRESS AS OF 2020	PROGRESS AS OF 2021
21	Food Insecurity by Borough						Bronx: 16.1%; Brooklyn: 18.2%; Manhattan: 13.3%; Queens: 10.9%; Staten Island: 9.0%; NYC: 14.4%	Bronx: 16%; Brooklyn: 17.1%; Manhattan: 12.6%; Queens: 10.5%; Staten Island: 8.6%; NYC: 123.8%	Bronx: 17.5%; Brooklyn: 14.3%; Manhattan: 12.2%; Queens: 9.9%; Staten Island: 9.0%; NYC: 12.9%	Bronx: 16.4%; Brooklyn: 13.5%; Manhattan: 12.5%; Queens: 9.7%; Staten Island: 8.7%; NYC: 12.5%
22	Meal Gap						Bronx: 39.6M; Brooklyn: 80.9M; Manhattan: 37.0M; Queens: 42.9M; Staten Island 7.3M; NYC 207.7M	Bronx: 40M; Brooklyn: 77M; Manhattan 36M; Queens 42M; Staten Island 7M; NYC 201M	Bronx: 43M; Brooklyn: 63M; Manhattan: 34M; Queens: 39M; Staten Island: 7M; NYC: 185M	Bronx: 40M; Brooklyn: 60M; Manhattan: 35M; Queens: 38M; Staten Island: 7M; NYC: 180M
23	SNAP enrollment						Bronx: 466,294; Brooklyn: 589,673; Manhattan: 236,194; Queens 301,373; Staten Island: 62,116; NYC Total: 1,655,650	Bronx: 447,798; Brooklyn: 565,406; Manhattan: 229,107; Queens: 288,121; Staten Island: 60,380; NYC Total: 1,590,812	Bronx: 419,870; Brooklyn: 532,214; Manhattan: 214,265; Queens: 268,423; Staten Island: 57,702; NYC Total: 1,492,474	Bronx: 477,090; Brooklyn: 589,653; Manhattan: 235,719; Queens: 316,349; Staten Island: 66,168; NYC Total: 1,684,979
24	Farmers Markets						141 farmers markets citywide; 124 accept EBT (2018)	141 farmers markets citywide; 124 accept EBT (2018)	143 Farmers Markets citywide; 131 of accepted EBT (FY 20)	125 Farmers Markets citywide; 120 of the 125 accepted EBT (FY 2021)
25	Health Bucks						460,000 health bucks distributed in 2018	460,000 health bucks distributed in 2018	Over 575,000 Health Bucks distributed in 2019	Over 600,000 Health Bucks Distributed in 2020.
26	Sugary Drink Consumption						In 2018, 24% of adults consumed one or more sugary drinks per day. Among youth (ages 6-12) consumption dropped between 2009-2017 (44% vs 33%)	In 2018, 24% of adults consumed one or more sugary drinks per day. Among youth (ages 6-12) consumption dropped between 2009-2017 (44% vs 33%)	22% in 2019 (goal is to reduce adult consumption to 19% by 2020), youth (ages 6-12) consumption dropped between 2009-2017 (44% vs 33%).	Adult consumption in 2020: 22%. Youth consumption (ages 6-12 yrs) dropped between 2009-2019 (44% vs 19%)
27	Adult Fruit and Vegetable Consumption						In 2017, mean fruit and vegetable consumption was 2.5 servings yesterday	In 2018, mean fruit and vegetable consumption was 2.5 servings yesterday, when it was 2.3 servings yesterday	In 2019, mean adult fruit and vegetable consumption was 2.7 servings yesterday	In 2020, mean adult fruit and vegetable consumption dropped to 2.2 servings yesterday; however, this may be a result of the measure changing from 2 items to 1 item.
28	NYC Farm to School (Formerly Garden to Café)						142 schools currently registered; serving 70,790 students	144 school currently registered, which serves 73,517 students.	Over 140 currently schools registered, serving 73,517 students	Over 140 currently schools registered, serving 73,517 students
29	Breakfast in the classroom						412 buildings with BIC	483 buildings with BIC	596 buildings with BIC (as of 3/13/20)	Due to social distance guidelines, BIC was nearly universal in schools using the Grab & Go model

APPENDIX B

SUMMARY OF WATERSHED AGRICULTURAL PROGRAM PARTICIPANTS/EXPENDITURES FOR FY 2021 BY COUNTY

WATERSHED MUNICIPALITY	NO. OF FARMS	TYPE OF FARM	SIZE (ACRES)	NYC FINANCIAL SUPPORT RECEIVED (FY 2021)
Delaware	8	Beef	1,955	\$786,902
Delaware	2	Crops	184	\$15,127
Delaware	39	Dairy	16,978	\$1,147,988
Delaware	2	Horse	52	\$278,693
Delaware	7	Mixed Livestock	487	\$128,145
Delaware	1	Pumpkin	161	\$7,200
Delaware	2	Sheep	393	\$29,308
Total Delaware County:	61		20,209	\$2,365,363
Dutchess	1	Mixed Livestock	384	\$3,608
Total Dutchess County	1		384	\$3,608
Greene	1	Beef	312	\$3,696
Total Greene County:	1		312	\$3,696
Putnam	3	Equine	35	\$26,185
Total Putnam County:	3		35	\$26,185
Schoharie	1	Dairy	79	\$352
Schoharie	1	Heifers	292	\$2,848
Total Schoharie County:	2		371	\$3,200
Sullivan	2	Beef	426	\$213,664
Total Sullivan County	2		426	\$213,664
Ulster	1	Dairy Replacement	180	\$142,032
Ulster	1	Mixed Livestock	81	\$6,745
Total Ulster County	2		261	\$148,777
Westchester	1	Greenhouse	200	\$2,625
Westchester	3	Horse	107	\$134,365
Westchester	1	Vegetable	180	\$8,120
Total Westchester County:	5		487	\$45,110
Grand Total All Counties	77		22,485	\$2,809,603

APPENDIX C

NYC PARKS GREENTHUMB GARDENS

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
61 Franklin Street Garden	61 Franklin Street	Brooklyn	11222	DPR	B01	33	Yes	No
Berry Street Garden	303 Berry Street	Brooklyn	11249	DPR	B01	34	Yes	Yes
El Puente: Espiritu Tierra Community Garden - Earth Spirit	203-207 South 2nd Street	Brooklyn	11211	DPR	B01	34	Yes	Yes
Grand Street Community Garden	239 Grand Street	Brooklyn	11211	DPR	B01	34	Yes	Yes
Green Dome	229 North 12th Street	Brooklyn	11211	DPR	B01	33	No	Yes
Heckscher Foundation Children's Garden (Williamsburg Garden)	134 Scholes Street	Brooklyn	11206	NYRP	B01	34	No	No
Hooper Grove	375 South 5th Street	Brooklyn	11211	DPR	B01	34	No	Yes
I.S. 318 - Project Roots	110 Walton Street	Brooklyn	11206	DPR	B01	33	Yes	No
Java Street Community Garden	59 Java Street	Brooklyn	11222	DPR	B01	33	Yes	No
Keap Fourth Community Garden	347 Keap Street	Brooklyn	11211	DPR	B01	34	Yes	Yes
La Casita Verde Community Garden	451 Bedford Avenue	Brooklyn	11211	DPR	B01	33	Yes	No
Lentol Garden	178 Bayard Street	Brooklyn	11222	DPR	B01	33	No	Yes
Northside Community Garden	599 Driggs Avenue	Brooklyn	11211	BQLT	B01	33	No	No
Oko Farms Aquaponics Education Garden	104 Moore Street	Brooklyn	11206	DPR	B01	34	Yes	No
Olive Street Garden	25 Olive Street	Brooklyn	11211	DPR	B01	34	Yes	No
Powers Street Garden	276-278 Powers Street	Brooklyn	11211	DPR	B01	34	Yes	No
Red Shed Garden	264-266 Skillman Avenue	Brooklyn	11211	DPR	B01	34	Yes	Yes
Scholes Street Children's School	134 Scholes Street	Brooklyn	11206	NYRP	B01	34	No	No
Sunshine Community Garden	99-100 Mckibben Street	Brooklyn	11206	DPR	B01	34	Yes	Yes
Ten Eyck Garden	15-17 Ten Eyck Street	Brooklyn	11206	DPR	B01	34	Yes	Yes
Bridge Plaza Community Garden	153 Concord Street	Brooklyn	11201	NYRP	B02	33	No	No
Brooklyn Bears/Carlton Avenue Garden	397-401 Carlton Avenue	Brooklyn	11238	DPR	B02	35	Yes	Yes
Brooklyn Bears/Pacific Street Garden	590 Pacific Street	Brooklyn	11217	BANG	B02	39	No	No
Brooklyn Bears/Rockwell Place Garden	65-73 Flatbush Avenue	Brooklyn	11217	DPR	B02	35	Yes	Yes
Brooklyn's Finest Garden	48 Lefferts Place	Brooklyn	11238	DPR	B02	35	Yes	Yes
Classon / Fulgate Block Association Garden	472 - 474 Classon Avenue	Brooklyn	11238	BQLT	B02	35	No	No
Clifton Place Block Association Garden	289 Grand Avenue	Brooklyn	11238	BQLT	B02	35	No	No
David Foulke Memorial Garden	248-250 Bergen Street	Brooklyn	11217	BQLT	B02	33	No	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Greene Garden	2 South Portland Avenue	Brooklyn	11217	BQLT	B02	35	No	No
Hollenback Community Garden	460 Washington Avenue	Brooklyn	11238	BQLT	B02	35	No	No
Poplar Street Community Garden	25 Poplar Street	Brooklyn	11201	DOT	B02	33	No	No
Vinegar Hill Community Garden	199 York Street	Brooklyn	11201	DPR	B02	33	Yes	Yes
100 Quincy Community Garden	100 Quincy Street	Brooklyn	11238	DPR	B03	35	Yes	No
462 Halsey Community Farm	462-466 Halsey Street	Brooklyn	11233	DPR	B03	36	Yes	Yes
A Better Community Garden	3 Hunterfly Place	Brooklyn	11233	DPR	B03	36	Yes	Yes
All People's Church Of The Apostolic Faith Community Garden	149 Tompkins Avenue	Brooklyn	11206	DPR	B03	36	Yes	Yes
American Heart Garden	122 Hart Street	Brooklyn	11206	DPR	B03	36	Yes	No
Bedford Stuyvesant Community Garden (Lola Bryant Comm. Garden)	95 Malcolm X Boulevard	Brooklyn	11221	NYRP	B03	36	No	No
Bed-Stuy Farm	404 Decatur Street	Brooklyn	11233	DPR/PRI	B03	36	Yes	No
Cedar Tree Garden	305 Greene Avenue	Brooklyn	11238	DPR	B03	35	Yes	Yes
Central Bainbridge Street Community Garden	277-279 Bainbridge Street	Brooklyn	11233	BQLT	B03	41	No	No
Citizens For A Better Community Garden	742 Monroe Street	Brooklyn	11221	DPR	B03	41	Yes	Yes
Clifton Place Memorial Garden & Park	1031 Bedford Avenue	Brooklyn	11216	DPR	B03	36	Yes	Yes
F.A.R.R. Community Garden	808 Herkimer Street	Brooklyn	11233	DPR	B03	36	Yes	Yes
Feeding Tree Garden	340 Tompkins Avenue	Brooklyn	11216	DPR	B03	36	Yes	Yes
First Quincy Street Community Garden	397-401 Quincy Street	Brooklyn	11221	DPR	B03	36	Yes	Yes
Garden Of Angels	978 Greene Avenue	Brooklyn	11221	BQLT	B03	36	No	No
Garden Of Hope	392 Hancock Street	Brooklyn	11216	NYRP	B03	36	No	No
Garden Of Life	762 Herkimer Place	Brooklyn	11233	DPR	B03	36	Yes	Yes
Garden Of Plenty	19 Hunterfly Place	Brooklyn	11233	DPR	B03	36	Yes	Yes
Gates Harvest Garden	953 Gates Avenue	Brooklyn	11221	DPR	B03	36	Yes	No
Greene Acres Community Garden	322 Franklin Avenue	Brooklyn	11238	NYRP	B03	35	No	No
Greene Avenue United Neighbors Association Garden	490 Greene Avenue	Brooklyn	11216	DPR	B03	36	Yes	Yes
Halsey Ralph & Howard Community Garden	774 Halsey Street Brooklyn	Brooklyn	11233	DPR	B03	41	Yes	Yes
Hancock Community Backyard Garden Park	322-324 Hancock Street	Brooklyn	11216	DPR	B03	36	Yes	Yes
Hart To Hart Community Garden	104-108 Hart Street	Brooklyn	11206	DPR	B03	36	Yes	No
Hattie Carthan Community Garden	719 Marcy Avenue	Brooklyn	11216	DPR	B03	36	Yes	Yes
Hattie Carthan Herban Farm	49 Van Buren St	Brooklyn	11221	DPR	B03	36	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Heaven's Gate Community Garden (Hart Street)	169-171 Hart Street	Brooklyn	11206	BQLT	B03	36	No	No
Her-King Alagantic Block Association Garden	411 Herkimer Street	Brooklyn	11213	DPR	B03	36	Yes	Yes
Jane Bailey Memorial Garden	327 Greene Avenue	Brooklyn	11238	NYRP	B03	35	No	No
John The Baptist Community Garden	10 Stuyvesant Avenue	Brooklyn	11206	BQLT	B03	36	No	No
Kosciusko Street Garden And Learning Center	385 Kosciusko Street	Brooklyn	11221	DPR	B03	36	No	Yes
LDC Of Broadway	900 Broadway	Brooklyn	11206	NYRP	B03	36	No	No
Lefferts Place Block Association Garden	162 Lefferts Place	Brooklyn	11238	DPR	B03	36	Yes	Yes
Madison Harvest Community Garden	894 Madison Street	Brooklyn	11221	DPR	B03	41	Yes	No
Madison Hill Community Garden	88-90 Madison Street	Brooklyn	11216	DPR	B03	36	Yes	Yes
Marge Matthews Garden	13 Louis Place	Brooklyn	11233	DPR	B03	41	No	No
Myrtle Village Green (Pratt Area Community Council)	636 Myrtle Avenue	Brooklyn	11205	DEP	B03	33	Yes	No
Senior Retreat Garden	911 Myrtle Avenue	Brooklyn	11206	NYCHA	B03	36	No	No
Patchen Avenue Garden	49 Patchen Avenue	Brooklyn	11221	BQLT	B03	41	No	No
Patchen Community Square Garden	142 Patchen Avenue	Brooklyn	11221	DPR	B03	36	Yes	Yes
Patrick Van Doren Pocket Park	123 Malcolm X Boulevard	Brooklyn	11221	DPR	B03	36	Yes	Yes
Red Gate Garden	604 Marcy Avenue	Brooklyn	11206	DPR	B03	36	Yes	Yes
Seasons Of Vision Garden	9-11 Rochester Avenue	Brooklyn	11233	DPR	B03	36	Yes	No
Shiloh Garden	323 Monroe Street	Brooklyn	11216	DPR	B03	36	Yes	Yes
Spencer Street Community Garden	230a Spencer Street	Brooklyn	11205	DPR	B03	33	No	Yes
Stars Of Hope Community Garden	213 Madison Street	Brooklyn	11216	DPR	B03	36	Yes	Yes
Sumpter Street Community Garden	182 Sumpter Street	Brooklyn	11233	DPR	B03	41	Yes	Yes
T&T Vernon Block Association Garden	200 Vernon Avenue	Brooklyn	11206	DPR	B03	36	Yes	Yes
Target Brooklyn (Bedford Avenue Block Association)	931 Bedford Avenue	Brooklyn	11205	NYRP	B03	33	No	No
Tranquility Farm (Willoughby Ave. Garden)	267 Throop Avenue	Brooklyn	11206	DPR	B03	36	Yes	Yes
Umoja Garden	1448 Broadway	Brooklyn	11221	DPR	B03	41	Yes	Yes
United Herkimer Garden Club	97 Herkimer Street	Brooklyn	11216	BQLT	B03	36	No	No
Vernon And Throop Community Garden	253 Throop Avenue	Brooklyn	11206	DPR	B03	36	Yes	Yes
Vernon Cases Community Garden	42-48 Vernon Avenue	Brooklyn	11206	DPR	B03	36	Yes	No
Welcome Home Garden	681 Halsey Street	Brooklyn	11233	DPR	B03	41	Yes	Yes
Whole Neighborhood Garden	1001 Bedford Avenue	Brooklyn	11205	DPR	B03	36	Yes	No
Aberdeen Street Community Garden	98 Aberdeen Street	Brooklyn	11207	NYRP	B04	37	No	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Concerned Citizens Of Grove Street Community Garden	72 Grove Street	Brooklyn	11221	BQLT	B04	34	No	No
Contented Hart Garden	1475 Bushwick Avenue	Brooklyn	11207	BQLT	B04	37	No	No
Cooper Street Block Buster Block Assoc.	41 Cooper Street	Brooklyn	11207	DPR	B04	37	Yes	No
Cooper Street Gardeners	34 Cooper Street	Brooklyn	11207	NYRP	B04	37	No	No
Decatur Street Community Garden	1052 Decatur Street	Brooklyn	11207	NYRP	B04	37	No	No
El Garden	120 Jefferson Street	Brooklyn	11206	DPR	B04	34	Yes	Yes
Good Life Garden	46 Goodwin Place	Brooklyn	11221	DPR	B04	34	Yes	No
Granite Street Block Association	28-32 Granite Street	Brooklyn	11207	DPR	B04	37	Yes	Yes
Infant Jesus Community Garden	36 Aberdeen Street	Brooklyn	11207	NYRP	B04	37	No	No
Know Waste Lands	1278 Myrtle Avenue	Brooklyn	11221	DPR	B04	34	Yes	No
La Finca Community Garden	1036 Flushing Avenue	Brooklyn	11237	BQLT	B04	34	No	No
Madison Square Garden	1262-1264 Madison Street	Brooklyn	11221	DPR	B04	37	Yes	Yes
Madison Street Association	974 Madison Street	Brooklyn	11221	NYRP	B04	34	No	No
Moffat Street Community Garden	9 Moffat Street	Brooklyn	11207	DPR	B04	37	Yes	No
People's Garden BqIt (Youth City Little League)	1237-1241 Broadway	Brooklyn	11221	BQLT	B04	34	No	No
Woodbine Street Block Association Garden	146 Woodbine Street	Brooklyn	11221	BQLT	B04	34	No	No
400 Montauk Avenue Garden	956 New Lots Ave	Brooklyn	11208	DPR	B05	42	Yes	Yes
Artsy Bloom Community Garden	716 Sutter Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Ashford Learning Garden	341 Ashford Street	Brooklyn	11207	DPR	B05	37	Yes	No
Ashford Street Abundant Garden	330 Ashford Street	Brooklyn	11207	DPR	B05	37	Yes	No
BACDYS Garden (Bangladeshi American Development and Youth Services)	215 Forbell Street	Brooklyn	11208	MTA	B05	37	No	No
Big Red Garden Community Garden (William Byum)	436 Van Siclen Avenue	Brooklyn	11207	DPR	B05	42	Yes	No
CAUSA Festival Garden	790 Blake Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Chestnut Street Garden	9 Chestnut Street	Brooklyn	11208	DPR	B05	37	Yes	Yes
Clara's Garden	579 Glenmore Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Cleveland Street Vegetable Garden	433 Cleveland Street	Brooklyn	11208	DPR	B05	37	Yes	No
Concerned Citizens of Barbey Street	606 Glenmore Avenue	Brooklyn	11207	DPR	B05	37	No	No
Crystal Wells Block Association Community Garden	35 Crystal Street	Brooklyn	11208	DPR	B05	37	Yes	Yes
East End Community Garden	260 Van Siclen Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Elton Street Block Association	585 Elton Street	Brooklyn	11208	DPR	B05	42	Yes	No
Escape To Nature (Glenmore Hendrix Block Association)	555 Glenmore Avenue	Brooklyn	11207	DPR	B05	37	Yes	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Essex Street Community Garden	3030 Fulton Street	Brooklyn	11208	NYRP	B05	37	No	No
Euclid / Pine Street Block Association Garden	1308 Dumont Avenue	Brooklyn	11208	BQLT	B05	42	No	No
Euclid 500 Community Garden	532 Euclid Avenue	Brooklyn	11208	DPR	B05	42	Yes	Yes
Family Community Garden Brooklyn	793 Cleveland Street	Brooklyn	11208	DPR	B05	42	Yes	Yes
First Temple Of David	746 Dumont Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Floral Vineyard	2379 Pitkin Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Georgia Avenue Community Garden	328 New Lots Avenue	Brooklyn	11207	DPR	B05	42	Yes	No
Go Vertical	479 Milford Street	Brooklyn	11208	PRI	B05	42	No	No
Good Shepherds Community Group	555-557 Shepherd Avenue	Brooklyn	11208	DPR	B05	42	Yes	Yes
Green Gems	147 Fountain Avenue	Brooklyn	11208	DPR	B05	37	Yes	Yes
Gregory's Garden (P.S. 158 Memorial Garden)	444 Warwick Street	Brooklyn	11207	DPR	B05	37	Yes	Yes
Hands & Heart (New Lots Urban Farm)	290 New Lots Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Hendrix Street Block Association Garden	532 Hendrix Street	Brooklyn	11207	NYRP	B05	42	No	No
Herbal Garden Of East New York	281 Schenck Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Highland Park Children's Garden	400 Jamaica Avenue	Brooklyn	11208	DPR	B05	37	Yes	Yes
Jerome Gardens	447 Jerome Street	Brooklyn	11207	DPR	B05	42	Yes	Yes
Jerome-Glenmore Cornerstone	316-318 Jerome Street	Brooklyn	11207	DPR	B05	37	No	No
Jerry And The Senior Gents Of E.N.Y.	349 Schenck Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Linwood Street Garden (Pagan's Garden)	580 Linwood Street	Brooklyn	11208	DPR	B05	42	Yes	No
Manley's Place	2539 Pitkin Avenue	Brooklyn	11208	DPR	B05	37	Yes	Yes
Montauk Community Garden - Concerned Residents Of Montauk Avenue	214 Montauk Avenue	Brooklyn	11208	DPR	B05	37	Yes	No
Monty's Bradford Street Garden	522 Bradford Street	Brooklyn	11207	DPR	B05	42	No	Yes
Nehemiah Ten Greenthumb Block Association	565 Barbey Street	Brooklyn	11207	DPR	B05	42	Yes	Yes
New Vision Garden	590 Schenck Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Pink's Paradise Garden of Love	1258 Loring Avenue	Brooklyn	11208	NYCHA	B05	42	No	No
Oriental Garden	326 Jerome Street	Brooklyn	11207	DPR	B05	37	Yes	No
P.S. 4k - Paradise Garden	676-696 Glenmore Avenue	Brooklyn	11207	DPR	B05	37	No	No
Poppa & Momma Jones Historical Garden	337 Van Siclen Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Positive Seeds Of Life Garden	554 Snediker Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Prophecy Garden	43-69 Malta Street	Brooklyn	11207	DPR	B05	42	Yes	No
Sheffield Garden	673 Sheffield Avenue	Brooklyn	11207	BQLT	B05	42	No	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Shield Of Faith	79-85 Montauk Avenue	Brooklyn	11208	DPR	B05	37	Yes	Yes
St. John Cantius Parish Community Garden	476 New Jersey Ave	Brooklyn	11207	DPR	B05	42	Yes	Yes
Success Garden - East New York	449-461 Williams Avenue	Brooklyn	11207	DPR	B05	42	Yes	No
TLC Sculpture Park Garden	275 Glenmore Avenue	Brooklyn	11207	DPR	B05	37	Yes	Yes
Triple R (Rest, Reflection, Relaxation)	641 Hendrix Street	Brooklyn	11207	DPR	B05	42	Yes	No
UCC 2 - Fresh Farm	786 Livonia Ave. Brooklyn	Brooklyn	11207	DPR	B05	42	Yes	No
UCC Youth Farm	620 Schenck Avenue	Brooklyn	11207	DPR	B05	42	Yes	Yes
Upon This Rock Community Garden	2556 Pitkin Avenue	Brooklyn	11208	DPR	B05	37	Yes	Yes
Victory Garden B5	613 Hendrix Street	Brooklyn	11207	DPR	B05	42	Yes	No
Warwick Street Greenery Glow Garden	601 Warwick Street	Brooklyn	11207	DPR	B05	42	Yes	No
Williams Avenue Community Garden	88 Williams Avenue	Brooklyn	11207	NYRP	B05	37	No	No
Ying & Yang	11329 Seaview Avenue	Brooklyn	11239	DEP	B05	42	No	No
Amazing Garden	261-265 Columbia Street	Brooklyn	11231	DPR	B06	39	Yes	Yes
Backyard Garden	61-73 Hamilton Avenue	Brooklyn	11231	DPR	B06	39	Yes	Yes
Dolly's Park	503 President Street	Brooklyn	11215	DPR	B06	39	No	No
Garden Of Union (Annie's Garden)	634 Union Street	Brooklyn	11215	DPR	B06	39	Yes	Yes
Gil Hodges (Carroll Street Garden)	534 Carroll Street	Brooklyn	11215	NYRP	B06	39	No	No
Green Space At President Street	222 5th Avenue	Brooklyn	11215	BANG	B06	39	No	No
Greenspace Native Plant Community Garden And Environmental Center	207 4th Avenue	Brooklyn	11217	DEP	B06	39	No	No
Human Compass Community Garden	207-209 Columbia Street	Brooklyn	11231	DPR	B06	39	No	No
Lincoln-Berkeley Community Garden	20 Lincoln Place	Brooklyn	11217	BQLT	B06	39	No	No
Pirate's Cove Garden	313 Columbia Street	Brooklyn	11231	DPR	B06	39	Yes	No
South Brooklyn Children's Garden	204 Columbia Street	Brooklyn	11231	DPR	B06	39	No	Yes
Summit Street Community Garden	281 Columbia Street	Brooklyn	11231	DPR	B06	39	Yes	Yes
Urban Meadow	125 Van Brunt Street	Brooklyn	11231	DPR	B06	39	Yes	Yes
Warren-St.Marks Community Garden	623 Warren Street	Brooklyn	11217	BANG	B06	39	No	No
6/15 Green Community Garden	544 6th Avenue	Brooklyn	11215	BANG	B07	39	No	No
64th Street Community Garden	373 64th Street	Brooklyn	11220	NYSDOT	B07	38	No	No
East 4th Street Community Garden (Windsor Terrace Kensington Veterans Memorial)	171 E 4th Street	Brooklyn	11218	DPR	B07	39	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Prospect Farm	1194 Prospect Avenue	Brooklyn	11218	PRI	B07	39	No	No
1100 Bergen Street Community Garden	1107 Bergen Street	Brooklyn	11216	BQLT	B08	36	No	No
Eden's Community Garden	1123 St Marks Avenue	Brooklyn	11213	DPR	B08	36	Yes	No
Imani Community Garden (Schenectady)	87 Schenectady Avenue	Brooklyn	11213	NYRP	B08	36	No	No
Imani li Community Garden	1680 Pacific Street	Brooklyn	11213	DPR	B08	36	Yes	No
Mama Dee's Community Garden	1397 Bedford Avenue	Brooklyn	11216	BQLT	B08	36	No	No
Prospect Heights Community Farm	252-256 St. Marks Avenue	Brooklyn	11238	BANG	B08	35	No	No
Ralph-Lincoln Service Center Garden	1654 St. John's Place	Brooklyn	11233	BQLT	B08	41	No	No
St. John's Place Renaissance Garden	1642 St. John's Place	Brooklyn	11233	BQLT	B08	41	No	No
St. Mark's Avenue / Prospect Heights Community Garden	207 St. Marks Avenue	Brooklyn	11238	BQLT	B08	35	No	No
Walt L. Shamel Community Garden	1095 Dean Street	Brooklyn	11216	DPR	B08	35	Yes	No
Westbrook Memorial Garden	1233 Pacific Street	Brooklyn	11216	BQLT	B08	36	No	No
Lincoln Road Garden	316 Lincoln Road	Brooklyn	11225	DPR	B09	40	Yes	No
Maple Street Community Garden	237 Maple Street	Brooklyn	11225	DPR	B09	40	Yes	No
Union Street Garden And Community Development	970 Union Street	Brooklyn	11225	DPR	B09	35	Yes	Yes
Santos White Community Garden	2110 Mermaid Avenue	Brooklyn	11224	DPR	B13	47	Yes	Yes
Surfside Garden Multi-Cultural Coalition	2871 Surf Avenue	Brooklyn	11224	DPR	B13	47	Yes	Yes
Q Gardens Community Farm	69 East 18th Street	Brooklyn	11226	MTA/BQLT	B14	40	No	No
The Sunlight Garden	2985 Avenue X	Brooklyn	11229	NYCHA	B15	46	No	No
700 Decatur Street Block Association Garden	700 Decatur Street	Brooklyn	11233	DPR	B16	41	Yes	Yes
A Patch Of Inspiration	631 Powell Street	Brooklyn	11212	DPR	B16	42	No	Yes
Abib Newborn	495 Osborn Street	Brooklyn	11212	DPR	B16	42	Yes	Yes
Amboy Street Garden	208 Amboy Street	Brooklyn	11212	DPR	B16	41	Yes	Yes
Brownsville Community Farm (James Mckeather)	239 Herzl Street	Brooklyn	11212	DPR	B16	41	No	Yes
Brownsville Green Community Garden	1418 Eastern Parkway	Brooklyn	11233	DPR	B16	41	Yes	Yes
Fantasy Garden	181 Legion Street	Brooklyn	11212	DPR	B16	41	Yes	Yes
Farmers Garden	1901 Bergen Street	Brooklyn	11233	DPR	B16	41	Yes	Yes
Fred MacLeod Community Garden	1833 Strauss Street	Brooklyn	11212	DPR	B16	41	No	Yes
Green Valley Garden	93 New Lots Avenue	Brooklyn	11212	DPR	B16	42	Yes	Yes
Howard Garden	750 Howard Avenue	Brooklyn	11212	DPR	B16	41	Yes	Yes
Hull Street Community Garden Inc.	221-235 Hull Street	Brooklyn	11233	DPR	B16	37	Yes	Yes
Hull Street Playground	145 Hull Street	Brooklyn	11233	NYRP	B16	41	No	No
Isabahlia Community Garden	615 Saratoga Avenue	Brooklyn	11212	DPR	B16	41	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
ISO Student Farm Project	514 Rockaway Avenue	Brooklyn	11212	DPR	B16	41	Yes	No
It's All About Brownsville	754 Thomas Boyland Street	Brooklyn	11212	DPR	B16	41	Yes	Yes
Jes Good Rewards Children's Garden	155 Amboy Street	Brooklyn	11212	DPR	B16	41	Yes	Yes
McLeod Community Garden	130 Liberty Avenue	Brooklyn	11212	NYRP	B16	37	No	No
MHBA Living Laboratory Community Garden	386 Chester Street	Brooklyn	11212	DPR	B16	42	Yes	No
Newport Garden	191-201 Newport Street	Brooklyn	11212	DPR	B16	42	Yes	Yes
Phoenix Community Garden	16 Somers Street	Brooklyn	11233	DPR	B16	41	Yes	Yes
Powell Street Garden	434 Livonia Avenue	Brooklyn	11212	DPR	B16	42	Yes	Yes
Preston Community Garden	1711 Park Place	Brooklyn	11233	DPR	B16	41	Yes	No
Saratoga Farm	1965-1971 Fulton Street	Brooklyn	11233	DPR	B16	41	Yes	No
Sh'ma Yisrael	2084-90 Pacific Street	Brooklyn	11233	DPR	B16	41	Yes	No
Sterling Community Group Garden	1701 Sterling Place	Brooklyn	11233	DPR	B16	41	Yes	Yes
Sunkissed Garden	658 Saratoga Avenue & 89 Blake Avenue	Brooklyn	11212	DPR	B16	41	Yes	Yes
Tehuti Ma'at Community Garden	455 Ralph Avenue	Brooklyn	11233	DPR	B16	41	Yes	Yes
Rogers/Tilden/Veronica Place Garden	2601 Tilden Avenue.	Brooklyn	11226	BQLT	B17	40	No	No
Canarsie Neighborhood	9299 Schenck Street	Brooklyn	11236	DPR	B18	46	Yes	Yes
East 43rd Street Community Garden	1087 East 43rd Street	Brooklyn	11210	DPR	B18	45	Yes	Yes
Ponderosa Garden	664 East 105th Street	Brooklyn	11236	DPR	B18	42	Yes	Yes
Serenity Community Garden	4402 Ave. L	Brooklyn	11234	BQLT	B18	45	No	No
Fishbridge Park Garden	338-340 Pearl Street	Manhattan	10038	DPR	M01	1	Yes	No
Jane Street Garden	36-40 Jane Street	Manhattan	10014	DPR	M02	3	No	No
Laguardia Corner Community Garden	511 Laguardia Place	Manhattan	10012	DOT	M02	1	Yes	Yes
11 BC Serenity Garden	626 East 11th Street	Manhattan	10009	DPR	M03	2	No	No
11th Street Community Garden	422 East 11th Street	Manhattan	10009	MLT	M03	2	No	No
6BC Botanical Garden	624-628 E 6th Street	Manhattan	10009	DPR	M03	2	No	No
6th Street & Avenue B Garden	78-92 Avenue B	Manhattan	10009	DPR	M03	2	Yes	Yes
9th Street Community Garden & Park	703 East 9th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Albert's Garden	16-18 East 2nd Street	Manhattan	10003	MLT	M03	2	No	No
All People's Garden, Inc.	293-295 East 3rd Street	Manhattan	10009	MLT	M03	2	No	No
Brisas Del Caribe	237 E 3rd Street	Manhattan	10009	DPR	M03	2	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Campos Community Garden	640-644 East 12th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Carmen Pabon Del Amanecer Jardin	117 Avenue C	Manhattan	10009	PRI	M03	2	No	No
Children's Garden	194 Avenue B	Manhattan	10009	DPR	M03	2	Yes	Yes
Children's Magical Garden	131 Stanton Street	Manhattan	10002	DPR	M03	1	No	Yes
Clinton Community Garden (LES)	171 Stanton Street	Manhattan	10002	DPR	M03	1	Yes	No
Creative Little Garden	530 East 6th Street	Manhattan	10009	DPR	M03	2	No	No
De Colores Community Yard & Cultural Center	313 E 8th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Dias Y Flores	520-522 East 13th Street	Manhattan	10009	DPR	M03	2	Yes	No
Dorothy Strelsin Memorial Garden (Suffolk St. - Committee Of Poor People)	174 Suffolk Street	Manhattan	10002	NYRP	M03	2	No	No
Down to Earth Garden	546 East 12th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Earth People	333-335 East 8th Street	Manhattan	10009	DPR	M03	2	No	Yes
El Jardin Del Paraiso	710 East 5th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
El Sol Brillante Garden	522-528 East 12th Street	Manhattan	10009	PRI	M03	2	No	No
El Sol Brillante Jr.	537 East 12th Street	Manhattan	10009	DPR	M03	2	Yes	No
Fifth Street Slope Garden	626-27 East 5th Street	Manhattan	10009	DPR	M03	2	No	Yes
Fireman's Memorial Garden	360 East 8th Street	Manhattan	10009	DPR	M03	2	No	No
First Street Garden	48 East 1st Street	Manhattan	10003	DPR	M03	2	No	Yes
Flower Door Garden	135 Avenue C	Manhattan	10009	DPR	M03	2	Yes	Yes
Green Oasis Community Garden / Gilbert's Garden	372 East 8th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Hope Garden	193 East 2nd Street	Manhattan	10009	DPR	M03	2	No	No
Kenkeleba House Garden	212 E. 3rd Street	Manhattan	10009	DPR/FDNY	M03	2	No	No
La Casita Garden	339-41 East 8th Street	Manhattan	10009	DPR	M03	2	Yes	No
La Plaza Cultural-Armando Perez	674 East 9th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Le Petit Versailles Garden	247 E. 2nd Street	Manhattan	10009	DPR	M03	2	No	No
Liz Christy Garden	110 E Houston Street	Manhattan	10003	DPR	M03	2	No	Yes
Los Amigos	221 East 3rd Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Lower East Side Ecology Center	213 E. 7th Street	Manhattan	10009	DPR	M03	2	No	No
Lower East Side People Care	25 Rutgers Street	Manhattan	10002	MLT	M03	1	No	No
M'finda Kalunga Garden	179 Chrystie Street	Manhattan	10002	DPR	M03	1	Yes	No
Miracle Garden	194-196 East 3rd Street	Manhattan	10009	DPR	M03	2	No	No
Orchard Alley	350-54 East 4th Street	Manhattan	10009	DPR	M03	2	No	Yes
Parque De Tranquilidad	314-318 East 4th Street	Manhattan	10009	MLT	M03	2	No	No
Peach Tree Garden	236-238 East 2nd Street	Manhattan	10009	DPR	M03	2	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Sage's Garden	281 East 4th Street	Manhattan	10009	DPR	M03	2	Yes	No
Sam & Sadie Koenig Garden	237 E. 7th Street	Manhattan	10009	DPR	M03	2	No	No
Secret Garden	293 East 4th Street	Manhattan	10009	DPR	M03	2	Yes	Yes
Siempre Verde Garden	181 Stanton Street - 137 Attorney Street	Manhattan	10002	DPR	M03	1	Yes	Yes
The Humanitarians Garden	270-272 East Fourth Street	Manhattan	10009	DPR	M03	2	No	Yes
Toyota Childrens Learning Garden (Coradan Evaeden)	603 East 11th Street	Manhattan	10009	NYRP	M03	2	No	No
Vamos A Sembrar	198 Avenue B	Manhattan	10009	DPR	M03	2	No	Yes
Clinton Community Garden	436 West 48th Street	Manhattan	10036	DPR	M04	3	Yes	Yes
Oasis Community Garden	505 West 52nd Street	Manhattan	10019	DPR	M04	3	Yes	No
La Perla Community Garden	76 W. 105th Street	Manhattan	10025	DPR/MLT	M07	7	Yes	Yes
Mobilization For Change Community Garden	955 Columbus Avenue	Manhattan	10025	DPR	M07	7	Yes	Yes
West 104th Street Garden	8 West 104th Street	Manhattan	10025	DPR	M07	7	Yes	Yes
West 87th Street Park & Garden	55-57 West 87th Street	Manhattan	10024	DPR	M07	6	No	No
Columbia Secondary School Community Garden	1195 Amsterdam Ave	Manhattan	10027	DPR	M09	7	Yes	No
Edgecomb Avenue Garden Park Sanctuary	339 Edgecomb Avenue	Manhattan	10031	DPR	M09	9	No	Yes
Frank White Memorial Garden	506 West 143rd Street	Manhattan	10031	DPR/PRI	M09	7	Yes	Yes
Friendship Garden (Lucille McClarey Garden)	499 West 150th Street	Manhattan	10031	NYRP	M09	7	No	No
Harlem Grown P.S. 125 Community Garden	425 West 123rd Street	Manhattan	10027	DPR	M09	7	Yes	Yes
Hope Steven Garden	1656 Amsterdam Avenue	Manhattan	10031	MLT	M09	7	No	No
Hope: The Friendly Garden On The Hill (Senior Citizen Sculpture Garden)	466 West 152nd Street	Manhattan	10031	DEP	M09	7	No	No
Jenny's Garden	699 West 138th Street	Manhattan	10031	DPR	M09	7	Yes	Yes
Maggie's Garden	564 West 149th Street	Manhattan	10031	NYRP	M09	7	No	No
Mo' Pals	545 West 147th Street	Manhattan	10031	MLT	M09	7	No	No
Serenity Gardens	522 West 146th Street	Manhattan	10031	MLT	M09	7	No	No
St. Luke's Community Garden	435 West 141st Street	Manhattan	10031	PRI	M09	7	No	No
Sugar Hill Park	333 Edgecombe Avenue	Manhattan	10031	DPR	M09	9	Yes	Yes
William A. Harris Garden	869 St Nicholas Ave	Manhattan	10032	DPR	M09	7	Yes	Yes
133rd Swing Street Garden	155 West 133rd Street	Manhattan	10030	DPR	M10	9	Yes	Yes
Bradhurst Gardens Association (Garden Of Love)	321 W 152nd Street	Manhattan	10039	DPR	M10	9	Yes	Yes
Carrie McCracken TRUCE-Garden	145 St. Nicholas Avenue	Manhattan	10026	DPR	M10	9	No	Yes
Clayton Williams Garden	303 W 126th Street	Manhattan	10027	DPR/MLT	M10	9	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Edward P. Bowman Park	52 West 129th Street	Manhattan	10027	DPR	M10	9	Yes	No
Electric Ladybug Garden	237 West 111th Street	Manhattan	10026	DPR	M10	9	Yes	Yes
Elizabeth Langley Memorial Garden	121-123 West 137th Street	Manhattan	10030	DPR	M10	9	Yes	Yes
Five Star Gardens	252 West 121st Street	Manhattan	10027	MLT	M10	9	No	No
Garden Of Love	302 West 116th Street	Manhattan	10026	DPR	M10	9	Yes	No
Harlem Grown 127th Street Learning Annex	128 West 127th Street	Manhattan	10027	DPR	M10	9	No	No
Harlem Grown 131st Street Farm	34 West 131st Street	Manhattan	10037	DPR	M10	9	Yes	No
Harlem Grown 134th Street Farm	116 West 134th Street	Manhattan	10030	DPR	M10	9	Yes	Yes
Harlem Grown 134th Street Green House	126 West 134th Street	Manhattan	10030	DPR	M10	9	Yes	No
Harlem Valley Garden	197 West 134th Street	Manhattan	10030	DPR	M10	9	Yes	Yes
Harlem Village Green	54 W 129th Street	Manhattan	10027	PRI	M10	9	No	No
Joseph Daniel Wilson Memorial Gardens	219 W. 122nd Street	Manhattan	10027	DPR	M10	9	Yes	No
Luigi's Garden Of Love	227 West 115th Street	Manhattan	10026	DPR	M10	9	Yes	No
New 123rd Street Block Association Community Garden	116 W. 123rd Street	Manhattan	10027	DPR	M10	9	Yes	Yes
Love Garden	230 West 129th Street	Manhattan	10027	NYCHA	M10	9	No	No
Our Little Green Acre (Garden Eight)	277 West 122nd Street	Manhattan	10027	DPR	M10	9	Yes	Yes
Our Neighborhood Place - Abyssinian Development Corp.	77 West 127th Street	Manhattan	10027	PRI	M10	9	No	No
P.S. 76 - Garden Of Perseverance	203 W. 120th Street	Manhattan	10027	DPR	M10	9	Yes	No
Rev. Linnette C. Williamson Memorial Park	65-67 W. 128th Street	Manhattan	10027	PRI	M10	9	No	No
Robert L. Clinkscales Playground And Community Garden (C.G. Of West 146th St.)	234 West 146th Street	Manhattan	10039	DPR	M10	9	Yes	Yes
St. Nicholas Miracle Garden	330 St. Nicholas Avenue	Manhattan	10027	DPR	M10	9	Yes	No
Unity Park	55 West 128th Street	Manhattan	10027	DPR	M10	9	Yes	Yes
Walter Miller III Memorial Garden (La Casa Frela)	13 West 119th Street	Manhattan	10026	DPR	M10	9	Yes	No
West 124th Street Community Garden	75 West 124th Street	Manhattan	10027	DPR	M10	9	Yes	Yes
West 132nd Street Garden	108-114 W. 132nd Street	Manhattan	10027	DPR	M10	9	Yes	Yes
William B. Washington Memorial Garden	325 West 126th Street	Manhattan	10027	DPR	M10	9	Yes	No
103rd Street Community Garden	105 East 103rd Street	Manhattan	10029	NYRP	M11	8	No	No
117th Street Community Garden	172 East 117th Street	Manhattan	10035	DPR	M11	8	No	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Carolina Garden (Formerly 116th Street Block Assoc.)	102 East 122nd Street	Manhattan	10035	DPR	M11	9	Yes	Yes
Carver Community Garden	236-242 East 124th Street	Manhattan	10035	MLT	M11	8	Yes	Yes
Corozal Family	170 East 117th Street	Manhattan	10035	DPR	M11	8	Yes	No
Diamante Garden / Dimantis Garden	307 East 118th Street	Manhattan	10035	DPR	M11	8	Yes	Yes
East Harlem Community Garden	429-433 East 117th Street	Manhattan	10035	MLT	M11	8	No	No
El Barrio Community Garden	415-421 East 117th Street	Manhattan	10035	DPR	M11	8	No	No
El Cataño Garden	171 East 110th Street	Manhattan	10029	NYRP	M11	8	No	No
El Gallo Community Garden	1891-1895 Lexington Avenue	Manhattan	10035	DPR	M11	8	Yes	Yes
Family Community Garden Manhattan	156 East 111th Street	Manhattan	10029	DPR	M11	8	Yes	Yes
Family Garden By Tiffany & Co.	431 East 114th Street	Manhattan	10029	NYRP	M11	8	No	No
Harlem Rose Garden	8 East 129th Street	Manhattan	10035	DPR	M11	9	No	No
Herb Garden (Formerly 111th St. Betterment Assoc.)	176 E 111th Street	Manhattan	10029	NYRP	M11	8	No	No
Home Depot Children's Garden	421 East 117th Street	Manhattan	10035	NYRP	M11	8	No	No
Humacao Community Garden	335 E 108th Street	Manhattan	10029	DPR	M11	8	Yes	Yes
Jackie Robinson Community Garden	103 East 122nd Street	Manhattan	10035	DPR/HPD	M11	9	Yes	Yes
La Casita	223 E. 119th Street	Manhattan	10035	NYRP	M11	8	No	No
La Cueva Community Garden	71 East 115th Street	Manhattan	10029	DPR	M11	8	Yes	Yes
Life Spire (Crmd, Inc.)	2015 Lexington Avenue	Manhattan	10035	DPR	M11	8	No	No
Los Amigos Garden NYRP	326 Pleasant Avenue	Manhattan	10035	NYRP	M11	8	No	No
Lydia's Magic Garden (El Girasol Magic Garden)	1665 Park Avenue	Manhattan	10035	DPR	M11	8	Yes	Yes
Maggie's Magic Garden	1574 Lexington Avenue	Manhattan	10029	DPR	M11	8	Yes	Yes
Neighbors Of Vega Baja	320 E. 109th Street	Manhattan	10029	DPR	M11	8	Yes	Yes
Pa'lante Community Garden (110th Street Block Assoc.)	1651 Madison Avenue	Manhattan	10029	DPR	M11	8	Yes	Yes
Papo's Garden	220 E. 119th Street	Manhattan	10035	MLT	M11	8	No	No
Peaceful Valley	52 East 117th Street	Manhattan	10035	DPR	M11	8	No	Yes
Pleasant Village Community Garden	342-353 Pleasant Avenue	Manhattan	10035	DPR/HPD	M11	8	Yes	Yes
Pueblo Unido	1659 Madison Avenue	Manhattan	10029	DPR	M11	8	Yes	Yes
Rodale Pleasant Park Community Garden	437 East 114th St/448-450 East 115th St	Manhattan	10029	DPR/NYRP	M11	8	Yes	Yes
Dorothy K. Mcgowan Memorial Garden	513 W 158th Street	Manhattan	10032	DPR	M12	7	Yes	Yes
Morris Jumel Community Garden	455-457 W 162nd Street	Manhattan	10032	DPR	M12	10	Yes	No
RING - Riverside Inwood Neighborhood Garden	236 Dyckman Street	Manhattan	10034	DPR	M12	10	No	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
West 181st Street Beautification Project	814 West 181st Street	Manhattan	10033	DOT	M12	10	No	No
Two Coves Community Garden	11-01 30th Avenue	Queens	11102	DPR	Q01	22	Yes	Yes
Windmill Community Garden	39-22 29th Street	Queens	11101	DPR	Q01	26	Yes	No
FF Michael Brennan Memorial (LIC Roots)	29-08 47th Avenue	Queens	11101	MTA	Q02	26	No	No
Long Island City Community Garden	5-30 49th Avenue	Queens	11101	DPR	Q02	26	Yes	No
Queens New Roots (East)	41-38 69th St, Flushing, Ny 11377	Queens	11377	DOT	Q02	26	No	No
Queens New Roots (West)	41-38 69th St, Flushing, Ny 11377	Queens	11377	DOT	Q02	26	No	No
Smiling Hogshead Ranch	25-30 Skillman Avenue	Queens	11101	MTA	Q02	26	No	No
Sunnyside Park Community Garden	50th St. And Barnett Ave.	Queens	11104	PRI / DOT	Q02	26	No	No
97th Street Block Association	33-28 97th Street	Queens	11368	DPR	Q03	21	Yes	No
Malcolm X Garden	33-12 112th Street	Queens	11368	BQLT	Q03	21	No	No
McIntosh Neighborhood Association Garden	25-19 100th Street	Queens	11369	BQLT	Q03	21	Yes	No
Corona Taxpayers Association	52-02 102nd Street	Queens	11368	DPR	Q04	21	Yes	Yes
Sparrow's Nest Community Garden	54-01 101st Street	Queens	11368	DPR	Q04	21	Yes	No
Project Eden	67-2 Kessel Street	Queens	11375	DPR	Q06	29	Yes	No
Evergreen Community Garden	47-32 Colden Street	Queens	11355	DPR	Q07	20	Yes	Yes
Pembroke Avenue Community Garden	253-15 Pembroke Avenue	Queens	11362	NYRP	Q11	19	No	No
Back To Eden Community Garden	144-29 Lakewood Avenue	Queens	11435	BQLT	Q12	28	No	No
CPF Liberty Learning Garden	106-18 173rd Street	Queens	11433	DPR	Q12	27	No	No
Curtis "50 Cent" Jackson Community Garden	117-09 165th Street	Queens	11434	NYRP	Q12	27	No	No
Discovery Community Garden 1	108-59 Union Hall Street	Queens	11433	DPR	Q12	28	Yes	Yes
Discovery Community Garden 2	108-56 Union Hall Street	Queens	11433	DPR	Q12	28	Yes	Yes
Dunton And Civic Association Community Garden	143-01 Shore Avenue	Queens	11435	BQLT	Q12	28	No	No
George Eagle Carr Community Garden	89-23 148th Street	Queens	11435	DPR	Q12	24	Yes	Yes
George Washington Carver Botanical Garden	109-19 156th Street	Queens	11433	DPR	Q12	28	No	No
Linden Boulevard Community Garden	178-22 Linden Boulevard	Queens	11434	NYRP	Q12	27	No	No
Merrick-Marsden Neighborhood Association Garden	118-18 Merrick Boulevard	Queens	11434	BQLT	Q12	27	No	No
Merrick-Marsden Neighborhood Association Garden li	117-02 Merrick Boulevard	Queens	11434	BQLT	Q12	27	No	No
Paradise Garden	107-29 Inwood Street	Queens	11435	DPR	Q12	28	Yes	No
Trees Of Life Organic Garden	106-18 173rd Street	Queens	11433	DPR	Q12	27	Yes	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Cambria Heights Community Garden	227th St. Cambria Heights	Queens	11411	BQLT	Q13	27	No	No
Garden Of Resilience	179-18 145th Drive	Queens	11434	DPR	Q13	31	No	No
Bay Beach 84 Garden	3-22 Beach 84 Street	Queens	11693	DPR	Q14	31	Yes	No
Beach 91 Community Garden	136 Beach 91st Street	Queens	11693	PRI	Q14	32	No	No
Community Serenity Garden	30-15 Seagirt Boulevard	Queens	11691	DPR	Q14	31	Yes	Yes
Edgemere Coalition Community Garden	480 Beach 43 Street	Queens	11691	DPR	Q14	31	No	No
Edgemere Farm	385 Beach 45th Street	Queens	11691	DPR	Q14	31	Yes	Yes
Far Rock Urban Agro-Education Center	378 Beach 45th Street	Queens	11691	DPR	Q14	31	Yes	Yes
Rockaway Roots Urban Farm	308 Beach 58th Street	Queens	11692	DPR	Q14	31	Yes	Yes
Rockaway Youth Task Force Urban Farm	310 Beach 58th Street	Queens	11692	DPR	Q14	31	Yes	Yes
Seagirt Boulevard Community Garden	30-03 Seagirt Boulevard	Queens	11691	NYRP	Q14	31	No	No
Health For Youth, Skyline Playground Community Garden	40-66 Prospect Avenue	Staten Island	10301	DPR	R01	49	Yes	No
Hill Street Community Garden	50 Hill Street	Staten Island	10304	NYPD	R01	49	Yes	Yes
Joe Holzka Community Garden	1170 Castleton Avenue	Staten Island	10310	DPR	R01	49	Yes	Yes
Moravian Community Garden	1657 Victory Boulevard	Staten Island	10314	PRI	R01	50	No	No
Roots Of Peace Community Garden	390 Targee Street	Staten Island	10304	PRI / DOT	R01	49	No	No
West Brighton Community Garden	899 Henderson Avenue	Staten Island	10310	DPR	R01	49	Yes	No
Westervelt Community & Family Garden	143 Westervelt Avenue	Staten Island	10301	NYRP	R01	49	No	No
138th Street Community Garden	624-638 East 138th Street	Bronx	10454	DPR	X01	8	Yes	Yes
Bruckner Mott Haven Garden	677 East 136th Street	Bronx	10454	BLT	X01	8	No	No
Cauldwell Youth Garden	551 Cauldwell Avenue	Bronx	10455	BLT	X01	17	No	No
Centro Cultural Rincon Criollo	749 Brook Avenue	Bronx	10451	DPR	X01	17	Yes	Yes
Courtland Avenue Association	364-366 East 158th Street	Bronx	10451	DPR	X01	17	Yes	Yes
Eagle Slope	586 Westchester Avenue	Bronx	10455	DPR	X01	17	Yes	Yes
El Batey Borincano	811-815 Eagle Avenue	Bronx	10456	DPR	X01	17	Yes	Yes
El Flamboyan	586 Tinton Avenue	Bronx	10455	DPR	X01	8	Yes	Yes
Family And Friends Community Garden	809 Courtlandt Avenue	Bronx	10451	DPR	X01	17	Yes	Yes
Family Group Garden	418 East 158th Street	Bronx	10451	DPR	X01	17	Yes	Yes
Friends Of Brook Park Community Garden	494 East 141st Street	Bronx	10454	DPR	X01	8	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Grove Hill Community Garden	797 Eagle Ave. (E. 158 St.)	Bronx	10456	DPR	X01	17	Yes	Yes
Isla Verde Garden	625 Wales Avenue	Bronx	10455	DPR	X01	8	Yes	Yes
La Finca Del Sur	175 East 138th Street	Bronx	10451	DPR/MTA	X01	8	Yes	Yes
Latinos Unidos	427 East 157th Street	Bronx	10451	DPR	X01	17	Yes	Yes
Neighborhood Advisory Committee Community Garden	360 E. 151st Street	Bronx	10455	BLT	X01	17	No	No
El Jardin de Los Amigos de Moore	515 Jackson Avenue	Bronx	10455	NYCHA	X01	8	No	No
NYRP Members Garden (Dalia Group)	724 Courtlandt Avenue	Bronx	10455	NYRP	X01	17	No	No
Padre Plaza	545 East 139th Street	Bronx	10454	DPR	X01	8	Yes	Yes
Palmas Del Caribe (Eagle Avenue Community Garden)	869 Eagle Avenue	Bronx	10456	BLT	X01	17	No	No
Rainbow Garden Of Life And Health	762 Melrose Avenue	Bronx	10451	DPR	X01	17	Yes	Yes
St. Ann's Block Garden Association	666-68 St. Ann's Avenue	Bronx	10455	DPR	X01	17	Yes	Yes
United We Stand Garden (Sunflower / Girasol)	627 East 137th Street	Bronx	10454	DPR	X01	8	Yes	Yes
Vogue Community Garden	431 E. 156th Street	Bronx	10451	DPR	X01	17	No	No
Wanaqua Garden	460-464 E. 136th Street	Bronx	10454	DPR	X01	8	Yes	Yes
Willis Avenue Community Garden (Bronx Community & Cultural Garden)	378 Willis Avenue	Bronx	10454	NYRP	X01	8	No	No
Black Joy Farm	972 Simpson Street	Bronx	10459	DPR	X02	17	Yes	Yes
Bryant Hill Community Garden	901 Bryant Avenue	Bronx	10474	DPR	X02	17	Yes	Yes
Demera Santiago Garden	941 Avenue St. John	Bronx	10455	DPR	X02	17	No	No
Mildred T. Rhodebeck Garden (Garden Of Eden)	927 Faile Street	Bronx	10459	NYRP	X02	17	No	No
New Hoe Avenue Garden	958 Hoe Avenue	Bronx	10459	DPR	X02	17	Yes	No
Paradise On Earth Garden	1101-1105 Fox Street	Bronx	10459	NYRP	X02	17	No	No
Schomburg Garden	1009 Rev James A Polite Avenue	Bronx	10459	DPR	X02	17	No	No
The William Rainey Garden	685 Beck Street	Bronx	10455	BLT	X02	17	No	No
Wishing Well Garden	886 Reverend James A. Polite Avenue	Bronx	10459	DPR	X02	17	Yes	No
Bronx Sunshine Garden	1768 Bryant Avenue	Bronx	10460	DPR	X03	17	Yes	Yes
El Coqui Community Garden	924 Melrose Avenue	Bronx	10451	DPR	X03	17	Yes	Yes
Franklin Memorial Garden	1058 Cauldwell Ave	Bronx	10456	DPR	X03	16	Yes	Yes
Freeman Garden	1225 Hoe Avenue Bronx, Ny 10459	Bronx	10459	DPR	X03	17	Yes	No
Genesis Community Garden	1183 Franklin Avenue	Bronx	10456	DPR	X03	16	Yes	Yes
Jackson Forest Garden	722 Home Street	Bronx	10456	DPR	X03	16	Yes	Yes

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Jacqueline Denise Davis Garden	1022-1024 Boston Road	Bronx	10456	BLT	X03	16	No	No
Jardin De La Familia	1507 Washington Avenue	Bronx	10457	DPR	X03	16	Yes	Yes
Jardin De La Roca	422 East 160th St.	Bronx	10451	DPR	X03	17	Yes	Yes
Jennings Street Garden	745 Jennings Stt.	Bronx	10456	DPR	X03	16	No	No
La Isla Usa	836 Elton Avenue	Bronx	10451	DPR	X03	17	Yes	No
Melrose New Generation Community Garden	377 East 160th Street	Bronx	10451	DPR	X03	17	Yes	Yes
Model T Community Garden	1312 Bristow Street	Bronx	10459	DPR	X03	17	Yes	Yes
Morning Glory Community Garden	1221 Hoe Avenue	Bronx	10459	DPR	X03	17	Yes	Yes
Rainbow Block Association	379 East 159th Street	Bronx	10451	DPR	X03	17	Yes	Yes
Synergi Urban Garden	1211 Hoe Avenue	Bronx	10459	DPR	X03	17	Yes	Yes
Victory Garden	580 Crotona Park South	Bronx	10456	DPR	X03	17	Yes	Yes
Bette's Rose Garden	989 Teller Avenue	Bronx	10456	NYRP	X04	16	No	No
Claremont Neighborhood Garden	1280 Teller Avenue	Bronx	10456	DPR	X04	16	Yes	Yes
Clay Avenue Community Garden	1328-1332 Clay Avenue	Bronx	10456	NYRP	X04	16	No	No
College Avenue Garden	1420 College Avenue	Bronx	10456	DPR	X04	16	Yes	Yes
Dred Scott Bird Sanctuary Garden	1304 Grant Ave.	Bronx	10456	DPR	X04	16	No	Yes
Garden Of Eden	1686 Weeks Avenue	Bronx	10457	DPR	X04	15	Yes	Yes
Garden Of Life	1685 Weeks Avenue	Bronx	10457	DPR	X04	15	Yes	Yes
Grant Avenue Garden	1062 Grant Avenue	Bronx	10456	BLT	X04	16	No	No
La Isla	96-98 W. 163rd Street	Bronx	10452	DPR	X04	8	Yes	Yes
Las Casitas Community Garden	1130 Woodycrest Avenue	Bronx	10452	DPR	X04	16	Yes	Yes
Mosaic Center	1315 Odgen Avenue	Bronx	10452	DPR	X04	16	Yes	No
New Roots Community Farm	670 Grand Con-course	Bronx	10451	DOT	X04	17	No	No
Roberto Clemente Community Garden	1272-1280 Shakespeare Avenue	Bronx	10452	BLT	X04	16	No	No
Sun, Wind & Shade Oasis	955 Sherman Avenue	Bronx	10456	BLT	X04	16	No	No
Taqwa Community Farm	90 W 164th Street	Bronx	10452	DPR	X04	8	Yes	Yes
Target Bronx (Anderson Avenue Community Garden)	1001 Anderson Avenue	Bronx	10452	NYRP	X04	8	Yes	No
Woodycrest Community Garden	949 Woodycrest Avenue	Bronx	10452	DPR	X04	8	Yes	Yes
Anthony Avenue Garden	2078 Anthony Avenue	Bronx	10457	BLT	X05	15	No	No
Bean Morris Garden	2096 Morris Avenue	Bronx	10453	DPR	X05	14	No	No
Creston Jungle Playground	2242 Creston Avenue	Bronx	10453	NYRP	X05	14	No	No
Eternal Life Community Garden	1810 University Avenue	Bronx	10453	DPR	X05	14	Yes	No

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Green Patch On Walton	110 East 176th Street	Bronx	10453	DPR	X05	14	Yes	Yes
Jardin De Las Rosas	15 Buchanan Place	Bronx	10453	DPR	X05	14	Yes	Yes
Leave It Better Kids Garden	1974 Grand Avenue	Bronx	10453	DPR	X05	14	Yes	No
Townsend Garden	1735 Walton Avenue	Bronx	10453	DPR	X05	14	Yes	Yes
Bathgate Garden	1836 Bathgate Avenue	Bronx	10457	NYRP	X06	15	No	No
Belmont Little Farmers	2483 Belmont Avenue	Bronx	10458	BLT	X06	15	No	No
Clinton Avenue Community Garden	757 East 179th Street	Bronx	10457	NYRP	X06	15	No	No
Cook Community Farm	2173 Bathgate Avenue	Bronx	10457	DPR	X06	15	Yes	Yes
Drew Garden	1059 East Tremont Avenue	Bronx	10460	NYSDOT	X06	17	No	No
El Batey De Dona Provi	504 East 178th Street	Bronx	10457	DPR	X06	15	Yes	Yes
Farm In The Bronx	2179 Washington Avenue	Bronx	10457	DPR	X06	15	Yes	Yes
Garden Of Happiness	2156-2160 Prospect Avenue	Bronx	10460	DPR	X06	15	Yes	Yes
Garden Of Youth	2175 Prospect Avenue	Bronx	10457	PRI	X06	15	No	No
Hispanos Unidos	2035 Honeywell Avenue	Bronx	10460	DPR	X06	17	Yes	Yes
Hornaday Community Garden	851 Hornaday Place	Bronx	10460	DPR	X06	15	Yes	Yes
Krystal Community Garden	2093 Vyse Avenue	Bronx	10460	DPR	X06	17	Yes	Yes
Mapes Avenue Garden (HDFC)	2124 Mapes Avenue	Bronx	10460	BLT	X06	15	No	No
Miracle Garden - Bronx	851 Fairmont Place	Bronx	10460	DPR	X06	17	Yes	Yes
Perry's Garden (Concerned Tenants Of Daly Avenue)	2139 Daly Avenue	Bronx	10460	BLT	X06	15	No	No
River Garden	1086 East 180th Street	Bronx	10460	DPR	X06	15	Yes	Yes
Tremont Community Garden	551 East 178th St.	Bronx	10457	BLT	X06	15	No	No
Bainbridge Avenue Garden	2974-2980 Bainbridge Avenue	Bronx	10458	BLT	X07	11	No	No
Davidson Avenue Community Garden	2385 Davidson Avenue	Bronx	10468	BLT	X07	14	No	No
Fordham Bedford Lot-Busters	2597 Bainbridge Avenue	Bronx	10458	BLT	X07	15	No	No
New Beginnings Community Garden	2502 Davidson Avenue	Bronx	10468	DPR	X07	14	No	No
Risse Street Community Garden	10 Risse Street Garden	Bronx	10468	DPR	X07	11	Yes	No
Kingsbridge Heights Community Garden	3101 Kingsbridge Terrace	Bronx	10463	PRI	X08	14	No	No
Harding Park Beautification Project	155 Harding Park	Bronx	10473	DPR	X09	18	Yes	Yes
Havemeyer Garden Association	535 Havemeyer Avenue	Bronx	10473	DPR	X09	18	Yes	Yes
Manor Avenue Seniors Garden	1025 Manor Avenue	Bronx	10472	BLT	X09	18	No	No
Randall Community Garden								

GARDEN NAME	ADDRESS	BOROUGH	ZIPCODE	JURISDICTION	COMMUNITY BOARD	COUNCIL DISTRICT	GROW FOOD	FRUIT TREES
Randall Community Garden	1834 Randall Avenue	Bronx	10473	DPR	X09	18	Yes	Yes
Waterfront Community Garden	2008 Gildersleeve Avenue	Bronx	10473	DPR	X09	18	Yes	Yes
Glover Street Community Garden	1636 Castle Hill Avenue	Bronx	10462	NYRP	X10	18	No	No
Rivers Run Waterfront Community Garden	801 Co-op City Blvd	Bronx	10475	PRI	X10	12	No	No
Pelham Organics	985 Warning Avenue	Bronx	10469	NYCHA	X11	13	No	No
211th Street Community Garden	3537 Carlisle Place	Bronx	10467	NYRP	X12	12	No	No
Bissel Gardens	4510 Furman Avenue	Bronx	10466	MTA	X12	11	No	No
Carpenter Avenue Community Garden	4501 Carpenter Avenue	Bronx	10470	DOT	X12	11	No	No
Jim Mackey Eastchester Road Community Garden	3658 Eastchester Road	Bronx	10466	NYRP	X12	12	No	No

APPENDIX D

GROWN NYC SCHOOL GARDENS

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
	P233Q@42	P (District 75)	233	488 Beach 66th St	Arverne	NY	11692
Q811	PS811Q@ Queens High School of Teaching	PS	811	74-20 Commonwealth Blvd.	Bellerose	NY	11426
	New York City Children's Center - Queens	P (District 75)	23	74-03 Commonwealth Boulevard	Bellerose	NY	11426
X034		PS	76	770 GROTE STREET	BRONX	NY	10460
X154	Jonathan D. Hyatt	PS	154	333 EAST 135 STREET	BRONX	NY	10454
X400	Bronx International High School	HS	403	1110 BOSTON ROAD	BRONX	NY	10456
XAGV	Family Life Academy Charter School II	Charter	233	296 EAST 140 STREET	BRONX	NY	10454
X064	Lucero Elementary School	PS	311	1425 WALTON AVENUE	BRONX	NY	10452
XAUV	Bronx Academy of Promise Charter School	Charter	419	1349 INWOOD AVENUE	BRONX	NY	10452
X716	Bronx Lighthouse Charter School	Charter	185	1001 INTERVALE AVENUE	BRONX	NY	10459
X061	Francisco Oller	PS	61	1550 CROTONA PARK EAST	BRONX	NY	10460
X042	Claremont	PS	42	1537 WASHINGTON AVENUE	BRONX	NY	10457
X109	Sedgwick	PS	109	1771 POPHAM AVENUE	BRONX	NY	10453
X655	Samuel Gompers Career and Technical Education High School	HS	655	455 Southern Blvd	Bronx	NY	10455
X183	The Urban Assembly Bronx Academy of Letters	HS	551	339 MORRIS AVENUE	BRONX	NY	10451
X862	Harlem Renaissance High School	IS	177	1260 FRANKLIN AVENUE	BRONX	NY	10456
X963	Crotona Academy High School	HS	321	639 ST. ANNS AVENUE	BRONX	NY	10455
X240	Comprehensive Model School Project M.S. 327	MS/HS	327	1501 JEROME AVENUE	BRONX	NY	10452
X240	Mount Eden Children's Academy	PS	555	1501 JEROME AVENUE	BRONX	NY	10452
XASK	Mott Haven Academy Charter School	IS	394	170 BROWN PLACE	BRONX	NY	10454
X306		PS	306	40 WEST TREMONT AVENUE	BRONX	NY	10453
X052	Luisa Dessus Cruz	MS	302	681 KELLY STREET	BRONX	NY	10455
X401	Arturo A. Schomburg Satellite Academy Bronx	HS	446	1010 REV. J. A. POLITE AVENUE	BRONX	NY	10459
X090	The Family School	PS	443	1116 SHERIDAN AVENUE	BRONX	NY	10456
X876	Bronx Leadership Academy High School	HS	525	1710 WEBSTER AVENUE	BRONX	NY	10457
X055	Success Academy Charter School - Bronx 2	PS	494	450 SAINT PAUL'S PLACE	BRONX	NY	10456
X410	Bronx High School for Medical Science	HS	413	240 EAST 172 STREET	BRONX	NY	10457
X410	Bronx High School of Business	HS	412	240 EAST 172 STREET	BRONX	NY	10457

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
X470	University Heights Secondary School	HS	495	701 ST. ANNS AVENUE	BRONX	NY	10455
X151	The William Lloyd Garrison	PS/MS	31	250 EAST 156 STREET	BRONX	NY	10451
X055	Benjamin Franklin	CS	55	450 St. Paul's Place	Bronx	NY	10456
X062	Inocensio Casanova	PS	62	660 FOX STREET	BRONX	NY	10455
X043	Jonas Bronck	PS	43	165 BROWN PLACE	BRONX	NY	10454
X878	Fannie Lou Hamer Freedom High School	HS	682	1021 JENNINGS STREET	BRONX	NY	10460
X084	Academy for Career and Living Skills	PS	811	1434 LONGFELLOW AVENUE	BRONX	NY	10459
X101		PS	10	2750 LAFAYETTE AVENUE	BRONX	NY	10465
X030	The Wilton School	PS	30	510 EAST 141 STREET	BRONX	NY	10454
X151	KIPP Academy Charter School	Charter	704	250 EAST 156 STREET	BRONX	NY	10451
X235	Rafael Hernandez Dual Language Magnet School	PS/IS	218	1220 GERARD AVENUE	BRONX	NY	10452
XABC	Family Life Academy Charter School	Charter	705	14 WEST 170 STREET	BRONX	NY	10452
X184		PS	17	778 FOREST AVENUE	BRONX	NY	10456
X166	Grant Avenue Elementary School	PS	449	250 EAST 164 STREET	BRONX	NY	10456
X023	The New Children's School	PS	23	2151 WASHINGTON AVENUE	BRONX	NY	10457
X049	Willis Avenue	PS	49	383 EAST 139 STREET	BRONX	NY	10454
X116	School of Performing Arts	IS	217	977 FOX STREET	BRONX	NY	10459
X029	Melrose School	PS/MS	29	758 COURTLANDT AVENUE	BRONX	NY	10451
X052	Girls Preparatory Charter School of the Bronx	Charter	487	681 KELLY STREET	BRONX	NY	10455
X145	Arturo Toscanini	MS	145	1000 TELLER AVENUE	BRONX	NY	10456
X057	Crescent	PS	57	2111 CROTONA AVENUE	BRONX	NY	10457
XAFI	New York City Montessori Charter School	Charter	554	423 East 138th Street	Bronx	NY	10454
X156	Performance School	Charter	385	750 CONCOURSE VILLAGE WEST	BRONX	NY	10451
X193		CS	211	1919 PROSPECT AVENUE	BRONX	NY	10457
X410	Bronx Collegiate Academy	HS	227	240 EAST 172 STREET	BRONX	NY	10457
X057	Frederick Douglass Academy V. Middle School	MS	273	2111 CROTONA AVENUE	BRONX	NY	10457
X018	John Peter Zenger	PS	18	502 MORRIS AVENUE	BRONX	NY	10451
X079	School for Environmental Citizenship	PS	386	125 EAST 181 STREET	BRONX	NY	10453
X410	DreamYard Preparatory School	HS	329	240 EAST 172 STREET	BRONX	NY	10457
X066	School of Higher Expectations	PS	66	1001 JENNINGS STREET	BRONX	NY	10460
X082	Academy for Language and Technology	HS	365	1700 MACOMBS ROAD	BRONX	NY	10453
X826		PS	226	1950 SEDGWICK AVENUE	BRONX	NY	10453
X048	Joseph R. Drake	PS	48	1290 SPOFFORD AVENUE	BRONX	NY	10474
X063	Author's Academy	PS	63	1260 FRANKLIN AVENUE	BRONX	NY	10456
X142	Baychester Middle School	MS	532	3750 BAYCHESTER AVENUE	BRONX	NY	10466
X660	High School for Energy and Technology	HS	565	2474 CROTONA AVENUE	BRONX	NY	10458

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
X125	Henry Hudson	JHS	125	1111 PUGSLEY AVENUE	BRONX	NY	10472
X143	The New School for Leadership and Journalism	MS	244	120 WEST 231 STREET	BRONX	NY	10463
X115	East Fordham Academy for the Arts	MS	459	120 EAST 184 STREET	BRONX	NY	10468
X144	Pelham Gardens Middle School	MS	566	2545 GUNTHER AVENUE	BRONX	NY	10469
X175	City Island	PS	175	200 CITY ISLAND AVENUE	BRONX	NY	10464
X178	Dr. Selman Waksman	PS	178	850 BAYCHESTER AVENUE	BRONX	NY	10475
X054		PS/IS	54	2703 WEBSTER AVENUE	BRONX	NY	10458
X156	Concourse Village Elementary School	PS	359	750 CONCOURSE VILLAGE WEST	BRONX	NY	10451
X405	Renaissance High School for Musical Theater & Technology	HS	293	3000 EAST TREMONT AVENUE	BRONX	NY	10461
XAFJ	Tech International Charter School	Charter	258	3120 Corlear Avenue	Bronx	NY	10463
X143	The Marie Curie School for Medicine, Nursing, and Health Professions	HS	237	120 WEST 231 STREET	BRONX	NY	10463
X937	Bronx Charter School for Better Learning	Charter	718	3740 BAYCHESTER AVENUE	BRONX	NY	10466
X440	DeWitt Clinton High School	HS	440	100 WEST MOSHOLU PARKWAY SOUTH	BRONX	NY	10468
X160	The Equality Charter School	Charter	488	4140 HUTCHINSON RIVER PKWAY EA	BRONX	NY	10475
X405	Herbert H. Lehman High School	HS	405	3000 EAST TREMONT AVENUE	BRONX	NY	10461
X410	Jonathan Levin High School for Media and Communications	HS	414	240 EAST 172 STREET	BRONX	NY	10457
X306	The Bronx School of Young Leaders	MS	331	40 WEST TREMONT AVENUE	BRONX	NY	10453
X423	Mott Hall V	HS	242	1551 EAST 172ND STREET	BRONX	NY	10472
X100	Isaac Clason	PS	100	800 TAYLOR AVENUE	BRONX	NY	10473
X819		PS	207	3030 GODWIN TERRACE	BRONX	NY	10463
X097		PS	97	1375 MACE AVENUE	BRONX	NY	10469
X020	P.O.George J. Werdann, III	PS/MS	20	3050 WEBSTER AVENUE	BRONX	NY	10467
X192	Urban Assembly Academy of Civic Engagement	MS	366	650 HOLLYWOOD AVENUE	BRONX	NY	10465
X722	Stephen McSweeney School	PS	721	2697 WESTCHESTER AVENUE	BRONX	NY	10461
x400	School for Excellence	HS	404	1110 Boston Road	Bronx	NY	10456
X425	Bronx Lab School	HS	265	800 EAST GUN HILL ROAD	BRONX	NY	10467
X024	Spuyten Duyvil	PS	24	660 WEST 236 STREET	BRONX	NY	10463
X701	@Byron	P (District 75)	723	3540 BIVONA STREET	BRONX	NY	10475
X022	Bronx Writing Academy	MS	323	270 EAST 167 STREET	BRONX	NY	10456
X229	Roland Patterson	IS	229	275 HARLEM RIVER PARK BRIDGE	BRONX	NY	10453
X655	H.E.R.O. High (Health, Education, and Research Occupations High School)	HS	259	455 SOUTHERN BLVD	BRONX	NY	10455
X475	Bronx Theatre High School	HS	546	99 TERRACE VIEW AVENUE	BRONX	NY	10463
X069	Journey Prep School	PS	69	560 THIERIOT AVENUE	BRONX	NY	10473

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
X178	Truman High School	PS	176	850 BAYCHESTER AVENUE	BRONX	NY	10475
X155	J. M. Rapport School Career Development	HS	754	470 JACKSON AVENUE	BRONX	NY	10455
X130	Abram Stevens Hewitt	PS	130	750 PROSPECT AVENUE	BRONX	NY	10455
X032	Belmont	PS	32	690 EAST 183 STREET	BRONX	NY	10458
X415	Astor Collegiate Academy	HS	299	925 ASTOR AVENUE	BRONX	NY	10469
X040	Young Leaders Elementary School	PS	369	468 EAST 140 STREET	BRONX	NY	10454
X025	Bilingual School	PS	25	811 EAST 149 STREET	BRONX	NY	10455
X001	Courtlandt School	PS	1	335 EAST 152 STREET	BRONX	NY	10451
X834	The Vida Bogart School for All Children	PS	352	1330 BRISTOW STREET	BRONX	NY	10459
X189	Cornerstone Academy for Social Action	PS	189	3441 STEENWICK AVENUE	BRONX	NY	10475
X083	Donald Hertz	PS	83	950 RHINELANDER AVENUE	BRONX	NY	10462
X089		PS/MS	89	980 MACE AVENUE	BRONX	NY	10469
X132	Garret A. Morgan	PS	132	1245 WASHINGTON AVENUE	BRONX	NY	10456
X081	Robert J. Christen	PS	81	5550 RIVERDALE AVENUE	BRONX	NY	10471
X136	P186X @140	PS/MS	186	750 JENNINGS STREET	BRONX	NY	10459
X440	Bronx Collaborative High School	HS	351	100 WEST MOSHOLU PARKWAY SOUTH	BRONX	NY	10468
X145	Urban Science Academy	MS	325	1000 TELLER AVENUE	BRONX	NY	10456
X650	New Visions Charter High School for Advanced Math and Science II	HS	202	900 TINTON AVENUE	BRONX	NY	10456
X026		PS	396	1930 ANDREWS AVENUE	BRONX	NY	10453
X285	The Highbridge Green School	IS	361	200 West 167th Street	BRONX	NY	10452
X362	Academy for Scholarship and Entrepreneurship: A College Board School	HS	270	921 EAST 228TH STREET	BRONX	NY	10466
X415	Collegiate Institute for Math and Science	HS	288	925 ASTOR AVENUE	BRONX	NY	10469
X410	The Urban Assembly Academy for History and Citizenship for Young Men	HS		240 East 172 Street	Bronx	NY	10457
X121	Throop	PS	121	2750 THROOP AVENUE	BRONX	NY	10469
X600	Bronx Design and Construction Academy	HS	522	333 EAST 151 STREET	BRONX	NY	10451
X034		PS	188	770 GROTE STREET	BRONX	NY	10460
X022	Jordan L. Mott	MS	22	270 EAST 167 STREET	BRONX	NY	10456
X027		PS	277	519 ST ANNS AVENUE	BRONX	NY	10455
X600	Bronx Haven High School	HS	381	333 EAST 151 STREET	BRONX	NY	10451
X790	Urban Assembly School for Careers in Sports	HS	548	730 CONCOURSE VILLAGE WEST	BRONX	NY	10451
X071	Rose E. Scala	PS	71	3040 ROBERTS AVENUE	BRONX	NY	10461
X093	Albert G. Oliver	PS	93	1535 STORY AVENUE	BRONX	NY	10473
X107		PS	107	1695 SEWARD AVENUE	BRONX	NY	10473
X060	Longwood Academy of Discovery	PS	333	888 REV J A POLITE AVE	BRONX	NY	10459
X060	The Academy of the Arts		335	888 REV J A POLITE AVE	BRONX	NY	10459
X074	The Hunts Point School	PS	424	730 BRYANT AVENUE	BRONX	NY	10474

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
X004	Crotona Park West	PS	4	1701 FULTON AVENUE	BRONX	NY	10457
X011	Highbridge	PS	11	1257 OGDEN AVENUE	BRONX	NY	10452
X035	Franz Siegel	PS	35	261 EAST 163 STREET	BRONX	NY	10451
X126	Dr Marjorie H Dunbar	PS	126	175 WEST 166 STREET	BRONX	NY	10452
X163	Arthur A. Schomburg	PS	163	2075 WEBSTER AVENUE	BRONX	NY	10457
X064	The Walton Avenue School		294	1425 WALTON AVENUE	BRONX	NY	10452
X400	School for Excellence		404	1110 BOSTON ROAD	BRONX	NY	10456
X460	Bronx School for Law, Government and Justice		505	244 EAST 163 STREET	BRONX	NY	10451
X400	High School for Violin and Dance	HS	543	1110 BOSTON ROAD	BRONX	NY	10456
X009	Ryer Avenue Elementary School	PS	9	230 EAST 183 STREET	BRONX	NY	10458
X046	Edgar Allan Poe	PS	46	279 EAST 196 STREET	BRONX	NY	10458
X177	Norwood Heights	PS	56	3177 WEBSTER AVENUE	BRONX	NY	10467
X177	Bedford Park Elementary School		77	3177 WEBSTER AVENUE	BRONX	NY	10467
X086	Kingsbridge Heights	PS	86	2756 RESERVOIR AVENUE	BRONX	NY	10468
X094	Kings College School	PS	94	3530 KINGS COLLEGE PLACE	BRONX	NY	10467
X137	Theatre Arts Production Company School (TAPCo)		225	2225 WEBSTER AVENUE	BRONX	NY	10457
X115	ACADEMY FOR PERSONAL LEADERSHIP AND EXCELLENCE	PS	363	120 EAST 184 STREET	BRONX	NY	10468
X445	Bronx High School of Science	HS	445	75 WEST 205 STREET	BRONX	NY	10468
X068	Public School 68	PS	68	4011 MONTICELLO AVENUE	BRONX	NY	10466
X096	Richard Rodgers	PS	96	650 WARING AVENUE	BRONX	NY	10467
X105	Sen Abraham Bernstein	PS	105	725 BRADY AVENUE	BRONX	NY	10462
X127	The Castle Hill	MS/HS	127	1560 PURDY STREET	BRONX	NY	10462
X189	Cornerstone Academy for Social Action Middle School (CASA)	MS	462	3441 STEENWICK AVENUE	BRONX	NY	10475
X127	Linden Tree Elementary School	PS	567	1560 PURDY STREET	BRONX	NY	10462
X006	West Farms	PS	6	1000 EAST TREMONT AVENUE	BRONX	NY	10460
X050	Fairmont Neighborhood School		314	1550 VYSE AVENUE	BRONX	NY	10460
X050	Samara Community School	PS	458	1550 VYSE AVENUE	BRONX	NY	10460
X102		PS	536	1827 ARCHER STREET	BRONX	NY	10460
X012	Lewis and Clark School	PS	12	2555 TRATMAN AVENUE	BRONX	NY	10461
XAGV	Family Life Academy Charter School III	Charter	472	296 EAST 140 STREET	BRONX	NY	10454
X158	Dr. Richard Izquierdo Health and Science Charter School	HS	482	800 HOME STREET	BRONX	NY	10456
XAFP	Bronx Preparatory Charter School		703	3872 THIRD AVENUE	BRONX	NY	10457
	@Ittleson Day Treatment	P (District 75)	723	5050 Iselin Ave, Bronx, NY 10471	Bronx	NY	10471
X136	Walter Damrosch School	P (District 75)	186	750 Jennings Street	Bronx	NY	10459
	Atmosphere Academy	JHS	460	22 Marble Hill Ave	Bronx	NY	10463

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
X855	@855 The Bronx School for Continuous Learners	P (District 75)	469	577 East 139th Street	Bronx	NY	10454
	Bronxworks	Pre-K		1130 Grand Concourse	Bronx	NY	10456
	PS 188x@HS790x	PS	188	730 Concourse Village West	Bronx	NY	10451
	@ Monroe Annex	P (District 75)	721	1551 East 172nd Street	Bronx	NY	10472
X034		PS	76	770 GROTE STREET	BRONX	NY	10460
X034		PS	76	770 GROTE STREET	BRONX	NY	10460
	P721X@P368X	P (District 75)	721	2975 Tibett Avenue	Bronx	NY	10463
X114	Luis Llorens Elementary School	PS	114	1155 Cromwell Avenue	BRONX	NY	10452
	723@189	P (District 75)	723	3441 Steenwick Avenue	Bronx	NY	10475
		PS	595	700 East 179th Street	Bronx	NY	10457
		PS	583	1028 White Plains Road	Bronx	NY	10472
	School of Continuous Learners @ 339X	P (District 75)	469	1600 Webster Avenue	Bronx	NY	10457
	Mid Bronx CCRP Head Start - Grand Concourse	Pre-K		1125 Grand Concourse	Bronx	NY	10452
	Sheltering Arms Children and Family Services	Pre-K		565 Morris Avenue	Bronx	NY	10451
K145	Andrew Jackson	PS	145	100 NOLL STREET	BROOKLYN	NY	11206
K151	Lyndon B. Johnson	PS	151	763 KNICKERBOCKER AVENUE	BROOKLYN	NY	11207
K218	James P. Sinnott	JHS	218	370 FOUNTAIN AVENUE	BROOKLYN	NY	11208
K012	Ronald Edmonds Learning Center II	MS	484	430 HOWARD AVENUE	BROOKLYN	NY	11233
K435	World Academy for Total Community Health High School	HS	510	400 PENNSYLVANIA AVENUE	BROOKLYN	NY	11207
K202	Ernest S. Jenkyns	PS/MS	202	982 HEGEMAN AVENUE	BROOKLYN	NY	11208
K271	Eagle Academy for Young Men II	MS/HS	644	1137 HERKIMER STREET	BROOKLYN	NY	11233
K306	Ethan Allen	PS	306	970 VERMONT STREET	BROOKLYN	NY	11207
K183	Riverdale Avenue Community School	PS	446	76 RIVERDALE AVENUE	BROOKLYN	NY	11212
K184	Newport	PS	184	273 NEWPORT STREET	BROOKLYN	NY	11212
K165	Ida Posner	PS	165	76 LOTT AVENUE	BROOKLYN	NY	11212
K137	Rachel Jean Mitchell	PS/IS	137	121 SARATOGA AVENUE	BROOKLYN	NY	11233
K025	Eubie Blake School	PS	25	787 LAFAYETTE AVENUE	BROOKLYN	NY	11221
K907	Brownsville Academy High School	HS	568	1150 EAST NEW YORK AVENUE	BROOKLYN	NY	11212
K383	Achievement First Bushwick Charter School	Charter	538	1300 GREENE AVENUE	BROOKLYN	NY	11237
K041	Francis White	PS/IS	41	411 THATFORD AVENUE	BROOKLYN	NY	11212
K814	Cypress Hills	PS/IS	89	265 WARWICK STREET	BROOKLYN	NY	11207
K987	Brooklyn High School for Law and Technology	HS	498	1396 BROADWAY	BROOKLYN	NY	11221
K262	El Hajj Malik El Shabazz Elementary School	PS	262	500 MACON STREET	BROOKLYN	NY	11233
K377	Alejandrina B. De Gautier	PS	377	200 WOODBINE STREET	BROOKLYN	NY	11221
K149	Danny Kaye	PS	149	700 SUTTER AVENUE	BROOKLYN	NY	11207
K075	Mayda Cortiella	PS	75	95 GROVE STREET	BROOKLYN	NY	11221

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K148	Brooklyn Transition Center	PS	373	185 ELLERY STREET	BROOKLYN	NY	11206
K117	Brooklyn High School for Leadership and Community Service	HS	616	300 WILLOUGHBY AVENUE	BROOKLYN	NY	11205
K480	Academy for Environmental Leadership	HS	403	400 IRVING AVENUE	BROOKLYN	NY	11237
K271	Mott Hall IV	MS	522	1137 HERKIMER STREET	BROOKLYN	NY	11233
K123	Suydam	PS	123	100 IRVING AVENUE	BROOKLYN	NY	11237
K214	Michael Friedsam	PS	214	2944 PITKIN AVENUE	BROOKLYN	NY	11208
K298	Dr. Betty Shabazz	PS	298	85 WATKINS STREET	BROOKLYN	NY	11212
K455	Boys and Girls High School	HS	455	1700 FULTON STREET	BROOKLYN	NY	11213
K296	Evergreen Middle School for Urban Exploration	IS	562	125 COVERT STREET	BROOKLYN	NY	11207
K263		PS/IS	323	210 CHESTER STREET	BROOKLYN	NY	11212
K117	Brooklyn Community High School of Communication, Arts and Media	HS	412	300 WILLOUGHBY AVENUE	BROOKLYN	NY	11205
K258	140@258	PS	140	141 MACON STREET	BROOKLYN	NY	11216
K059	William Floyd	PS	59	211 THROOP AVENUE	BROOKLYN	NY	11206
K894	Aspirations Diploma Plus High School	HS	646	1495 HERKIMER STREET	BROOKLYN	NY	11233
K007	Abraham Lincoln	PS	7	858 JAMAICA AVENUE	BROOKLYN	NY	11208
K798		PS	65	696 JAMAICA AVENUE	BROOKLYN	NY	11208
K376		PS	376	194 HARMAN STREET	BROOKLYN	NY	11237
K458	Bedford Stuyvesant Preparatory High School	HS	575	832 MARCY AVENUE	BROOKLYN	NY	11216
K420	Cypress Hills Collegiate Preparatory School	HS	659	999 JAMAICA AVENUE	BROOKLYN	NY	11208
K410	Abraham Lincoln High School	HS	410	2800 OCEAN PARKWAY	BROOKLYN	NY	11235
K465	Academy for College Preparation and Career Exploration: A College Board School	MS/HS	382	911 FLATBUSH AVENUE	BROOKLYN	NY	11226
K610	Automotive High School	HS	610	50 BEDFORD AVENUE	BROOKLYN	NY	11222
K460	Brooklyn East Alternative Learning Center - John Jay	HS	987	237 7th Avenue	BROOKLYN	NY	11215
K465	High School for Youth and Community Development at Erasmus	HS	537	911 FLATBUSH AVENUE	BROOKLYN	NY	11226
K515	Academy for Conservation and the Environment	HS	637	6565 FLATLANDS AVENUE	BROOKLYN	NY	11236
K180	The SEEALL Academy	IS	180	5601 16 AVENUE	BROOKLYN	NY	11204
K470	High School for Public Service: Heroes of Tomorrow	HS	546	600 KINGSTON AVENUE	BROOKLYN	NY	11203
K470	International Arts Business School	HS	544	600 Kingston Avenue	Brooklyn	NY	11203
K470	School for Democracy and Leadership	HS	533	600 KINGSTON AVENUE	BROOKLYN	NY	11203
K281	Joseph B Cavallaro	IS	281	8787 24 AVENUE	BROOKLYN	NY	11214
K470	School for Human Rights, The	HS	531	600 KINGSTON AVENUE	BROOKLYN	NY	11203

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K049	Green School: An Academy for Environmental Careers	HS	454	223 GRAHAM AVENUE	BROOKLYN	NY	11206
K096	Seth Low	IS	96	99 AVENUE P	BROOKLYN	NY	11204
K278	Marine Park	IS	278	1925 STUART STREET	BROOKLYN	NY	11229
K067	Community Roots Charter School	Charter	536	51 SAINT EDWARDS STREET	BROOKLYN	NY	11205
K303	Herbert S. Eisenberg	IS	303	501 WEST AVENUE	BROOKLYN	NY	11224
K425	James Madison High School	HS	425	3787 BEDFORD AVENUE	BROOKLYN	NY	11229
K415	Kurt Hahn Expeditionary Learning School	HS	569	5800 TILDEN AVENUE	BROOKLYN	NY	11203
K515	Brooklyn Theatre Arts High School	HS	567	6565 FLATLANDS AVENUE	BROOKLYN	NY	11236
K470	Brooklyn Institute for Liberal Arts	HS	745	600 KINGSTON AVENUE	BROOKLYN	NY	11203
K243	Launch Expeditionary Learning Charter School	Charter	360	1580 DEAN STREET	BROOKLYN	NY	11213
K280	Brooklyn Urban Garden Charter School	Charter	758	500 19TH STREET	BROOKLYN	NY	11215
K246	Walt Whitman	MS	246	72 VERONICA PLACE	BROOKLYN	NY	11226
K486	The Christa McAuliffe School	IS	187	1171 65 STREET	BROOKLYN	NY	11219
K280	School for Innovation	MS	442	500 19th STREET	BROOKLYN	NY	11231
K259	William Mckinley	JHS	259	7305 FT HAMILTON PARKWAY	BROOKLYN	NY	11228
K405	Midwood High School	HS	405	2839 BEDFORD AVENUE	BROOKLYN	NY	11210
K051	William Alexander	MS	51	350 5 AVENUE	BROOKLYN	NY	11215
K263	Mott Hall Bridges Academy	MS	671	210 CHESTER STREET	BROOKLYN	NY	11212
K088	Peter Rouget	MS	88	544 7TH AVENUE	BROOKLYN	NY	11215
K845	New Voices School of Academic & Creative Arts	MS	443	330 18 STREET	BROOKLYN	NY	11215
K010	Magnet School of Math, Science and Design Technology	PS	10	511 7 AVENUE	BROOKLYN	NY	11215
K313	Urban Assembly Institute of Math and Science for Young Women	MS	527	283 ADAMS STREET	BROOKLYN	NY	11201
K124	Silas B. Dutcher	PS	124	515 4 AVENUE	BROOKLYN	NY	11215
K127	Mckinley Park	PS	127	7805 7 AVENUE	BROOKLYN	NY	11228
K590	Medgar Evers College Preparatory School	MS/HS	590	1186 CARROLL STREET	BROOKLYN	NY	11225
K317	William A. Butler	PS	133	610 BALTIC STREET	BROOKLYN	NY	11217
KBBA	New Dawn Charter High School	Charter	486	242 HOYT STREET	BROOKLYN	NY	11217
K139	Alexine A. Fenty	PS	139	330 RUGBY ROAD	BROOKLYN	NY	11226
K102	The Bayview	PS	102	211 72 STREET	BROOKLYN	NY	11209
K154	The Windsor Terrace School	PS	154	1625 11 AVENUE	BROOKLYN	NY	11215
K107	John W. Kimball Learning Center	PS	107	1301 8 AVENUE	BROOKLYN	NY	11215
K016	Leonard Dunkly	PS	16	157 WILSON STREET	BROOKLYN	NY	11211

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K763	The Maurice Sendak Community School	PS	118	211 8TH STREET	BROOKLYN	NY	11215
K015	Patrick F. Daly	PS	15	71 SULLIVAN STREET	BROOKLYN	NY	11231
K152	School of Science & Technology	PS	152	725 EAST 23 STREET	BROOKLYN	NY	11210
K153	Homecrest	PS	153	1970 HOMECREST AVENUE	BROOKLYN	NY	11229
K164	Caesar Rodney	PS	164	4211 14 AVENUE	BROOKLYN	NY	11219
K176	Ovington	PS	176	1225 69 STREET	BROOKLYN	NY	11219
K185	Walter Kassenbrock	PS	185	8601 RIDGE BOULEVARD	BROOKLYN	NY	11209
K216	Arturo Toscanini	PS	216	350 AVENUE X	BROOKLYN	NY	11223
K197	The Kings Highway Academy	PS	197	1599 EAST 22 STREET	BROOKLYN	NY	11210
K020	Clinton Hill	PS	20	225 ADELPHI STREET	BROOKLYN	NY	11205
K230	Doris L. Cohen	PS	230	1 ALBEMARLE ROAD	BROOKLYN	NY	11218
K233	Langston Hughes - PS 233	PS	233	9301 AVENUE B	BROOKLYN	NY	11236
K217	Colonel David Marcus School	PS	217	1100 NEWKIRK AVENUE	BROOKLYN	NY	11230
K235	Janice Marie Knight School	PS	235	525 Lenox Road	Brooklyn	NY	11203
K024	The Dual Language School of International Studies	PS	24	427 38 STREET	BROOKLYN	NY	11232
K241	Emma L. Johnston	PS	241	976 PRESIDENT STREET	BROOKLYN	NY	11225
K251	Paerdegat	PS	251	1037 EAST 54 STREET	BROOKLYN	NY	11234
K279	Herman Schreiber	PS	279	1070 EAST 104 STREET	BROOKLYN	NY	11236
K249	The Caton	PS	249	18 MARLBOROUGH ROAD	BROOKLYN	NY	11226
K310	The School For Future Leaders	PS	310	942 62ND STREET	BROOKLYN	NY	11219
K321	William Penn	PS	321	180 7 AVENUE	BROOKLYN	NY	11215
K254	Dag Hammarskjold	PS	254	1801 AVENUE Y	BROOKLYN	NY	11235
K329	Surfside	PS	329	2929 WEST 30 STREET	BROOKLYN	NY	11224
K034	Oliver H. Perry	PS	34	131 NORMAN AVENUE	BROOKLYN	NY	11222
K261	Philip Livingston	PS	261	314 PACIFIC STREET	BROOKLYN	NY	11201
K038	The Pacific	PS	38	450 PACIFIC STREET	BROOKLYN	NY	11217
K039	Henry Bristow	PS	39	417 6 AVENUE	BROOKLYN	NY	11215
K022	Brooklyn Arts and Science Elementary School	PS	705	443 ST MARKS AVENUE	BROOKLYN	NY	11238
K722	Brooklyn Occupational Training Center	PS	721	64 AVENUE X	BROOKLYN	NY	11223
K009	Teunis G. Bergen (aka Sarah Smith Garnet)	PS	9	80 UNDERHILL AVENUE	BROOKLYN	NY	11238
K395		PS/IS	109	1001 EAST 45 STREET	BROOKLYN	NY	11203
K104	The Fort Hamilton School	PS/IS	104	9115 5 AVENUE	BROOKLYN	NY	11209
K192	The Magnet School for Math and Science Inquiry	PS	192	4715 18 AVENUE	BROOKLYN	NY	11204
K276	Louis Marshall	PS	276	1070 EAST 83 STREET	BROOKLYN	NY	11236
K132	The Conselyea School	PS	132	320 MANHATTAN AVENUE	BROOKLYN	NY	11211
K845		PS	295	330 18 STREET	BROOKLYN	NY	11215
K046	Edward C. Blum	PS	46	100 CLERMONT AVENUE	BROOKLYN	NY	11205
K316	Elijah Stroud	PS	316	750 CLASSON AVENUE	BROOKLYN	NY	11238
K032		PS	32	317 HOYT STREET	BROOKLYN	NY	11231

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K834	The Children's School	PS	372	512 CARROLL STREET	BROOKLYN	NY	11215
K035	Brooklyn Brownstone School	PS	628	272 MACDONOUGH STREET	BROOKLYN	NY	11233
K398	New American Academy	PS	770	60 EAST 94 STREET	BROOKLYN	NY	11212
K286	Connie Lekas School	PS	811	2525 HARING STREET	BROOKLYN	NY	11235
K084	Jose De Diego	PS/MS	84	250 BERRY STREET	BROOKLYN	NY	11249
K090	Edna Cohen School	PS	90	2840 WEST 12 STREET	BROOKLYN	NY	11224
K971	School of Math, Science, and Healthy Living	PS	971	6214 4TH AVENUE	BROOKLYN	NY	11220
K282	Park Slope	PS	282	180 6 AVENUE	BROOKLYN	NY	11217
K119	Amersfort	PS	119	3829 AVENUE K	BROOKLYN	NY	11210
K056	Lewis H. Latimer	PS	56	170 GATES AVENUE	BROOKLYN	NY	11238
K610	Automotive High School	HS	610	50 BEDFORD AVENUE	BROOKLYN	NY	11222
K297	The Ethical Community Charter School (TECCS)	PS	734	700 PARK AVENUE	BROOKLYN	NY	11206
K171	Highland Park Community School	IS	760	528 RIDGEWOOD AVENUE	BROOKLYN	NY	11208
K033	I033K	P (District 75)	368	70 TOMPKINS AVENUE	BROOKLYN	NY	11206
K440	International High School at Prospect Heights	HS	524	883 CLASSON AVENUE	BROOKLYN	NY	11225
K415	New American Academy Charter School	PS	736	5800 TILDEN AVENUE	BROOKLYN	NY	11203
K318	Eugenio Maria De Hostos	IS	318	101 WALTON STREET	BROOKLYN	NY	11206
K843		PS	4	530 STANLEY AVENUE	BROOKLYN	NY	11207
K190	Essence School	IS	311	590 SHEFFIELD AVENUE	BROOKLYN	NY	11207
K331	Mary White Ovington	PS/IS	30	7002 4TH AVENUE	BROOKLYN	NY	11209
K130	The Parkside	PS	130	70 OCEAN PARKWAY	BROOKLYN	NY	11218
K297	Abraham Stockton	PS	297	700 PARK AVENUE	BROOKLYN	NY	11206
K384	Frances E. Carter	PS/IS	384	242 COOPER STREET	BROOKLYN	NY	11207
K031	Samuel F. Dupont	PS	31	75 MESEROLE AVENUE	BROOKLYN	NY	11222
K112	Lefferts Park	PS	112	7115 15 AVENUE	BROOKLYN	NY	11228
K073	Brooklyn Landmark Elementary School	PS	599	251 MCDUGAL STREET	BROOKLYN	NY	11233
K078	Roy H. Mann	JHS	78	1420 EAST 68 STREET	BROOKLYN	NY	11234
K857		PS	36	2045 LINDEN BOULEVARD	BROOKLYN	NY	11207
K333	Sunset Park Avenue Elementary School	PS	516	4222 4th Avenue	BROOKLYN	NY	11232
K495	Professional Pathways High School	HS	630	3000 AVENUE X	BROOKLYN	NY	11235
K126	John Ericsson Middle School 126	MS	126	424 LEONARD STREET	BROOKLYN	NY	11222
K029	John M. Harrigan	PS	29	425 HENRY STREET	BROOKLYN	NY	11201
K085	School for Career Development	HS	753	510 CLERMONT AVENUE	BROOKLYN	NY	11238
K257	John F. Hylan	PS	257	60 COOK STREET	BROOKLYN	NY	11206
K142		PS	146	610 HENRY STREET	BROOKLYN	NY	11231
K308	Clara Cardwell	PS/IS	308	616 QUINCY STREET	BROOKLYN	NY	11221
K153	Homecrest	PS	153	1970 HOMECREST AVENUE	BROOKLYN	NY	11229
K312	Bergen Beach	PS	312	7103 AVENUE T	BROOKLYN	NY	11234
K221	Toussaint L'Ouverture	PS	221	791 EMPIRE BOULEVARD	BROOKLYN	NY	11213

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
KAKB	Bedford Stuyvesant New Beginnings Charter School	PS/MS	782	82 LEWIS AVENUE	BROOKLYN	NY	11206
K243	The Weeksville School	PS	243K	1580 DEAN STREET	BROOKLYN	NY	11213
K172	Beacon School of Excellence	PS	172	825 4 AVENUE	BROOKLYN	NY	11232
K525	Edward R. Murrow High School	HS	525	1600 AVENUE L	BROOKLYN	NY	11230
K721	Brooklyn Studio Secondary School	MS/HS	690	8310 21ST AVENUE	BROOKLYN	NY	11214
K500	Brooklyn STEP Academy at Canarsie Educational Campus	HS		1600 Rockaway Parkway	Brooklyn	NY	11236
K054	Samuel C. Barnes	PS	54	195 SANFORD STREET	BROOKLYN	NY	11205
K179	Kensington	PS	179	202 AVENUE C	BROOKLYN	NY	11218
K049	Lyons Community School	MS/HS	586	223 GRAHAM AVENUE	BROOKLYN	NY	11206
K228	David A. Boody	IS	228	228 AVENUE S	BROOKLYN	NY	11223
K460	Secondary School for Journalism	HS	463	237 7 AVENUE	BROOKLYN	NY	11215
K650	Williamsburg Preparatory School	HS	561	257 NORTH 6 STREET	BROOKLYN	NY	11211
K293	Digital Arts and Cinema Technology High School	MS/HS	429	284 BALTIC STREET	BROOKLYN	NY	11201
K113	Ronald Edmonds Learning Center	MS	113	300 ADELPHI STREET	BROOKLYN	NY	11205
K495	Professional Pathways High School	HS	630	3000 AVENUE X	BROOKLYN	NY	11235
KAGI	Brooklyn Prospect Charter School- Clinton Hill Middle School	MS/HS	707	1100 Fulton St	BROOKLYN	NY	11238
K008	Robert Fulton	PS	8	37 HICKS STREET	BROOKLYN	NY	11201
K003	The Bedford Village	PS	3	50 JEFFERSON AVENUE	BROOKLYN	NY	11216
K147	Isaac Remsen	PS	147	325 BUSHWICK AVENUE	BROOKLYN	NY	11206
K435	World Academy for Total Community Health High School	HS	510	400 PENNSYLVANIA AVENUE	BROOKLYN	NY	11207
K021	Crispus Attucks	CS	21	180 CHAUNCEY STREET	BROOKLYN	NY	11233
K655	The Math & Science Exploratory School	MS	447	345 DEAN STREET	BROOKLYN	NY	11217
K237	Brooklyn School of Inquiry	PS/MS	686	50 AVENUE P	BROOKLYN	NY	11204
K174	Brooklyn Gardens Elementary School	PS	557	574 DUMONT AVENUE	BROOKLYN	NY	11207
K207	Elizabeth G. Leary	PS	207	4011 FILLMORE AVENUE	BROOKLYN	NY	11234
K180	PS 231@180	PS	231	5601 16 AVENUE	BROOKLYN	NY	11223
K011	Purvis J. Behan	PS	11	419 WAVERLY AVENUE	BROOKLYN	NY	11238
K902	Park Place Community Middle School	MS	266	62 PARK PLACE	BROOKLYN	NY	11217
K307	Daniel Hale Williams	PS	307	209 YORK STREET	BROOKLYN	NY	11201
K056	The Urban Assembly Unison School	PS	351	170 GATES AVENUE	BROOKLYN	NY	11238
K430	Brooklyn Technical High School	HS	430	29 FT GREENE PLACE	BROOKLYN	NY	11217
K110	The Monitor	PS	110	124 MONITOR STREET	BROOKLYN	NY	11222

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K157	The Benjamin Franklin Health & Science Academy	PS/IS	157	850 KENT AVENUE	BROOKLYN	NY	11205
K250	George H. Lindsay	PS	250	108 MONTROSE AVENUE	BROOKLYN	NY	11206
K058	The Carroll	PS	58	330 SMITH STREET	BROOKLYN	NY	11231
K136	Charles O. Dewey	MS	136	4004 4 AVENUE	BROOKLYN	NY	11232
K169	Sunset Park	PS	169	4305 7 AVENUE	BROOKLYN	NY	11232
K520	Brooklyn Frontiers High School	HS	423	112 SCHERMERHORN STREET	BROOKLYN	NY	11201
K293	Boerum Hill School for International Studies	HS	497	284 BALTIC STREET	BROOKLYN	NY	11201
K825	South Brooklyn Community High School	HS	698	173 CONOVER STREET	BROOKLYN	NY	11231
K005	Dr. Ronald Mcnair	PS	5	820 HANCOCK STREET	BROOKLYN	NY	11233
K026	Jesse Owens	PS	26	1014 LAFAYETTE AVENUE	BROOKLYN	NY	11221
K040	George W. Carver	PS	40	265 RALPH AVENUE	BROOKLYN	NY	11233
K081	Thaddeus Stevens	PS	81	990 DEKALB AVENUE	BROOKLYN	NY	11221
K309	The George E. Wibecan Preparatory Academy	PS	309	794 MONROE STREET	BROOKLYN	NY	11221
K040	Gotham Professional Arts Academy		594	265 RALPH AVENUE	BROOKLYN	NY	11233
K304	Brighter Choice Community School		627	280 HART STREET	BROOKLYN	NY	11206
K002	Parkside Preparatory Academy	MS	2	655 PARKSIDE AVENUE	BROOKLYN	NY	11226
K006		PS	6	43 SNYDER AVENUE	BROOKLYN	NY	11226
K012	Dr. Jacqueline Peek-Davis School	PS	12	430 HOWARD AVENUE	BROOKLYN	NY	11233
K189	The Bilingual Center	PS	189	1100 EAST NEW YORK AVENUE	BROOKLYN	NY	11212
K465	Academy of Hospitality and Tourism		408	911 FLATBUSH AVENUE	BROOKLYN	NY	11226
K068	Isaac Bildersee	IS	68	956 EAST 82 STREET	BROOKLYN	NY	11236
K115	Daniel Mucatel School	PS	115	1500 EAST 92 STREET	BROOKLYN	NY	11236
K135	Sheldon A. Brookner	PS	135	684 LINDEN BOULEVARD	BROOKLYN	NY	11203
K208	Elsa Ebeling	PS	208	4801 AVENUE D	BROOKLYN	NY	11203
K366	The Science and Medicine Middle School	MS	366	965 EAST 107TH STREET	BROOKLYN	NY	11236
K515	Brooklyn Generation School	HS	566	6565 FLATLANDS AVENUE	BROOKLYN	NY	11236
K252	Middle School for Art and Philosophy		588	1084 LENOX ROAD	BROOKLYN	NY	11212
K158	Warwick	PS	158	400 ASHFORD STREET	BROOKLYN	NY	11207
K171	Abraham Lincoln	IS	171	528 RIDGEWOOD AVENUE	BROOKLYN	NY	11208
K292	Margaret S. Douglas	HS	292	301 VERMONT STREET	BROOKLYN	NY	11207
K346	Abe Stark	PS	346	1400 PENNSYLVANIA AVENUE	BROOKLYN	NY	11239
K819	East New York Family Academy		409	145 PENNSYLVANIA AVENUE	BROOKLYN	NY	11207
K420	Academy of Innovative Technology	HS	618	999 JAMAICA AVENUE	BROOKLYN	NY	11208
K166	Van Siclen Community Middle School		654	800 VAN SICLEN AVE	BROOKLYN	NY	11207

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K072	East New York Elementary School of Excellence		677	605 SHEPHERD AVENUE	BROOKLYN	NY	11208
K186	Dr. Irving A Gladstone	PS	186	7601 19 AVENUE	BROOKLYN	NY	11214
K223	The Montauk	HS	223	4200 16 AVENUE	BROOKLYN	NY	11204
K314	The School of Journalism & Technology	PS	506	330 59th St	BROOKLYN	NY	11220
K121	Nelson A. Rockefeller	PS	121	5301 20 AVENUE	BROOKLYN	NY	11204
K188	Michael E. Berdy	PS	188	3314 NEPTUNE AVENUE	BROOKLYN	NY	11224
K199	Frederick Wachtel	PS	199	1100 ELM AVENUE	BROOKLYN	NY	11230
K620	William E. Grady Career and Technical Education High School	HS	620	25 BRIGHTON 4TH ROAD	BROOKLYN	NY	11235
K206	Joseph F Lamb	PS	206	2200 GRAVESEND NECK ROAD	BROOKLYN	NY	11229
K240	Magnet School of STEM/ Andries Hudde		240	2500 NOSTRAND AVENUE	BROOKLYN	NY	11210
K178	Saint Clair Mckelway	PS	178	2163 DEAN STREET	BROOKLYN	NY	11233
K284	The Gregory Jacko Jackson School of Sports, Art, and Technology	PS	284	213 OSBORN STREET	BROOKLYN	NY	11212
K175	Teachers Preparatory High School	HS	697	226 BRISTOL STREET	BROOKLYN	NY	11212
K162	The Willoughby	IS	162	1390 WILLOUGHBY AVENUE	BROOKLYN	NY	11237
K383	Philippa Schuyler	JHS	383	1300 GREENE AVENUE	BROOKLYN	NY	11237
K480	Bushwick School for Social Justice		549	400 IRVING AVENUE	BROOKLYN	NY	11237
K480	Academy of Urban Planning	HS	552	400 IRVING AVENUE	BROOKLYN	NY	11237
K865	Bushwick Leaders High School for Academic Excellence	HS	556	797 BUSHWICK AVENUE	BROOKLYN	NY	11221
K088	P53K	PS	53	544 7TH AVENUE	BROOKLYN	NY	11215
K902		PS	77	62 Park Place	BROOKLYN	NY	11217
K002		PS	141	655 PARKSIDE AVENUE	BROOKLYN	NY	11226
K317	Cory L. Cox School @ PS133	PS	369	610 Baltic St	BROOKLYN	NY	11217
K370	The Jim Thorpe School	PS	370	3000 WEST 1 STREET	BROOKLYN	NY	11224
K371	Lillian L. Rashkis	PS	371	355 37 STREET	BROOKLYN	NY	11232
K111	Achievement First University Prep	Charter	687	35 STARR STREET	BROOKLYN	NY	11221
KBVT	Brownsville Ascend Charter School		737	1501 PITKIN AVENUE	BROOKLYN	NY	11212
KBVU	Hebrew Language Academy Charter School	CS	746	2186 Mill Avenue	BROOKLYN	NY	11234
KAKM	Imagine Me Leadership Charter School		785	818 SCHENCK AVENUE	BROOKLYN	NY	11207
K113	Compass Charter School	PS	789	300 ADELPHI STREET	BROOKLYN	NY	11205
KBXV	The Cultural Arts Academy at Spring Creek Charter School	CS	792	1400 LINDEN BOULEVARD	BROOKLYN	NY	11212
K877	PS36K @ Flatbush Town Hall	PS	36	35 Snyder Avenue	Brooklyn	NY	11226
		Pre-K	664	140 58th Street	Brooklyn	NY	11238

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
K293	PS 368 @PS293K - District 75 Star Academy	P (District 75)	368	284 Baltic Street	BROOKLYN	NY	11201
	Bushwick United Head Start	Pre-K		77 Wilson Avenue	Brooklyn	NY	11237
	Ace Integration Head Start	Pre-K		1419 Broadway	Brooklyn	NY	11221
	Inner Force Tots	Pre-K		1181 E. New York Avenue	Brooklyn	NY	11212
	St. Mark's Head Start & UPK	Pre-K		2017 Beverly Road	Brooklyn	NY	11226
K224	@PS224	P (District 75)	36	755 Wortman Avenue	Brooklyn	NY	11208
	The Genovesi Environmental Study Center		905	7151 Avenue T	Brooklyn	NY	11234
17K002	@ MS 002	P (District 75)	141	655 Parkside Avenue	Brooklyn	NY	11226
KBBY	@ Brooklyn Children Ctr.	P (District 75)	368	1819 Bergen Street	Brooklyn	NY	11233
	53@PS437	PS	53	713 Caton Ave	Brooklyn	NY	11218
	P53K@ Spring Creek	HS	53	1065 Elton Street	Brooklyn	NY	11239
K145	Andrew Jackson	PS	145	100 NOLL STREET	BROOKLYN	NY	11206
K465	High School for Youth and Community Development at Erasmus	HS	537	911 FLATBUSH AVENUE	BROOKLYN	NY	11226
	MS 890	MS	890	21 HINCKLEY PLACE	BROOKLYN	NY	11218
		PS	889	21 Hinckley Place	Brooklyn	NY	11218
	P141@MS35	P (District 75)	141	272 MacDonough St	Brooklyn	NY	11233
	Bedford Stuyvesant Complex/Referral Center		950	832 Marcy Avenue	Brooklyn	NY	11216
	@main	P (District 75)	396	110 Chester Street	Brooklyn	NY	11212
	@181	P (District 75)	396	1023 New York Avenue	Brooklyn	NY	11203
	@323	P (District 75)	396	210 Chester Street	Brooklyn	NY	11212
	@532	P (District 75)	396	1025 Eastern Parkway	Brooklyn	NY	11213
		MS	915	105 Johnson Street	Brooklyn	NY	11201
	Bushwick United Day Care Center	Pre-K		243 S. 2nd St.	Brooklyn	NY	11211
	Little Sun People	Pre-K		1360 Fulton Street	Brooklyn	NY	11216
	Tompkins Childrens Center	Pre-K		730 Park Avenue	Brooklyn	NY	11206
K236	@PS236	PS	771	6302 Avenue U	Brooklyn	NY	11234
	@ Main Site	P (District 75)	369	383 State Street	Brooklyn	NY	11217
	@289	P (District 75)	396	900 St. Marks Avenue	Brooklyn	NY	11213
	@ P.S 007Q- D75 Satellite Site	PS	255	80-55 Cornish Ave.	Elmhurst	NY	11373
	@Townsend Harris High School	P (District 75)	255	149-11 Melbourne Ave.	Flushing	NY	11367
	P233Q@686	P (District 75)	233	91-30 Metropolitan Ave	Forest Hills	NY	11375
Q230		IS	230	73-10 34 AVENUE	JACKSON HEIGHTS	NY	11372
Q470	Queens Collegiate: A College Board School		310	167-01 GOTHIC DRIVE	JAMAICA	NY	11432
Q072	P993Q @ MS72	P (District 75)	993	133-25 Guy Brewer Blvd	Jamaica	NY	11434
	The Queens School for Leadership and Excellence	PS	349	88-08 164th Street	Jamaica	NY	11432
Q875	P233Q@875	P (District 75)	233	114-43 142nd Street	Jamaica	NY	11436

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
	Main Site- Marathon School	P (District 75)	811	61-25 Marathon Parkway	Little Neck	NY	11362
QARY	Growing Up Green Charter School	Charter	321	39-37 28th Street	Long Island City	NY	11101
Q667	PS004Q@ Skillman Avenue	PS	4	24-30 Skillman Avenue	Long Island City	NY	11101
	Growing Up Green Middle School	MS	321	36-49 11th St	Long Island City	NY	11101
M208		PS	208	21 WEST 111 STREET	MANHATTAN	NY	10026
MAEG	John V. Lindsay Wildcat Academy Charter School	Charter	707	17 BATTERY PLACE	MANHATTAN	NY	10004
M013	Central Park East I	PS	497	1573 MADISON AVENUE	MANHATTAN	NY	10029
M175	Henry H Garnet	PS	175	175 WEST 134 STREET	MANHATTAN	NY	10030
M180	Hugo Newman	PS	180	370 WEST 120 STREET	MANHATTAN	NY	10027
M371	Thurgood Marshall Academy Lower School	PS	318	276 WEST 151ST STREET	MANHATTAN	NY	10039
M641	Manhattan Occupational Training Center	PS	721	250 WEST HOUSTON STREET	MANHATTAN	NY	10014
M030	Hernandez/Hughes	PS	30	144-176 EAST 128 STREET	MANHATTAN	NY	10035
M911	Harlem Renaissance High School	HS	285	22 EAST 128 STREET	MANHATTAN	NY	10035
M010	Frederick Douglass Academy	HS	499	2581 7TH AVENUE	MANHATTAN	NY	10039
M079	Horan School	PS	79	55 EAST 120 STREET	MANHATTAN	NY	10035
M144	Future Leaders Institute Charter School	Charter	242	134 WEST 122 STREET	MANHATTAN	NY	10027
M146	Ann M. Short	PS	146	421 EAST 106 STREET	MANHATTAN	NY	10029
M501	Harlem Renaissance	Charter	341	2005 MADISON AVENUE	MANHATTAN	NY	10035
M171	Central Park East II	PS	964	19 EAST 103 STREET	MANHATTAN	NY	10029
M206	River East Elementary	PS	37	508 EAST 120 STREET	MANHATTAN	NY	10035
M125	Columbia Secondary School	PS	362	425 WEST 123 STREET	MANHATTAN	NY	10027
M824	Millennium High School	HS	418	75 BROAD STREET	MANHATTAN	NY	10004
M486	Jacqueline Kennedy Onassis High School	HS	529	120 WEST 46 STREET	MANHATTAN	NY	10036
M751	Manhattan School for Career Development Preparatory (MSCD)	P (District 75)	751	113 EAST 4TH STREET	MANHATTAN	NY	10003
M470	The Urban Assembly School for Green Careers	HS	402	145 WEST 84 STREET	MANHATTAN	NY	10024
M485	Fiorello H. LaGuardia High School of Music & Art and Performing Arts	HS	485	100 AMSTERDAM AVENUE	MANHATTAN	NY	10023
M044	The Computer School	MS	245	100 WEST 77 STREET	MANHATTAN	NY	10024
M620	Murray Hill Academy	MS	432	111 EAST 33RD STREET	MANHATTAN	NY	10016
M520	Murry Bergtraum High School for Business Careers	HS	520	411 PEARL STREET	MANHATTAN	NY	10038
M126	Manhattan Academy of Technology (aka Jacob Riis)	PS/MS	126	80 CATHERINE STREET	MANHATTAN	NY	10038
M015	Roberto Clemente	PS	15	333 EAST 4 STREET	MANHATTAN	NY	10009
M033	Chelsea Prep	PS	33	281 9 AVENUE	MANHATTAN	NY	10001

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
M118	Manhattan School for Children	PS	333	154 WEST 93 STREET	MANHATTAN	NY	10025
M641	High School M560 - City As School	HS	560	16 CLARKSON STREET	MANHATTAN	NY	10014
M060	East Side Community School	HS	450	420 EAST 12 STREET	MANHATTAN	NY	10009
M048	P.O. Michael J. Buczek	PS	48	4360-78 BROADWAY	MANHATTAN	NY	10033
M451	Liberty High School Academy for Newcomers	PS	89	250 WEST 18 STREET	MANHATTAN	NY	10011
M271	Roosevelt Island	PS	217	645 MAIN STREET	MANHATTAN	NY	10044
M506	Edward A. Reynolds West Side High School	HS	505	140 WEST 102 STREET	MANHATTAN	NY	10025
M165	Robert E. Simon	PS	165	234 WEST 109 STREET	MANHATTAN	NY	10025
M034	Franklin D. Roosevelt	PS/MS	34	730 EAST 12 STREET	MANHATTAN	NY	10009
M188	Girls Preparatory Charter School of New York	Charter	330	442 EAST HOUSTON STREET	MANHATTAN	NY	10002
M006	Lillie D. Blake	PS	6	45 EAST 81 STREET	MANHATTAN	NY	10028
M465	High School for Law and Public Service	HS	467	549 AUDUBON AVENUE	MANHATTAN	NY	10040
M173	Harbor Heights	MS	349	306 FORT WASHINGTON AVENUE	MANHATTAN	NY	10033
M131		MS	131	100 HESTER STREET	MANHATTAN	NY	10002
M218	Middle School 322	MS	322	4600 BROADWAY	MANHATTAN	NY	10040
MAVC	New York French American Charter School	Charter	483	311 WEST 120TH STREET	MANHATTAN	NY	10027
M001	Alfred E. Smith	PS	1	8 HENRY STREET	MANHATTAN	NY	10038
M132	Dos Puentes Elementary School	PS	103	185 WADSWORTH AVENUE	MANHATTAN	NY	10033
M011	William T. Harris	PS	11	320 WEST 21 STREET	MANHATTAN	NY	10011
M163	Alfred E. Smith	PS	163	163 WEST 97 STREET	MANHATTAN	NY	10025
M166	The Richard Rodgers School of The Arts and Technology	PS	166	132 WEST 89 STREET	MANHATTAN	NY	10024
M178	Professor Juan Bosch Public School	PS	178	12-18 ELLWOOD STREET	MANHATTAN	NY	10040
M189		PS	189	2580 AMSTERDAM AVENUE	MANHATTAN	NY	10040
M197	John B. Russwurm	PS	197	2230 5 AVENUE	MANHATTAN	NY	10037
M003	Charrette School	PS	3	490 HUDSON STREET	MANHATTAN	NY	10014
M860	The Peck Slip School	PS	343	52 CHAMBERS STREET	MANHATTAN	NY	10007
M047	The 47 American Sign Language & English Lower School	PS	347	225 EAST 23 STREET	MANHATTAN	NY	10010
M153	Hamilton Heights School	PS	368	1750 AMSTERDAM AVENUE	MANHATTAN	NY	10031
M918	Paula Hedbavny School	PS/MS	278	421 W 219TH ST	MANHATTAN	NY	10034
M161	Pedro Albizu Campos	PS/MS	161	499 WEST 133 STREET	MANHATTAN	NY	10027
M660	School of the Future High School	HS	413	127 EAST 22 STREET	MANHATTAN	NY	10010
M477	Stuyvesant High School	HS	475	345 CHAMBERS STREET	MANHATTAN	NY	10282
M841	Mickey Mantle School	PS	811	466 WEST END AVENUE	MANHATTAN	NY	10024
M916	Teachers College Community School	PS	517	168 MORNINGSIDE AVENUE	MANHATTAN	NY	10027

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
M475	Institute for Collaborative Education	MS/HS	407	345 EAST 15TH STREET	MANHATTAN	NY	10003
M142	Amalia Castro	PS	142	100 ATTORNEY STREET	MANHATTAN	NY	10002
M154	Harriet Tubman	CS	154	250 WEST 127 STREET	MANHATTAN	NY	10027
M615	NYC iSchool	HS	376	131 AVENUE OF THE AMERICAS	MANHATTAN	NY	10013
M025	Lower East Side Preparatory High School	HS	515	145 STANTON STREET	MANHATTAN	NY	10002
M202	Sisulu-Walker Charter School of Harlem	Charter	702	125 WEST 115 STREET	MANHATTAN	NY	10026
M061	The Children's Workshop School	PS	361	610 EAST 12 STREET	MANHATTAN	NY	10009
M007	Samuel Stern	PS/MS	7	160 EAST 120 STREET	MANHATTAN	NY	10035
M017	Midtown West	PS	212	328 WEST 48 STREET	MANHATTAN	NY	10036
M490	High School of Arts and Technology	HS	494	122 AMSTERDAM AVENUE	MANHATTAN	NY	10023
M171	Patrick Henry	PS	171	19 EAST 103 STREET	MANHATTAN	NY	10029
M164	Manhattan Middle School for Scientific Inquiry	MS	328	401 WEST 164 STREET	MANHATTAN	NY	10032
M898	Park Terrace	PS/IS	18	4124 9 AVENUE	MANHATTAN	NY	10034
M050	Vito Marcantonio	PS/MS	50	433 EAST 100 STREET	MANHATTAN	NY	10029
M176	Muscota	PS	314	4862 BROADWAY	MANHATTAN	NY	10034
M093	Twenty-first Century Academy for Community Leadership	PS/IS	210	501-503 WEST 152 STREET	MANHATTAN	NY	10031
M064	Tompkins Square Middle School	MS	839	600 EAST 6 STREET	MANHATTAN	NY	10009
M052	Inwood	JHS	52	650 ACADEMY STREET	MANHATTAN	NY	10034
M063	The STAR Academy	PS	63	121 EAST 3 STREET	MANHATTAN	NY	10009
M063	Neighborhood School	PS	363	121 EAST 3 STREET	MANHATTAN	NY	10009
M153	Adam Clayton Powell	PS	153	1750 AMSTERDAM AVENUE	MANHATTAN	NY	10031
M167	Robert F. Wagner	MS	167	220 EAST 76 STREET	MANHATTAN	NY	10021
M199	Jessie Isador Straus	PS	199	270 WEST 70 STREET	MANHATTAN	NY	10023
M110	Florence Nightingale	PS	110	285 DELANCY STREET	MANHATTAN	NY	10002
M136	Bread & Roses Integrated Arts High School	HS	685	6 EDGECOMBE AVENUE	MANHATTAN	NY	10030
M276	Battery Park City School	PS/MS	276	55 BATTERY PLACE	MANHATTAN	NY	10280
M840		PS	150	334 GREENWICH STREET	MANHATTAN	NY	10013
M102	Jacques Cartier	PS	102	315 EAST 113 STREET	MANHATTAN	NY	10029
M137	Shuang Wen	PS	184	327 CHERRY STREET	MANHATTAN	NY	10002
M877	Urban Assembly New York Harbor School	HS	551	10 SOUTH STREET, SLIP 7	MANHATTAN	NY	10004
M084	Lillian Weber School of the Arts	PS	84	32 West 92nd Street	MANHATTAN	NY	10025
M064	Robert Simon	PS	64	600 EAST 6 STREET	MANHATTAN	NY	10009
M061	The East Village Community School (EVCS)		315	610 EAST 12 STREET	MANHATTAN	NY	10009
M025	School for Global Leaders	MS	378	145 STANTON STREET	MANHATTAN	NY	10002
M510	Forsyth Satellite Academy	HS	458	198 FORSYTH STREET	MANHATTAN	NY	10002
M022	New Explorations into Science, Technology and Math High School	PS/MS	539	111 COLUMBIA STREET	MANHATTAN	NY	10002

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
M002	Meyer London	PS	2	122 HENRY STREET	MANHATTAN	NY	10002
M042	Benjamin Altman	PS	42	71 HESTER STREET	MANHATTAN	NY	10002
M338	Elias Howe	PS	51	525 WEST 44TH STREET	MANHATTAN	NY	10036
M198	Isador E. Ida Straus	PS	198	1700 THIRD AVENUE	MANHATTAN	NY	10128
M480	Ella Baker School		225	317 EAST 67 STREET	MANHATTAN	NY	10065
M834	High School for Environmental Studies	HS	400	444 WEST 56 STREET	MANHATTAN	NY	10019
M440	Quest to Learn		422	351 WEST 18 STREET	MANHATTAN	NY	10011
M440	Hudson High School of Learning Technologies	HS	437	351 WEST 18 STREET	MANHATTAN	NY	10011
M445	New Design High School	HS	543	350 GRAND STREET	MANHATTAN	NY	10002
M834	Independence High School	HS	544	850 10TH AVENUE	MANHATTAN	NY	10019
M645	Life Sciences Secondary School		655	320 EAST 96 STREET	MANHATTAN	NY	10128
M075	Emily Dickinson	PS	75	735 WEST END AVENUE	MANHATTAN	NY	10025
M087	William Sherman	PS	87	160 WEST 78 STREET	MANHATTAN	NY	10024
M145	The Bloomingdale School	PS	145	150 WEST 105 STREET	MANHATTAN	NY	10025
M185	The Locke School of Arts and Engineering (prev The Early Childhood Discovery and Design Magnet School)	PS	185	20 WEST 112 STREET	MANHATTAN	NY	10026
M342	Riverside School for Makers and Artists (PS 191)	PS	191	300 W 61st St	MANHATTAN	NY	10023
M088	Wadleigh Secondary School for the Performing & Visual Arts	HS	415	215 WEST 114 STREET	MANHATTAN	NY	10026
M191	PS 452	PS	452	210 W 61st St	MANHATTAN	NY	10023
M490	Manhattan Hunter Science High School	HS	541	122 AMSTERDAM AVENUE	MANHATTAN	NY	10023
M121	Roberto Clemente	PS	38	232 EAST 103 STREET	MANHATTAN	NY	10029
M108	School of Authors	HS	108	1615 MADISON AVENUE	MANHATTAN	NY	10029
M206	Jose Celso Barbosa	PS	206	508 EAST 120 STREET	MANHATTAN	NY	10035
M013	Central Park East High School	HS	555	1573 MADISON AVENUE	MANHATTAN	NY	10029
M036	Margaret Douglas	PS	36	123 MORNINGSIDE DRIVE	MANHATTAN	NY	10027
M133	Fred R Moore	PS	133	2121 5 AVENUE	MANHATTAN	NY	10037
M194	Countee Cullen	PS	194	244 WEST 144 STREET	MANHATTAN	NY	10030
M043	Urban Assembly Academy for Future Leaders	IS	286	509 WEST 129 STREET	MANHATTAN	NY	10027
M028	Wright Brothers	PS	28	475 WEST 155 STREET	MANHATTAN	NY	10032
M098	Shorac Kappock	PS	98	512 WEST 212 STREET	MANHATTAN	NY	10034
M187	Hudson Cliffs	PS/IS	187	349 CABRINI BOULEVARD	MANHATTAN	NY	10040
M276	The Spectrum School	PS	94	55 BATTERY PLACE	MANHATTAN	NY	10036
M030		PS	138	144-176 EAST 128 STREET	MANHATTAN	NY	10035
M169	Robert F. Kennedy	PS	169	110 EAST 88 STREET	MANHATTAN	NY	10128
MAKA	Neighborhood Charter School of Harlem		100	132 W 124 STREET	MANHATTAN	NY	10027
M185	Harlem Link Charter School		329	20 WEST 112 STREET	MANHATTAN	NY	10026

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
M045	Harlem Village Academy Leadership Charter School		335	2351 1ST AVENUE	MANHATTAN	NY	10035
M965	The Equity Project Charter School (TEP)		430	549 AUDOBON AVENUE	MANHATTAN	NY	10040
M064	The Earth School	PS	364	600 East 6 Street	Manhattan	NY	10009
	Grace Church School-High School	Private		46 Cooper Square	Manhattan	NY	10003
M125	Ralph Bunche	PS	125	425 W 123 Street	MANHATTAN	NY	
M022	New Explorations into Science, Technology and Math High School	PS/MS	539	111 COLUMBIA STREET	MANHATTAN	NY	10002
Q009	@ PS882	P (District 75)	9	58-74 57th St	Maspeth	NY	11378
	Hunter College Elementary School	PS	998	71 East 94th Street	New York	NY	10128
	Promise Academy 1 Upper	Charter	999	245 West 129th St	New York	NY	10027
M645	School of Cooperative Technical Education	HS	645	321 East 96th Street	New York	NY	10128
	DREAM Charter School	PS/MS	382	1991 Second Avenue	NEW YORK	NY	10029
	ABC Echo Park Early Childhood Center	Pre-K		1841 Park Avenue	New York	NY	
	Bellevue Day Care Center	Pre-K		462 First Avenue	New York	NY	11016
	Child Center of New York-Escalera Head Start	Pre-K		169 West 87th Street	New York	NY	10024
	Hudson Guild Children's Center	Pre-K		459 West 26th Street	New York	NY	10001
	Nicholas Cardell Day Care Center	Pre-K		84 Vermilyea Avenue	New York	NY	10034
	Open Door Child Care Center	Pre-K		820 Columbus Avenue	New York	NY	10025
	George Washington YABC	P (District 75)	754	549 Audobon Avenue	New York	NY	10040
M868	M. S. 297 (75 Morton)	MS	297	75 Morton Street	New York	NY	10014
	The Mickey Mantle School: 811M@149	P (District 75)	811	34 West 118th Street	New York	NY	10026
	Annex of Manhattan Occupational Training Center	P (District 75)	721	400 First Avenue	New York	NY	10010
	Nasry Michelen Day Care Center Inc	Pre-K		415 W. 150th St	New York	NY	10031
M191	Museum Magnet School - Historic Record MOVED	PS	191	210 West 61 Street	NYC	NY	10023
M061	Spectrum School @361	PS	94	610 East 12th Street	NYC	NY	10009
M828	Manhattan Alternate Learning Center @ Highbridge	PS	828	80 Audubon Avenue	NYC	NY	10032
Q213	P004Q @213	P (District 75)	4	231-02 67th Avenue	Oakland Gardens	NY	11364
Q480	John Adams- YABC	HS	487	101 Rockaway Blvd	Ozone Park	NY	11417
Q735	Bard High School Early College Queens	HS	299	30-20 THOMSON AVENUE	QUEENS	NY	11101
Q189	Flushing International High School	HS	263	144-80 BARCLAY AVENUE	QUEENS	NY	11355
Q485	Grover Cleveland High School	HS	485	21-27 HIMROD STREET	QUEENS	NY	11385

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
Q505	Hillcrest High School	HS	505	160-05 HIGHLAND AVENUE	QUEENS	NY	11432
Q722	John F. Kennedy	HS	721	57-12 94 STREET	QUEENS	NY	11373
Q194	William Carr	JHS	194	154-60 17 AVENUE	QUEENS	NY	11357
Q137	America's School of Heroes	MS	137	109-15 98 STREET	QUEENS	NY	11417
Q217	Robert A. Van Wyck	JHS	217	85-05 144 STREET	QUEENS	NY	11435
Q074	Nathaniel Hawthorne	JHS	74	61-15 OCEANIA STREET	QUEENS	NY	11364
Q435	Martin Van Buren High School	HS	435	230-17 HILLSIDE AVENUE	QUEENS	NY	11427
Q161	Arthur Ashe School	PS	161	101-33 124 STREET	QUEENS	NY	11419
Q166	Henry Gradstein	PS	166	33-09 35 AVENUE	QUEENS	NY	11106
Q020	John Bowne	PS	20	142-30 BARCLAY AVENUE	QUEENS	NY	11355
Q205	Alexander Graham Bell	PS	205	75-25 BELL BOULEVARD	QUEENS	NY	11364
Q229	Emanuel Kaplan	PS	229	67-25 51 ROAD	QUEENS	NY	11377
Q254	The Rosa Parks School	PS	254	84-40 101 STREET	QUEENS	NY	11418
Q032	State Street	PS	32	171-11 35 AVENUE	QUEENS	NY	11358
Q036	Saint Albans School	PS	36	187-01 FOCH BOULEVARD	QUEENS	NY	11412
Q097	Forest Park	PS	97	85-52 85 STREET	QUEENS	NY	11421
Q198	Goldie Maple Academy	PS/MS	333	3-65 BEACH 56 STREET	QUEENS	NY	11692
Q176	Cambria Heights	HS	176	120-45 235 STREET	QUEENS	NY	11411
Q237	East-West School of International Studies	IS	281	46-21 COLDEN STREET	QUEENS	NY	11355
Q126	Albert Shanker School for Visual and Performing Arts	IS	126	31-51 21 STREET	QUEENS	NY	11106
Q202	Robert H. Goddard High School of Communication Arts and Technology	HS	308	138-30 LAFAYETTE STREET	QUEENS	NY	11417
Q005	The Walter Crowley Intermediate School	IS	5	50-40 JACOBUS STREET	QUEENS	NY	11373
Q445	William Cullen Bryant High School	HS	445	48-10 31 AVENUE	QUEENS	NY	11103
Q093	Ridgewood	IS	93	66-56 FOREST AVENUE	QUEENS	NY	11385
Q190	Russell Sage	MS	190	68-17 AUSTIN STREET	QUEENS	NY	11375
Q585	Maspeth High School	HS	585	54-40 74TH STREET	QUEENS	NY	11373
Q455	Newtown High School	HS	455	48-01 90 STREET	QUEENS	NY	11373
Q101	School in the Gardens	PS	101	2 RUSSELL PLACE	QUEENS	NY	11375
Q112	Dutch Kills	PS	112	25-05 37 AVENUE	QUEENS	NY	11101
Q149	Christa McAuliffe	PS	149	93-11 34 AVENUE	QUEENS	NY	11372
Q169	Bay Terrace	PS	169	18-25 212 STREET	QUEENS	NY	11360
Q181	Brookfield	PS	181	148-15 230 STREET	QUEENS	NY	11413
Q195	William Haberle	PS	195	253-50 149 AVENUE	QUEENS	NY	11422
Q199	Maurice A. Fitzgerald	PS	199	39-20 48 AVENUE	QUEENS	NY	11104
Q209	Clearview Gardens	PS	209	16-10 UTOPIA PARKWAY	QUEENS	NY	11357
Q228	Early Childhood Magnet School of the Arts	PS	228	32-63 93 STREET	QUEENS	NY	11369
Q251		PS	251	144-51 ARTHUR STREET	QUEENS	NY	11413
Q280		PS	280	34-20 94TH STREET	QUEENS	NY	11372
Q003	The Academy for Excellence through the Arts	PS	303	108-55 69 AVENUE	QUEENS	NY	11375

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
Q868	Robert F. Wagner	PS	78	48-09 CENTER BOULEVARD	QUEENS	NY	11109
Q089	Elmhurst	PS	89	85-28 BRITTON AVENUE	QUEENS	NY	11373
Q219	Paul Klapper	PS	219	144-39 GRAVETT ROAD	QUEENS	NY	11367
Q084	Steinway	PS/MS	84	22-45 41 STREET	QUEENS	NY	11105
Q707	Robert F. Kennedy Community High School	HS	670	75-40 PARSONS BOULEVARD	QUEENS	NY	11366
Q686	Metropolitan Expeditionary Learning School	MS/HS	167	91-30 METROPOLITAN AVENUE	QUEENS	NY	11375
Q885	Renaissance Charter School	Charter	705	35-59 81ST STREET	QUEENS	NY	11372
Q244	The Active Learning Elementary School	PS	244	137-20 FRANKLIN AVENUE	QUEENS	NY	11355
QAPM	Queens Children's Psychiatric Center	PS	23	74-03 COMMONWEALTH BOULEVARD	QUEENS	NY	11426
Q566	Queens High School of Teaching, Liberal Arts and the Sciences	HS	566	74-20 COMMONWEALTH BLVD	QUEENS	NY	11426
Q221	The North Hills School	PS	221	57-40 MARATHON PARKWAY	QUEENS	NY	11362
Q232	Lindenwood	PS	232	153-23 83 STREET	QUEENS	NY	11414
Q220	Edward Mandel	PS	220	62-10 108 STREET	QUEENS	NY	11375
Q145	Joseph Pulitzer	IS	145	33-34 80 STREET	QUEENS	NY	11372
Q069	Jackson Heights	PS	69	77-02 37 AVENUE	QUEENS	NY	11372
Q095	Eastwood	PS	95	179-01 90 AVENUE	QUEENS	NY	11432
Q013	Clement C. Moore	PS	13	55-01 94 STREET	QUEENS	NY	11373
Q168	@ J.H. 168 (Parsons Ed. Complex)- D75 MAIN SITE	PS	255	158-40 76 ROAD	QUEENS	NY	11366
Q245	Learners and Leaders	PS	305	378 SENECA AVENUE	QUEENS	NY	11385
Q260	Pioneer Academy	PS	307	40-20 100TH STREET	QUEENS	NY	11368
Q266		PS/IS	266	74-10 COMMONWEALTH BOULEVARD	QUEENS	NY	11426
Q154		PS	154	75-02 162 STREET	QUEENS	NY	11366
Q050	Talfourd Lawn Elementary School	PS	50	143-26 101 AVENUE	QUEENS	NY	11435
Q232	Lindenwood	PS	232	153-23 83 STREET	QUEENS	NY	11414
Q107	Thomas A Dooley	PS	107	167-02 45 AVENUE	QUEENS	NY	11358
Q090	Horace Mann	PS	90	86-50 109 STREET	QUEENS	NY	11418
Q070		PS	70	30-45 42 STREET	QUEENS	NY	11103
Q227	Louis Armstrong	IS	227	32-02 JUNCTION BOULEVARD	QUEENS	NY	11369
Q204	Oliver W. Holmes	IS	204	36-41 28 STREET	QUEENS	NY	11106
Q010	Horace Greeley	IS	10	45-11 31ST AVE	QUEENS	NY	11103
Q117	J. Keld / Briarwood School	PS	117	85-15 143 STREET	QUEENS	NY	11435
Q202	Robert H. Goddard	MS	202	138-30 LAFAYETTE STREET	QUEENS	NY	11417
Q206	The Horace Harding School	PS	206	61-02 98 STREET	QUEENS	NY	11374
Q053	Brian Piccolo	MS	53	10-45 NAMEOKE STREET	QUEENS	NY	11691
Q014	Fairview	PS	14	107-01 OTIS AVENUE	QUEENS	NY	11368
Q019	Marino Jeantet	PS	19	98-02 ROOSEVELT AVENUE	QUEENS	NY	11368
Q061	Leonardo Da Vinci	IS	61	98-50 50 AVENUE	QUEENS	NY	11368
Q068	Cambridge	PS	68	59-09 SAINT FELIX AVENUE	QUEENS	NY	11385

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
Q102	Bayview	PS	102	55-24 VAN HORN STREET	QUEENS	NY	11373
Q841		PS	110	48-25 37th Street	QUEENS	NY	11101
Q143	Louis Armstrong	PS	143	34-74 113 STREET	QUEENS	NY	11368
Q153	Maspeth Elem	PS	153	60-02 60 LANE	QUEENS	NY	11378
	Elm Tree Elementary School	PS	211	86-37 53RD AVENUE	QUEENS	NY	11373
Q455	International High School for Health Sciences	HS	236	48-01 90 STREET	QUEENS	NY	11373
Q239	Ramon Suarez School	PS	239	17-15 WEIRFIELD STREET	QUEENS	NY	11385
Q290	A.C.E. Academy for Scholars at the Geraldine Ferraro Campus	PS	290	55-20 METROPOLITAN AVENUE	QUEENS	NY	11385
Q311	Corona Arts and Sciences Academy		311	45-10 94TH STREET	QUEENS	NY	11373
Q600	Queens Vocational and Technical High School	HS	600	37-02 47 AVENUE	QUEENS	NY	11101
Q610	Aviation Career & Technical Education High School	HS	610	45-30 36 STREET	QUEENS	NY	11101
Q022	Thomas Jefferson	PS	22	153-33 SANFORD AVENUE	QUEENS	NY	11355
Q130		PS	130	200-01 42 AVENUE	QUEENS	NY	11361
Q193	Alfred J. Kennedy	PS	193	152-20 11 AVENUE	QUEENS	NY	11357
Q025	World Journalism Preparatory: A College Board School	HS	285	34-65 192 STREET	QUEENS	NY	11358
Q018	Winchester	PS	18	86-35 235 COURT	QUEENS	NY	11427
Q172	Irwin Altman Middle School 172		172	81-14 257 STREET	QUEENS	NY	11004
Q186	Castlewood	PS	186	252-12 72 AVENUE	QUEENS	NY	11426
Q213	The Carl Ullman School	PS	213	231-02 67 AVENUE	QUEENS	NY	11364
Q064	Joseph P. Addabbo	PS	64	82-01 101 AVENUE	QUEENS	NY	11416
Q124	Osmond A Church	PS	124	129-15 150 AVENUE	QUEENS	NY	11420
Q210	Elizabeth Blackwell	MS	210	93-11 101 AVENUE	QUEENS	NY	11416
Q226	Virgil I. Grissom	MS	226	121-10 ROCKAWAY BOULEVARD	QUEENS	NY	11420
Q253		PS	253	1307 CENTRAL AVENUE	QUEENS	NY	11691
Q180	Scholars' Academy	MS/HS	323	320 BEACH 104TH STREET	QUEENS	NY	11694
Q475	Richmond Hill High School	HS	475	89-30 114 STREET	QUEENS	NY	11418
Q072	Catherine & Count Basie Middle School 72		72	133-25 GUY R BREWER BOULEVARD	QUEENS	NY	11434
Q086		PS	86	87-41 PARSONS BOULEVARD	QUEENS	NY	11432
Q157	Stephen A. Halsey	JHS	157	63-55 102ND STREET	QUEENS	NY	11374
Q160	Walter Francis Bishop	PS	160	109-59 INWOOD STREET	QUEENS	NY	11435
Q174	William Sidney Mount	PS	174	65-10 DIETERLE CRESCENT	QUEENS	NY	11374
Q175	The Lynn Gross Discovery School	PS	175	64-35 102 STREET	QUEENS	NY	11374
Q196	Grand Central Parkway	PS	196	71-25 113 STREET	QUEENS	NY	11375
Q030		PS	354	126-10 BEDELL STREET	QUEENS	NY	11434
Q440	Forest Hills High School	HS	440	67-01 110 STREET	QUEENS	NY	11375
Q620	Thomas A. Edison Career and Technical Education High School	HS	620	165-65 84 AVENUE	QUEENS	NY	11432

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
Q052		PS	52	178-37 146 TERRACE	QUEENS	NY	11434
Q135	The Bellaire School	PS	135	207-11 89 AVENUE	QUEENS	NY	11427
Q268		PS/IS	268	92-07 175 STREET	QUEENS	NY	11433
Q270	The Gordon Parks School	PS	270	233-15 MERRICK BOULEVARD	QUEENS	NY	11422
Q892	New choice ES at Q892	PS	360	199-10 112 AVENUE	QUEENS	NY	11412
Q017	Henry David Thoreau	PS	17	28-37 29 STREET	QUEENS	NY	11102
Q292	Harry T. Stewart Sr.	PS	92	99-01 34 AVENUE	QUEENS	NY	11368
Q122	Mamie Fay	PS	122	21-21 DITMARS BOULEVARD	QUEENS	NY	11105
Q127	The Aerospace and Science Academy	PS	127	98-01 25 AVENUE	QUEENS	NY	11369
Q141	The Steinway	IS	141	37-11 21 AVENUE	QUEENS	NY	11105
Q151	Mary D. Carter	PS	151	50-05 31 AVENUE	QUEENS	NY	11377
Q204	Energy Tech High School	HS	258	36-41 28 STREET	QUEENS	NY	11106
Q404	Hunters Point Community Middle School		291	1-50 51ST AVENUE	QUEENS	NY	11101
Q017	The 30th Avenue School (G&T Citywide)		300	28-37 29 STREET	QUEENS	NY	11102
Q329	East Elmhurst Community School		329	26-25 97TH STREET	QUEENS	NY	11369
Q452	Long Island City High School	HS	450	14-30 BROADWAY	QUEENS	NY	11106
Q450	Newcomers High School	HS	555	28-01 41 AVENUE	QUEENS	NY	11101
Q179	P004Q @P179Q	P (District 75)	4	196-25 PECK AVENUE	QUEENS	NY	11365
Q009	Walter Reed	PS	9	58-74 57 STREET	QUEENS	NY	11378
Q186	PS 224@186	P (District 75)	224	252-12 72 Avenue	Queens	NY	11426
Q404	The Riverview School 277Q	PS	277	1-50 51ST AVENUE	QUEENS	NY	11101
QABE	Academy of the City Charter School	CS	359	31-29 60 STREET	QUEENS	NY	11377
QACS	Merrick Academy - Queens Public Charter School	CS	704	136-25 218 STREET	QUEENS	NY	11413
	Adventureland Child Care Center	Pre-K		32-04 31 Avenue	Queens	NY	11106
	Child Center of New York-Woodside	Pre-K		60-02 Roosevelt Avenue	Queens	NY	11377
Q010	Horace Greeley	IS	10	45-11 31ST AVE	QUEENS	NY	11103
			132	132-15 218 Street	Queens	NY	11413
Q205	PS 224@205	P (District 75)	224	75-25 BELL BOULEVARD	Queens	NY	11364
Q311	The Riverview School @ Q311	P (District 75)	277	98-11 44TH AVENUE	Queens	NY	11368
	Bright Beginnings	Pre-K		86-25 162nd St	Queens	NY	11432
QLCC	Lifeline Center for Child Development	PS	23	80-09 Winchester Blvd	Queens Village	NY	11427
Q822	@P 822 Q	P (District 75)	811	114-36 202nd Street	St. Albans	NY	11412
R470	Concord High School	HS	470	109 RHINE AVENUE	STATEN ISLAND	NY	10304
R024	Myra S. Barnes	IS	24	225 CLEVELAND AVENUE	STATEN ISLAND	NY	10308
R049	Berta A. Dreyfus	IS	49	101 WARREN STREET	STATEN ISLAND	NY	10304
R026	The Carteret School	PS	26	4108 VICTORY BOULEVARD	STATEN ISLAND	NY	10314
R055	Henry M. Boehm	PS	55	54 OSBORNE STREET	STATEN ISLAND	NY	10312

BUILDING CODE	SCHOOL NAME	TYPE	NUMBER	ADDRESS	BOROUGH	STATE	ZIP
R880	The Michael J. Petrides School	PS	80	715 OCEAN TERRACE	STATEN ISLAND	NY	10301
R445	Port Richmond High School	HS	445	85 ST JOSEPHS AVENUE	STATEN ISLAND	NY	10302
R007	Elias Bernstein	IS	7	1270 HUGUENOT AVENUE	STATEN ISLAND	NY	10312
R021	Margaret Emery-Elm Park	PS	21	168 HOOKER PLACE	STATEN ISLAND	NY	10303
R039	Francis J. Murphy Jr.	PS	39	71 SAND LANE	STATEN ISLAND	NY	10305
R722	The Richard H. Hungerford School @JPS	P (District 75)	721	100 Essex Drive	STATEN ISLAND	NY	10314
R008	Shirlee Solomon	PS	8	112 LINDENWOOD ROAD	STATEN ISLAND	NY	10308
R825	ALC @ Mt. Loretto, Brooklyn West Alternate Learning Center	JHS		6581 Hylan Blvd	Staten Island	NY	10309
R840		PS	37	15 FAIRFIELD STREET	STATEN ISLAND	NY	10308
R040	Robert Randall/ 373@PS40	PS	373	91 henderson avenue	STATEN ISLAND	NY	10301
R861	Staten Island School of Civic Leadership	PS	861	280 REGIS DRIVE	STATEN ISLAND	NY	10314
R450	Curtis High School	HS	450	105 HAMILTON AVENUE	STATEN ISLAND	NY	10301
R048	Naples Street Elementary School	PS	9	1055 TARGEE STREET	STATEN ISLAND	NY	10304
R057	Hubert H. Humphrey	PS	57	140 PALMA DRIVE	STATEN ISLAND	NY	10304
R071	William G. Wilcox	PS/MS	48	1050 Targee Street	Staten Island	NY	10304
R016	Fort Hill Collaborative Elementary School	PS	10	80 MONROE AVENUE	STATEN ISLAND	NY	10301
R013	M. L. Lindemeyer	PS	13	191 VERMONT AVENUE	STATEN ISLAND	NY	10305
R016	John J. Driscoll	PS	16	80 MONROE AVENUE	STATEN ISLAND	NY	10301
R044	Thomas C. Brown	PS	44	80 MAPLE PARKWAY	STATEN ISLAND	NY	10303
R045	John Tyler	PS	45	58 LAWRENCE AVENUE	STATEN ISLAND	NY	10310
R062	The Kathleen Grimm School for Leadership and Sustainability	PS	62	644 Bloomingdale Road	STATEN ISLAND	NY	10309
R072	Rocco Laurie	IS	72	33 FERNDALE AVENUE	STATEN ISLAND	NY	10314
R373		PS	373	77 Marsh Avenue	Staten Island	NY	10314
R843	Great Kills High School (@843)	PS	37	110 Shafter Avenue	Staten Island	NY	10308
	The Hungerford School - Main Site	P (District 75)	721	155 Tompkins Avenue.	Staten Island,	NY	10304
L001		PS	256	525 CONVENT ROAD	SYOSSET	NY	11791
	@ 151Q - D75 SATELLITE SITE	P (District 75)	255	50-05 31st Avenue	Woodside	NY	11377
	277Q @ 485	P (District 75)	277		Queens	NY	
	12X@823	P (District 75)	12		Bronx	NY	
	430@IS349 The Equity Project Charter School (TEP)		430		Brooklyn	NY	

APPENDIX E

NYCIDA FOOD MANUFACTURER PROJECTS RECEIVING BENEFITS IN FY 2021

PROJECT NAME	AGENCY	SALES TAX EXEMPTION	MRT	PILOT	TOTAL BENEFIT	FTE FY 2021	TOTAL PROJECT AMT. FY 2021
Acme Smoked Fish Corp.	NYCIDA	0	0	57344.21	57344.21	208	4100000
Alle Processing Corporation	NYCIDA	0	0	395900.41	395900.41	454	1040000
Atlantic Veal & Lamb	NYCIDA	0	0	25198.74	25198.74	46	1995000
Bartlett Dairy, Inc	NYCIDA	266736.56	417500	0	684236.56	0	259999.62
C. Kenneth Imports, Inc.	NYCIDA	0	0	83947	83947	46	5580843
Italian Food Philosophy LLC*	NYCIDA	0	0	0	0	1	300000
Gotham Seafood	NYCIDA	0	0	236179.26	236179.26	25	4225000
Gourmet Boutique, L.L.C.	NYCIDA	0	0	134274.03	134274.03	360	6200000
House of Spices (India), Inc.	NYCIDA	0	0	128010.14	128010.14	18	6429938
Just Bagels Manufacturing, Inc.	NYCIDA	0	0	50371.34	50371.34	138	1850000
Kitchen Commons, Inc*	NYCIDA	0	0	0	0	0	277000
Klein's Naturals, Ltd.	NYCIDA	0	0	104524.69	104524.69	61	2850000
Krinos Foods LLC	NYCIDA	0	0	410899.18	410899.18	66	20840000
Lobster Place	NYCIDA	0	0	39385.87	39385.87	59	7308175
M & V Provision Co., Inc.	NYCIDA	0	0	133096.52	133096.52	41	3530000
Madelaine Chocolate Novelties	NYCIDA	0	0	277580.87	277580.87	198	12168000
Mediterranean Gyros Products, Inc.	NYCIDA	0	0	28592.26	28592.26	52	2425000
Morrisons Pastry Corp.	NYCIDA	0	0	123572.12	123572.12	75	3200000
Octopus Garden, Inc.	NYCIDA	0	0	17724.47	17724.47	7	2477000
Oh Nuts Warehousing Inc. and Online Express Manufacturers and Distributors Inc.	NYCIDA	0	0	66873.15	66873.15	129	3200000
Pain D'Avignon III Ltd.	NYCIDA	0	0	61385.43	61385.43	62	2958000
Sweet Sams Baking Company, LLC	NYCIDA	0	0	19519.48	19519.48	71	8189000
Way Fong LLC	NYCIDA	0	0	63755.84	63755.84	63	2775000
World Casing Corp.	NYCIDA	0	0	74374.83	74374.83	25	2210000
Total Benefits					3216746.40	2205	106387955.62

*Accelerated Sales Tax Exemption Program (ASTEP) projects receiving sales tax exemptions up to \$100,000 only and no PILOT benefit provided.

APPENDIX F

FRESH STORES APPROVED FOR FINANCIAL INCENTIVES BY NYCEDC

STORE	ADDRESS	COMMUNITY BOARD	FY 2021 FTE JOBS	UNDER CONSTRUCTION
2395 CDM Meat & Produce Corp.	2395 Frederick Douglas Boulevard	Manhattan 10	13	Y
A & J Supermarket Corp.	2211-2217 Third Avenue, New York, NY 10035	Manhattan 11	24	N
Associated Supermarket (3462 Third Avenue Food Corp.)	3470 Third Avenue, Bronx, NY 10456	Bronx 3	27	N
Fine Fare (East Gun Hill Road Food, LLC)	801 E Gun Hill Road, Bronx, NY 10467	Bronx 12	43	N
Fine Fare (149 Street Food Corp.)	459 East 149th Street, Bronx, NY 10455	Bronx 1	23	N
Food Bazaar (Bogopa BTM, LLC)	610 Exterior Street, Bronx 10451	Bronx 4	86	N
Food Bazaar (Bogopa LIC, Inc.)	42-02 Northern Boulevard, Long Island City, NY 11101	Queens 1	137	N
Food Bazaar (Bogopa Washington, Inc.)	445 East 163rd Street, Bronx, NY 10451	Bronx 3	74	N
Food Bazaar (Bogopa, Inc.)	17 Ridgewood Place, Brooklyn 11237	Brooklyn 4	116	N
Food Bazaar (Bogopa-Concourse, Inc.)	238 East 161st Street, Bronx 10451	Bronx 4	93	N
Food Bazaar (Bogopa-Junction, Inc.)	34-20 Junction Blvd, Jackson Heights, NY 11372	Queens 3	95	N
Food Bazaar (Bogopa-Junius, Inc.)	417 Junius Street, Brooklyn, NY 11212	Brooklyn 16	88	N
Food Bazaar (Bogopa-Manhattan, Inc.)	21 Manhattan Avenue, Brooklyn, NY 11206	Brooklyn 1	137	N
Key Food (Kingdom Castle Food Corp.)	300 Sand Lane, Staten Island, NY 10305	Staten Island 2	16	N
Moisha's Supermarket (Moisha's Kosher Discount Supermarket, Inc.)	325 Avenue M, Brooklyn, NY 11237	Brooklyn 12	134	N
ShopRite (Gateway ShopRite Associates, LLC)	590 Gateway Drive, Brooklyn, NY 11239	Brooklyn 5	222	N
Super Fi Emporium (ReyCo Supermarkets LLC)	1635 Lexington Ave, New York, NY 10029	Manhattan 11	18	N
Village Super Market, Inc. d/b/a Nick and Perry Markets	1994 Bruckner Boulevard, Bronx, NY 10473	Bronx 9	111	N
Western Beef (Western Beef Retail, Inc. #1)	2050 Webster Ave, Bronx, NY 10457	Bronx 6	114	N
Western Beef (Western Beef Retail, Inc. #2)	1851 Bruckner Blvd, Bronx, NY 10457	Bronx 9	85	N
Western Beef (Western Beef Retail, Inc. #3)	814 Jamaica Ave, Brooklyn 11208	Brooklyn 5	48	N
Western Beef (Western Beef Retail, Inc. #4)*	4720 Third Ave, Bronx, NY 10458	Bronx 6	0	Y
Western Beef (Western Beef Retail, Inc. #5)	3629 White Plains Rd, Bronx, NY 10472	Bronx 12	33	N

*Changing the scope of the project, a new supermarket to be built with mixed use development

APPENDIX G
AGENCY MEALS AND COMPLIANCE WITH STANDARDS

	Administration for Children's Services - Children's Center ¹			Administration for Children's Services - Division of Youth and Family Justice ¹			Department for the Aging- Home Delivered Meals ²		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Number of programs providing food in agency:	1			9			23		
Number of programs currently reporting:	1			9			23		
Meals/snacks served annually:	87,128			302,196			4,308,765		
Breakfast	21,192			73,948			0		
Lunch	22,376			79,977			4,191,063		
Dinner	22,368			93,380			117,702		
Snacks	21,192			54,891			0		

I. Standards for Purchased Food (all programs)	Administration for Children's Services - Children's Center ¹			Administration for Children's Services - Division of Youth and Family Justice ¹			Department for the Aging- Home Delivered Meals ²		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All products have "0 grams" trans fat	1	0	0	9	0	0	23	0	0
All individual food items ≤ 480 mg sodium/serving	1	0	0	9	0	0	22	1	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice with no added caloric sweeteners and milk)	1	0	0	9	0	0	0	0	23
Programs serving children age 18 and under only: No beverages with artificial or non-nutritive sweeteners	1	0	0	9	0	0	0	0	23
All juice is 100% fruit juice with no added caloric sweeteners	1	0	0	0	0	9	23	0	0
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	1	0	0	0	0	9	0	0	23
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	0	0	1	0	0	9	23	0	0
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	0	0	1	0	0	9	23	0	0
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	1	0	0	0	0	9	0	0	23
Programs serving a majority of children age 4 – 18: All unflavored milk is 1% or non-fat	1	0	0	9	0	0	0	0	23
Programs serving a majority of children age 4 – 18: All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	1	0	0	6	0	3	0	0	23
All yogurt is non-fat or low-fat and plain or contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	1	0	0	9	0	0	1	0	22

	Administration for Children's Services - Children's Center ¹				Administration for Children's Services - Division of Youth and Family Justice ¹				Department for the Aging - Home Delivered Meals ²			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
All cheese ≤ 350 mg sodium per serving	1	0	0		9	0	0		22	1	0	
All sliced bread ≤ 180 mg sodium/serving, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	1	0	0		9	0	0		23	0	0	
All baked goods ≤ 290 mg sodium/serving	1	0	0		9	0	0		13	0	10	
All cereal without dried fruit ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving; in child care facilities cereal ≤ 6 grams sugar/serving	1	0	0		9	0	0		0	0	23	
All cereal with dried fruit (e.g. dried cranberries, dates, and raisins) ≤ 215 mg sodium/serving, ≥ 2 grams fiber/serving, and ≤ 17 grams sugar/serving	1	0	0		9	0	0		0	0	23	
All canned/frozen vegetables ≤ 220 mg sodium/serving	1	0	0		9	0	0		20	3	0	
All canned/frozen beans ≤ 290 mg sodium/serving	1	0	0		9	0	0		20	3	0	
All canned fruit packed in unsweetened juice or water (no syrup)	0	0	1		4	0	5		14	9	0	
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	0	0	1		7	0	2		17	6	0	
All canned/frozen poultry ≤ 290 mg sodium/serving	1	0	0		6	0	3		15	0	8	
All canned beef/pork ≤ 480 mg sodium/serving	0	0	1		0	0	9		0	0	23	
All processed meat ≤ 480 mg sodium/serving	1	0	0		9	0	0		4	0	19	
All salad dressings ≤ 290 mg sodium/serving	1	0	0		9	0	0		14	0	9	
All sauces ≤ 480 mg sodium/serving	1	0	0		9	0	0		23	0	0	
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	1	0	0		9	0	0		20	1	2	
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	0	0	1		0	0	9		5	0	18	
Section II. Standards for Meals and Snacks												
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	0	0	1		0	0	9		0	0	23	
Serve ≤ 2,300 mg sodium per day	0	0	1		0	0	9		0	0	23	
Total fat ≤ 35% of calories per day	0	0	1		0	0	9		0	0	23	
Saturated fat < 10% of calories per day	0	0	1		0	0	9		0	0	23	
Serve ≥ 28 grams fiber per day	0	0	1		0	0	9		0	0	23	

	Administration for Children's Services - Children's Center ¹				Administration for Children's Services - Division of Youth and Family Justice ¹				Department for the Aging- Home Delivered Meals ²			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast	0	0	1		0	0	9		0	0		23
Serve ≤ 690 mg sodium per breakfast	0	0	1		0	0	9		0	0		23
Total fat ≤ 35% of calories per breakfast	0	0	1		0	0	9		0	0		23
Saturated fat < 10% of calories per breakfast	0	0	1		0	0	9		0	0		23
Serve ≥ 7 grams fiber per breakfast	0	0	1		0	0	9		0	0		23
Lunch												
Serve 540-770 calories per lunch	0	0	1		0	0	9		23	0		0
Serve ≤ 805 mg sodium per lunch	0	0	1		0	0	9		23	0		0
Total fat ≤ 35% of calories per lunch	0	0	1		0	0	9		23	0		0
Saturated fat < 10% of calories per lunch	0	0	1		0	0	9		23	0		0
Serve ≥ 8.4 grams fiber per lunch	0	0	1		0	0	9		23	0		0
Dinner												
Serve 540-770 calories per dinner	0	0	1		0	0	9		0	0		23
Serve ≤ 805 mg sodium per dinner	0	0	1		0	0	9		0	0		23
Total fat ≤ 35% of calories per dinner	0	0	1		0	0	9		0	0		23
Saturated fat < 10% of calories per dinner	0	0	1		0	0	9		0	0		23
Serve ≥ 8.4 grams fiber per dinner	0	0	1		0	0	9		0	0		23
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	1	0	0		2	0	7		0	0		23
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	1	0	0		2	0	7		0	0		23
Total fat ≤ 35% of calories per day	1	0	0		2	0	7		0	0		23
Saturated fat < 10% of calories per day	1	0	0		2	0	7		0	0		23
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	1	0	0		2	0	7		0	0		23
Programs serving 1 or 2 meals per day:												

	Administration for Children's Services - Children's Center ¹				Administration for Children's Services - Division of Youth and Family Justice ¹				Department for the Aging- Home Delivered Meals ²			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast (NSBP) and School Lunch Programs (NSLP))	0	0	1	7	0	0	2	0	0	0	23	
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1	7	0	0	2	0	0	0	23	
Total fat ≤ 35% of calories per breakfast	0	0	1	7	0	0	2	0	0	0	23	
Saturated fat < 10% of calories per breakfast	0	0	1	7	0	0	2	0	0	0	23	
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	1	7	0	0	2	0	0	0	23	
Lunch												
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the NSBP and NSLP)	0	0	1	0	0	0	9	0	0	0	23	
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1	0	0	0	9	0	0	0	23	
Total fat ≤ 35% of calories per lunch	0	0	1	0	0	0	9	0	0	0	23	
Saturated fat < 10% of calories per lunch	0	0	1	0	0	0	9	0	0	0	23	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	1	0	0	0	9	0	0	0	23	
Dinner												
Serve 540 – 770 calories per dinner	0	0	1	7	0	0	2	1	0	0	22	
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1	7	0	0	2	1	0	0	22	
Total fat ≤ 35% of calories per dinner	0	0	1	7	0	0	2	1	0	0	22	
Saturated fat < 10% of calories per dinner	0	0	1	7	0	0	2	1	0	0	22	
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	1	7	0	0	2	1	0	0	22	
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	1	0	0	2	23	0	7	0	0	0	0	
At least 2 servings fruits and/or vegetables provided at dinner	1	0	0	9	1	0	0	1	0	0	2	
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	1	0	0	2	0	0	7	0	0	0	23	

	Administration for Children's Services - Children's Center ¹				Administration for Children's Services - Division of Youth and Family Justice ¹				Department for the Aging- Home Delivered Meals ²			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	0	0	0		0	0	9		0	0	23	
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	1	0	0		9	0	0		23	0	0	
Water available at all meals	1	0	0		9	0	0		0	0	23	
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	1	0	0		9	0	0		21	2	0	
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	1	0	0		9	0	0		23	0	0	
Meals and snacks prepared without deep frying	1	0	0		9	0	0		23	0	0	
Snack Standards (All Programs)												
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	1	0	0		9	0	0		0	0	23	
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	1	0	0		9	0	0		23	0	0	
Water is always available	1	0	0		9	0	0		0	0	23	
Overall Agency Compliance***		100%				100%				96%		

	Department for the Aging- Older Adult Centers ³			Department of Homeless Services ⁴			Department of Health and Mental Hygiene- Division of Mental Hygiene ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Number of programs providing food in agency:	-	-	-	281	120	120			
Number of programs currently reporting:	-	-	-	173	120	120			
Meals/snacks served annually:	-	-	-	14,840,488	1,262,199	1,262,199			
Breakfast	-	-	-	4,533,905	260,220	260,220			
Lunch	-	-	-	4,419,883	406,681	406,681			
Dinner	-	-	-	5,070,379	290,583	290,583			
Snacks	-	-	-	816,321	304,715	304,715			
I. Standards for Purchased Food (all programs)									
All products have "0 grams" trans fat	-	-	-	157	16	0	87	0	33
All individual food items ≤ 480 mg sodium/serving	-	-	-	156	17	0	87	0	33
All beverages ≤ 25 calories per 8 ounces (except 100% juice with no added caloric sweeteners and milk)	-	-	-	154	13	6	62	0	58
Programs serving children age 18 and under only: No beverages with artificial or non-nutritive sweeteners	-	-	-	31	15	127	4	0	116
All juice is 100% fruit juice with no added caloric sweeteners	-	-	-	146	14	13	61	0	59
100% fruit juice is not served to children under 2 years of age for child care facilities regulated by Article 47 of the NYC Health Code	-	-	-	28	13	132	0	0	120
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	-	-	-	162	11	0	52	0	68
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	-	-	-	124	16	33	21	0	99
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	-	-	-	23	16	134	0	0	120
Programs serving a majority of children age 4 – 18: All unflavored milk is 1% or non-fat	-	-	-	31	10	132	0	0	120
Programs serving a majority of children age 4 – 18: All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	-	-	-	23	10	140	0	0	12
All yogurt is non-fat or low-fat and plain or contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	-	-	-	155	11	7	25	0	95
All sliced bread ≤ 180 mg sodium/serving, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	-	-	-	156	13	4	57	0	63
All baked goods ≤ 290 mg sodium/serving	-	-	-	160	12	1	47	0	73
All cereal without dried fruit ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving: in child care facilities cereal ≤ 6 grams sugar/serving	-	-	-	141	13	19	42	0	78

	Department for the Aging- Older Adult Centers ³			Department of Homeless Services ⁴			Department of Health and Mental Hygiene- Division of Mental Hygiene ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All cereal with dried fruit (e.g. dried cranberries, dates, and raisins) ≤ 215 mg sodium/serving, ≥ 2 grams fiber/serving, and ≤ 17 grams sugar/serving	-	-	-	113	19	41	42	0	78
All canned/frozen vegetables ≤ 220 mg sodium/serving	-	-	-	143	14	16	44	0	76
All canned/frozen beans ≤ 290 mg sodium/serving	-	-	-	138	13	22	40	0	80
All canned fruit packed in unsweetened juice or water (no syrup)	-	-	-	145	12	16	36	0	84
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	-	-	-	142	13	18	40	0	80
All canned/frozen poultry ≤ 290 mg sodium/serving	-	-	-	127	17	29	32	0	88
All canned beef/pork ≤ 480 mg sodium/serving	-	-	-	105	15	53	15	0	105
All processed meat ≤ 480 mg sodium/serving	-	-	-	153	14	6	28	0	92
All salad dressings ≤ 290 mg sodium/serving	-	-	-	153	13	7	46	0	74
All sauces ≤ 480 mg sodium/serving	-	-	-	156	12	5	44	0	76
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	-	-	-	152	14	7	36	0	84
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	-	-	-	122	12	39	18	0	102
Section II. Standards for Meals and Snacks									
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	-	-	-	138	22	13	0	0	120
Serve ≤ 2,300 mg sodium per day	-	-	-	125	35	13	0	0	120
Total fat ≤ 35% of calories per day	-	-	-	146	14	13	0	0	120
Saturated fat < 10% of calories per day	-	-	-	119	41	13	0	0	120
Serve ≥ 28 grams fiber per day	-	-	-	138	22	13	0	0	120
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast	-	-	-	0	0	173	0	0	120
Serve ≤ 690 mg sodium per breakfast	-	-	-	0	0	173	0	0	120
Total fat ≤ 35% of calories per breakfast	-	-	-	0	0	173	0	0	120
Saturated fat < 10% of calories per breakfast	-	-	-	0	0	173	0	0	120
Serve ≥ 7 grams fiber per breakfast	-	-	-	0	0	173	0	0	120
Lunch									
Serve 540-770 calories per lunch	-	-	-	0	0	173	0	0	120

	Department for the Aging- Older Adult Centers ³			Department of Homeless Services ⁴			Department of Health and Mental Hygiene- Division of Mental Hygiene ⁵		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Serve ≤ 805 mg sodium per lunch	-	-	-	0	0	173	0	0	120
Total fat ≤ 35% of calories per lunch	-	-	-	0	0	173	0	0	120
Saturated fat < 10% of calories per lunch	-	-	-	0	0	173	0	0	120
Serve ≥ 8.4 grams fiber per lunch	-	-	-	0	0	173	0	0	120
Dinner									
Serve 540-770 calories per dinner	-	-	-	0	0	173	0	0	120
Serve ≤ 805 mg sodium per dinner	-	-	-	0	0	173	0	0	120
Total fat ≤ 35% of calories per dinner	-	-	-	0	0	173	0	0	120
Saturated fat < 10% of calories per dinner	-	-	-	0	0	173	0	0	120
Serve ≥ 8.4 grams fiber per dinner	-	-	-	0	0	173	0	0	120
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	-	-	-	6	1	167	0	0	120
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	-	-	-	0	6	167	0	0	120
Total fat ≤ 35% of calories per day	-	-	-	5	1	167	0	0	120
Saturated fat < 10% of calories per day	-	-	-	5	1	167	0	0	120
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	-	-	-	5	1	167	0	0	120
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the NSLP and NSBP)	-	-	-	0	0	173	0	0	120
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	-	-	-	0	0	173	0	0	120
Total fat ≤ 35% of calories per breakfast	-	-	-	0	0	173	0	0	120
Saturated fat < 10% of calories per breakfast	-	-	-	0	0	173	0	0	120
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	-	-	-	0	0	173	0	0	120
Lunch									
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the NSLP and NSBP)	-	-	-	0	0	173	0	0	120
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	-	-	-	0	0	173	0	0	120
Total fat ≤ 35% of calories per lunch	-	-	-	0	0	173	0	0	120

	Department for the Aging- Older Adult Centers ³				Department of Homeless Services ⁴				Department of Health and Mental Hygiene- Division of Mental Hygiene ⁵			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Saturated fat < 10% of calories per lunch	-	-	-		0	0	173		0	0	120	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	-	-	-		0	0	173		0	0	120	
Dinner												
Serve 540 – 770 calories per dinner	-	-	-		0	0	173		0	0	20	
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	-	-	-		0	0	173		0	0	120	
Total fat ≤ 35% of calories per dinner	-	-	-		0	0	173		0	0	120	
Saturated fat < 10% of calories per dinner	-	-	-		0	0	173		0	0	120	
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	-	-	-		0	0	173		0	0	120	
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	-	-	-		123	0	50		28	0	92	
At least 2 servings fruits and/or vegetables provided at dinner	-	-	-		121	1	51		22	0	98	
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	-	-	-		151	15	7		0	0	120	
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times/ week at lunch and dinner	-	-	-		3	1	169		0	0	120	
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times/ week at lunch and dinner	-	-	-		123	40	10		0	0	120	
Water available at all meals	-	-	-		159	14	1		120	0	0	
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Art 47 of NYC Health Code)	-	-	-		146	14	13		57	0	63	
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	-	-	-		149	11	13		57	0	63	
Meals and snacks prepared without deep frying	-	-	-		162	11	1		120	0	0	
Snack Standards (All Programs)												
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1–5 years of age, snacks ≤ 170 mg sodium)	-	-	-		127	11	35		49	0	71	
Special Occasion Standards for Meals and Snacks												
Healthy options are always available	-	-	-		139	12	22		87	0	33	
Water is always available	-	-	-		142	11	20		87	0	33	
Average Agency Compliance***						90%				100%		

	Department of Correction ⁶	Department of Education - SchoolFood ⁶	Department of Education - Division of Child Care/ Head Start ^{4,7}
Number of programs providing food in agency:	1	1	292
Number of programs currently reporting:	1	1	286
Meals/snacks served annually:	5,498,325	105,765,742	12,212,200
Breakfast	1,806,716	44,163,835	3,518,060
Lunch	1,806,716	60,096,931	4,079,920
Dinner	1,806,716	678,894	674,180
Snacks	78,177	826,082	3,940,040

	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
I. Standards for Purchased Food (all programs)									
All products have "0 grams" trans fat	1	0	0	1	0	0	268	18	0
All individual food items ≤ 480 mg sodium/serving	1	0	0	1	0	0	263	23	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice with no added caloric sweeteners and milk)	1	0	0	0	0	1	244	3	39
Programs serving children age 18 and under only: No beverages with artificial or non-nutritive sweeteners	0	0	1	1	0	0	0	0	286
All juice is 100% fruit juice with no added caloric sweeteners	0	0	1	1	0	0	231	2	53
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	0	0	1	1	0	0	153	4	129
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	1	0	0	0	0	1	0	0	286
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	1	0	0	0	0	1	0	0	286
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	1	1	0	0	5	3	278
Programs serving a majority of children age 4 – 18: All unflavored milk is 1% or non-fat	0	0	1	1	0	0	163	115	8
Programs serving a majority of children age 4 – 18: All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	0	0	1	1	0	0	0	0	286
All yogurt is non-fat or low-fat and plain or contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	0	0	1	1	0	0	278	1	7
All cheese ≤ 350 mg sodium per serving	1	0	0	1	0	0	257	8	21
All sliced bread ≤ 180 mg sodium/serving, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	1	0	0	1	0	0	276	1	9
All baked goods ≤ 290 mg sodium/serving	1	0	0	1	0	0	263	2	21
All cereal without dried fruit ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving; in child care facilities cereal ≤ 6 grams sugar/serving	1	0	0	1	0	0	274	8	4

	Department of Correction ⁶				Department of Education - SchoolFood ⁶				Department of Education - Division of Child Care / Head Start ^{4,7}			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
All cereal with dried fruit (e.g. dried cranberries, dates, and raisins) ≤ 215 mg sodium/serving, ≥ 2 grams fiber/serving, and ≤ 17 grams sugar/serving	1	0	0		1	0	0		168	1	0	117
All canned/frozen vegetables ≤ 220 mg sodium/serving	1	0	0		1	0	0		259	3	0	24
All canned/frozen beans ≤ 290 mg sodium/serving	1	0	0		1	0	0		248	2	0	36
All canned fruit packed in unsweetened juice or water (no syrup)	1	0	0		1	0	0		245	10	0	31
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	0	0	1		1	0	0		242	3	0	41
All canned/frozen poultry ≤ 290 mg sodium/serving	1	0	0		1	0	0		210	2	0	74
All canned beef/pork ≤ 480 mg sodium/serving	0	0	1		1	0	0		106	2	0	178
All processed meat ≤ 480 mg sodium/serving	1	0	0		1	0	0		193	4	0	89
All salad dressings ≤ 290 mg sodium/serving	1	0	0		1	0	0		214	2	0	70
All sauces ≤ 480 mg sodium/serving	1	0	0		1	0	0		235	2	0	49
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	1	0	0		1	0	0		238	3	0	45
All frozen whole meals contain ≥ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	1	0	0		1	0	9		0	0	0	286
Section II. Standards for Meals and Snacks												
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	1	0	0		0	0	1		0	0	0	286
Serve ≤ 2,300 mg sodium per day	1	0	0		0	0	1		0	0	0	286
Total fat ≤ 35% of calories per day	1	0	0		0	0	1		0	0	0	286
Saturated fat < 10% of calories per day	1	0	0		0	0	1		0	0	0	286
Serve ≥ 28 grams fiber per day	1	0	0		0	0	1		0	0	0	286
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast	0	0	1		0	0	1		0	0	0	286
Serve ≤ 690 mg sodium per breakfast	0	0	1		0	0	1		0	0	0	286
Total fat ≤ 35% of calories per breakfast	0	0	1		0	0	1		0	0	0	286
Saturated fat < 10% of calories per breakfast	0	0	1		0	0	1		0	0	0	286

	Department of Correction ⁶				Department of Education - SchoolFood ⁶				Department of Education - Division of Child Care/ Head Start ⁴⁷			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve ≥ 7 grams fiber per breakfast	0	0	1		0	0	1		0	0	1	
Lunch												
Serve 540-770 calories per lunch	0	0	1		0	0	1		0	0	1	
Serve ≤ 805 mg sodium per lunch	0	0	1		0	0	1		0	0	1	
Total fat ≤ 35% of calories per lunch	0	0	1		0	0	1		0	0	1	
Saturated fat < 10% of calories per lunch	0	0	1		0	0	1		0	0	1	
Serve ≥ 8.4 grams fiber per lunch	0	0	1		0	0	1		0	0	1	
Dinner												
Serve 540-770 calories per dinner	0	0	1		0	0	1		0	0	1	
Serve ≤ 805 mg sodium per dinner	0	0	1		0	0	1		0	0	1	
Total fat ≤ 35% of calories per dinner	0	0	1		0	0	1		0	0	1	
Saturated fat < 10% of calories per dinner	0	0	1		0	0	1		0	0	1	
Serve ≥ 8.4 grams fiber per dinner	0	0	1		0	0	1		0	0	1	
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	1		0	0	1		0	0	1	
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	1		0	0	1		0	0	1	
Total fat ≤ 35% of calories per day	0	0	1		0	0	1		0	0	1	
Saturated fat < 10% of calories per day	0	0	1		0	0	1		0	0	1	
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	1		0	0	1		0	0	1	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the NSLP and NSBP)	0	0	1		1	0	0		0	0	0	
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1		1	0	0		0	0	0	
Total fat ≤ 35% of calories per breakfast	0	0	1		1	0	0		0	0	0	
Saturated fat < 10% of calories per breakfast	0	0	1		1	0	0		0	0	0	
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	1		1	0	0		0	0	0	
Lunch												

	Department of Correction ⁶				Department of Education - SchoolFood ⁶				Department of Education - Division of Child Care/ Head Start ⁷			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the NSLP and NSBP)	0	0	1		1	0	0		0	0	0	286
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1		0	1	0		0	0	0	286
Total fat ≤ 35% of calories per lunch	0	0	1		1	0	0		0	0	0	286
Saturated fat < 10% of calories per lunch	0	0	1		1	0	0		0	0	0	286
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	1		1	0	0		0	0	0	286
Dinner												
Serve 540 – 770 calories per dinner	0	0	1		1	0	0		0	0	0	286
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	1		0	1	0		0	0	0	286
Total fat ≤ 35% of calories per dinner	0	0	1		1	0	0		0	0	0	286
Saturated fat < 10% of calories per dinner	0	0	1		1	0	0		0	0	0	286
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	1		1	0	0		0	0	0	286
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	1	0	0		1	0	0		286	0	0	0
At least 2 servings fruits and/or vegetables provided at dinner	1	0	0		0	0	1		36	0	0	250
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	1	0	0		0	0	1		174	3	109	
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	0	0	1		1	0	0		217	4	65	
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	1	0	0		0	0	1		0	0	0	286
Water available at all meals	1	0	0		0	0	1		286	0	0	0
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	0	0	1		1	0	0		229	0	57	
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	0	0	1		1	0	0		220	0	66	
Meals and snacks prepared without deep frying	1	0	0		1	0	0		286	0	0	
Snack Standards (All Programs)												

	Department of Correction ⁵				Department of Education - SchoolFood ⁶				Department of Education - Division of Child Care / Head Start ^{4,7}			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	1	0	0		1	0	0		267	5	14	
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	1	0	0		1	0	0		276	0	9	
Water is always available	1	0	0		1	0	0		286	0	0	
Average Agency Compliance***		100%				96%				97%		

	Department of Youth and Community Development ¹				Health and Hospitals ¹				Human Resources Administration - Emergency Food Assistance Program ⁸			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Number of programs providing food in agency:		1,055		16				1				
Number of programs currently reporting:		106		16				1				
Meals/snacks served annually:		424,414		6,310,867				0				
Breakfast		20,767		1,674,624				0				
Lunch		20,713		1,674,624				0				
Dinner		197,753		1,723,351				0				
Snacks		185,181		1,238,268				0				

I. Standards for Purchased Food (all programs)

All products have "0 grams" trans fat	106	0	0	16	0	0	0	1	0	0	0	0
All individual food items ≤ 480 mg sodium/serving	106	0	0	16	0	0	0	1	0	0	0	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice with no added caloric sweeteners and milk)	106	0	0	15	1	0	0	1	0	0	0	0
Programs serving children age 18 and under only: No beverages with artificial or non-nutritive sweeteners	106	0	0	0	0	16	0	0	0	0	1	1
All juice is 100% fruit juice with no added caloric sweeteners	106	0	0	15	1	0	0	1	0	0	0	0
100% fruit juice is not served to children under 2 years of age for child care facilities regulated by Article 47 of the NYC Health Code	0	0	106	0	0	16	16	0	0	0	0	1
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	0	0	106	15	1	0	0	1	0	0	0	0
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	0	0	106	16	0	0	0	0	0	0	0	1
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	106	9	0	7	0	0	0	0	0	1
Programs serving a majority of children age 4 – 18: All unflavored milk is 1% or non-fat	106	0	0	0	0	16	16	1	0	0	0	0
Programs serving a majority of children age 4 – 18: All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	106	0	0	0	0	16	16	0	0	0	0	1
All yogurt is non-fat or low-fat and plain or contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz. ≤ 23g per 6 oz)	106	0	0	15	1	0	0	0	0	0	0	1

	Department of Youth and Community Development ¹				Health and Hospitals ¹				Human Resources Administration - Emergency Food Assistance Program ⁸			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
All cheese ≤ 350 mg sodium per serving	106	0	0		15	1	0		0	0	0	1
All sliced bread ≤ 180 mg sodium/serving, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	106	0	0		15	1	0		0	0	0	1
All baked goods ≤ 290 mg sodium/serving	106	0	0		16	0	0		0	0	0	1
All cereal without dried fruit ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving; in child care facilities cereal ≤ 6 grams sugar/serving	106	0	0		15	1	0		1	0	0	0
All cereal with dried fruit (e.g. dried cranberries, dates, and raisins) ≤ 215 mg sodium/serving, ≥ 2 grams fiber/serving, and ≤ 17 grams sugar/serving	106	0	0		16	0	0		1	0	0	0
All canned/frozen vegetables ≤ 220 mg sodium/serving	106	0	0		16	0	0		1	0	0	0
All canned/frozen beans ≤ 290 mg sodium/serving	106	0	0		12	4	0		1	0	0	0
All canned fruit packed in unsweetened juice or water (no syrup)	106	0	0		16	0	0		1	0	0	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	106	0	0		16	0	0		1	0	0	0
All canned/frozen poultry ≤ 290 mg sodium/serving	106	0	0		16	0	0		1	0	0	0
All canned beef/pork ≤ 480 mg sodium/serving	0	0	106		16	0	0		0	0	0	1
All processed meat ≤ 480 mg sodium/serving	106	0	0		16	0	0		0	0	0	1
All salad dressings ≤ 290 mg sodium/serving	106	0	0		16	0	0		0	0	0	1
All sauces ≤ 480 mg sodium/serving	106	0	0		15	1	0		1	0	0	0
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	106	0	0		11	5	0		0	0	0	1
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	106	0	0		16	0	0		1	0	0	0
Section II. Standards for Meals and Snacks												
Nutrition Standards (Programs Serving a Majority of the Population Age 18 and Over)												
Programs serving 3 meals per day:												
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	0	0	106		15	1	0		0	0	0	1
Serve ≤ 2,300 mg sodium per day	0	0	106		15	1	0		0	0	0	1

	Department of Youth and Community Development ¹			Health and Hospitals ¹			Human Resources Administration - Emergency Food Assistance Program ⁸		
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Total fat ≤ 35% of calories per day	0	0	106	15	1	0	0	0	1
Saturated fat < 10% of calories per day	0	0	106	15	1	0	0	0	1
Serve ≥ 28 grams fiber per day	0	0	106	11	5	0	0	0	1
Programs serving 1 or 2 meals per day:									
Breakfast									
Serve 450 – 660 calories per breakfast	0	0	106	0	0	16	0	0	1
Serve ≤ 690 mg sodium per breakfast	0	0	106	0	0	16	0	0	1
Total fat ≤ 35% of calories per breakfast	0	0	106	0	0	16	0	0	1
Saturated fat < 10% of calories per breakfast	0	0	106	0	0	16	0	0	1
Serve ≥ 7 grams fiber per breakfast	0	0	106	0	0	16	0	0	1
Lunch									
Serve 540-770 calories per lunch	0	0	106	0	0	16	0	0	1
Serve ≤ 805 mg sodium per lunch	0	0	106	0	0	16	0	0	1
Total fat ≤ 35% of calories per lunch	0	0	106	0	0	16	0	0	1
Saturated fat < 10% of calories per lunch	0	0	106	0	0	16	0	0	1
Serve ≥ 8.4 grams fiber per lunch	0	0	106	0	0	16	0	0	1
Dinner									
Serve 540-770 calories per dinner	0	0	106	0	0	16	0	0	1
Serve ≤ 805 mg sodium per dinner	0	0	106	0	0	16	0	0	1
Total fat ≤ 35% of calories per dinner	0	0	106	0	0	16	0	0	1
Saturated fat < 10% of calories per dinner	0	0	106	0	0	16	0	0	1
Serve ≥ 8.4 grams fiber per dinner	0	0	106	0	0	16	0	0	1
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years of Age)									
Programs serving 3 meals per day:									
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	106	0	0	16	0	0	1
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	106	0	0	16	0	0	1
Total fat ≤ 35% of calories per day	0	0	106	0	0	16	0	0	1
Saturated fat < 10% of calories per day	0	0	106	0	0	16	0	0	1

	Department of Youth and Community Development ¹				Health and Hospitals ¹				Human Resources Administration - Emergency Food Assistance Program ⁸			
	In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable		In Compliance	Out of Compliance	Not Applicable	
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	106		0	0	16		0	0	1	
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the NSLP and NSBP)	0	0	106		0	0	16		0	0	1	
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	106		0	0	16		0	0	1	
Total fat ≤ 35% of calories per breakfast	0	0	106		0	0	16		0	0	1	
Saturated fat < 10% of calories per breakfast	0	0	106		0	0	16		0	0	1	
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	106		0	0	16		0	0	1	
Lunch												
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the NSLP and NSBP)	0	106	0		0	0	16		0	0	1	
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	106	0		0	0	16		0	0	1	
Total fat ≤ 35% of calories per lunch	106	0	0		0	0	16		0	0	1	
Saturated fat < 10% of calories per lunch	106	0	0		0	0	16		0	0	1	
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	106	0	0		0	0	16		0	0	1	
Dinner												
Serve 540 – 770 calories per dinner	0	106	0		0	0	16		0	0	1	
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	106	0		0	0	16		0	0	1	
Total fat ≤ 35% of calories per dinner	106	0	0		0	0	16		0	0	1	
Saturated fat < 10% of calories per dinner	106	0	0		0	0	16		0	0	1	
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	106	0	0		0	0	16		0	0	1	
Meal Standards (All Programs)												

	Department of Youth and Community Development ¹				Health and Hospitals ¹				Human Resources Administration - Emergency Food Assistance Program ⁸			
	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
At least 2 servings fruits and/or vegetables provided at lunch	106	0	0	11	5	0	0	0	0	0	0	1
At least 2 servings fruits and/or vegetables provided at dinner	106	0	0	16	0	0	0	0	0	0	0	1
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	0	0	106	16	0	0	0	0	0	0	0	1
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	106	0	0	0	0	16	0	0	0	0	0	1
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	0	0	106	16	0	0	0	0	0	0	0	1
Water available at all meals	106	0	0	16	0	0	0	0	0	0	0	1
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	106	0	0	15	1	0	0	0	0	0	0	1
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	106	0	0	15	1	0	0	0	0	0	0	1
Meals and snacks prepared without deep frying	106	0	0	16	0	0	0	0	0	0	0	1
Snack Standards (All Programs)												
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	106	0	0	0	16	0	0	0	0	0	0	1
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	106	0	0	16	0	0	0	0	0	0	0	1
Water is always available	106	0	0	16	0	0	0	0	0	0	0	1
Average Agency Compliance***					91%			92%			100%	

	Human Resources Administration - HIV/AIDS Services Administration ¹	Department of Parks and Recreation ^{3,9}
Number of programs providing food in agency:	89	-
Number of programs currently reporting:	89	-
Meals/snacks served annually:	402,662	-
Breakfast	112,484	-
Lunch	78,125	-
Dinner	167,705	-
Snacks	44,348	-

	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
I. Standards for Purchased Food (all programs)						
All products have "0 grams" trans fat	40	0	49	-	-	-
All individual food items ≤ 480 mg sodium/serving	41	0	48	-	-	-
All beverages ≤ 25 calories per 8 ounces (except 100% juice with no added caloric sweeteners and milk)	39	0	50	-	-	-
Programs serving children age 18 and under only: No beverages with artificial or non-nutritive sweeteners	0	0	89	-	-	-
All juice is 100% fruit juice with no added caloric sweeteners	30	0	59	-	-	-
100% fruit juice is not served to children under 2 years of age for childcare facilities regulated by Article 47 of the NYC Health Code	0	0	89	-	-	-
Programs serving a majority of adults age 18 and over: All milk is 1% or non-fat and unsweetened	33	0	56	-	-	-
Programs serving a majority of adults age 18 and over only: All milk substitutes are unflavored	25	0	64	-	-	-
Programs serving children age 12 months to under age 2: All milk is whole and unsweetened	0	0	89	-	-	-
Programs serving a majority of children age 4 – 18: All unflavored milk is 1% or non-fat	0	0	89	-	-	-
Programs serving a majority of children age 4 – 18: All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces	0	0	89	-	-	-
All yogurt is non-fat or low-fat and plain or contains ≤ 30 g sugar per 8 oz or equivalent (e.g. ≤ 15 g sugar per 4 oz, ≤ 23g per 6 oz)	32	0	57	-	-	-
All cheese ≤ 350 mg sodium per serving	40	0	49	-	-	-
All sliced bread ≤ 180 mg sodium/serving, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	39	0	50	-	-	-
All baked goods ≤ 290 mg sodium/serving	37	0	52	-	-	-
All cereal without dried fruit ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving; in child care facilities cereal ≤ 6 grams sugar/serving	20	0	69	-	-	-
All cereal with dried fruit (e.g. dried cranberries, dates, and raisins) ≤ 215 mg sodium/serving, ≥ 2 grams fiber/serving, and ≤ 17 grams sugar/serving	25	0	64	-	-	-
All canned/frozen vegetables ≤ 220 mg sodium/serving	36	0	53	-	-	-

	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
All canned/frozen beans ≤ 290 mg sodium/serving	35	0	54	-	-	-
All canned fruit packed in unsweetened juice or water (no syrup)	29	0	60	-	-	-
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	31	0	58	-	-	-
All canned/frozen poultry ≤ 290 mg sodium/serving	32	0	57	-	-	-
All canned beef/pork ≤ 480 mg sodium/serving	25	0	64	-	-	-
All processed meat ≤ 480 mg sodium/serving	31	0	58	-	-	-
All salad dressings ≤ 290 mg sodium/serving	39	0	50	-	-	-
All sauces ≤ 480 mg sodium/serving	40	0	49	-	-	-
All portion-controlled items and other convenience foods (e.g. breaded chicken patty, frozen waffles) ≤ 480 mg sodium/serving	33	0	56	-	-	-
All frozen whole meals contain ≤ 35% of the daily sodium limit (adults and seniors: ≤ 805 mg, children 6-18 years: ≤ 770 mg)	19	0	70	-	-	-
Section II. Standards for Meals and Snacks						
Nutrition Standards (Programs Serving a Majority of the Population Age 18+)						
Programs serving 3 meals per day:						
Serve 1800 – 2200 calories per day (or ≤ 2800 calories per day for programs serving men in adult correctional facilities)	7	1	81	-	-	-
Serve ≤ 2,300 mg sodium per day	7	1	81	-	-	-
Total fat ≤ 35% of calories per day	8	0	81	-	-	-
Saturated fat < 10% of calories per day	8	0	81	-	-	-
Serve ≥ 28 grams fiber per day	8	0	81	-	-	-
Programs serving 1 or 2 meals per day:						
Breakfast						
Serve 450 – 660 calories per breakfast	17	0	72	-	-	-
Serve ≤ 690 mg sodium per breakfast	17	0	72	-	-	-
Total fat ≤ 35% of calories per breakfast	17	0	72	-	-	-
Saturated fat < 10% of calories per breakfast	17	0	72	-	-	-
Serve ≥ 7 grams fiber per breakfast	17	0	72	-	-	-
Lunch						
Serve 540-770 calories per lunch	9	0	80	-	-	-
Serve ≤ 805 mg sodium per lunch	9	0	80	-	-	-
Total fat ≤ 35% of calories per lunch	9	0	80	-	-	-
Saturated fat < 10% of calories per lunch	9	0	80	-	-	-
Serve ≥ 8.4 grams fiber per lunch	9	0	80	-	-	-
Dinner						

	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Serve 540-770 calories per dinner	22	0	67	-	-	-
Serve ≤ 805 mg sodium per dinner	21	1	67	-	-	-
Total fat ≤ 35% of calories per dinner	22	0	67	-	-	-
Saturated fat < 10% of calories per dinner	22	0	67	-	-	-
Serve ≥ 8.4 grams fiber per dinner	22	0	67	-	-	-
Nutrition Standards (Programs Serving a Majority of Children Under 18 Years)						
Programs serving 3 meals per day:						
Serve 1800 – 2200 calories per day (or ≤ 2500 calories per day for agencies serving boys in youth detention facilities)	0	0	89	-	-	-
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1– 5 years of age)	0	0	89	-	-	-
Total fat ≤ 35% of calories per day	0	0	89	-	-	-
Saturated fat < 10% of calories per day	0	0	89	-	-	-
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	89	-	-	-
Programs serving 1 or 2 meals per day:						
Breakfast						
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the NSBP and NSLP)	0	0	89	-	-	-
Serve ≤ 660 mg sodium per breakfast (or ≤ 510 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	89	-	-	-
Total fat ≤ 35% of calories per breakfast	0	0	89	-	-	-
Saturated fat < 10% of calories per breakfast	0	0	89	-	-	-
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	0	0	89	-	-	-
Lunch						
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the NSLP and NSBP)	0	0	89	-	-	-
Serve ≤ 770 mg sodium per lunch (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	89	-	-	-
Total fat ≤ 35% of calories per lunch	0	0	89	-	-	-
Saturated fat < 10% of calories per lunch	0	0	89	-	-	-
Serve ≥ 7.5 grams fiber per lunch (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	89	-	-	-
Dinner						
Serve 540 – 770 calories per dinner	0	0	89	-	-	-
Serve ≤ 770 mg sodium per dinner (or ≤ 595 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	89	-	-	-
Total fat ≤ 35% of calories per dinner	0	0	89	-	-	-
Saturated fat < 10% of calories per dinner	0	0	58	-	-	-

	In Compliance	Out of Compliance	Not Applicable	In Compliance	Out of Compliance	Not Applicable
Serve ≥ 7.5 grams fiber per dinner (or ≥ 5.7 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	0	89	-	-	-
Meal Standards (All Programs)						
At least 2 servings fruits and/or vegetables provided at lunch	21	0	68	-	-	-
At least 2 servings fruits and/or vegetables provided at dinner	26	0	63	-	-	-
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	10	0	79	-	-	-
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	10	0	79	-	-	-
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	22	0	67	-	-	-
Juice served in 6 ounce portions or less (4 ounces or less for childcare facilities regulated by Article 47 of the NYC Health Code)	89	0	0	-	-	-
For programs serving meals: Juice served no more than one time per day; for programs serving snacks only, juice served no more than two times per week	28	0	61	-	-	-
Meals and snacks prepared without deep frying	89	0	0	-	-	-
Snack Standards (All Programs)						
Grain-based snacks ≤ 200 mg sodium, ≤ 10 grams sugar, and ≥ 2 grams fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	24	0	65	-	-	-
Special Occasion Standards for Meals and Snacks (All Programs)						
Healthy options (e.g. fresh fruit, leafy green salad) are always available	55	0	34	-	-	-
Water is always available	56	0	33	-	-	-
Average Agency Compliance***		100%				

¹While the Department of Citywide Administrative Services (DCAS) participates in the implementation of the Standards as purchaser of food for numerous agencies, it does not submit a compliance report as information on items procured by DCAS is captured in the reports of other agencies

²To report on compliance, agencies are asked to submit information based on a review of food and beverages purchased and a one month sample of menus and nutrition analysis from any month in the year prior to the report's publication. Specifics about each agency's data source and collection are indicated by footnotes assigned.

³The average agency compliance is 95%. Compliance for each agency is calculated by summing the number of programs compliant with each standard and dividing by the sum of the number of programs to which each standard applies. Average agency compliance is weighted by the proportion of meals/snacks served by each agency.

1 Compliance data based on a combination of self-report survey and field visits or data collection coordinated by agency staff.

2 Compliance data normally based on field visits but, due to COVID, assessments were conducted virtually. Menu reviews were conducted by agency nutritionists.

3 During the data collection period, programs were closed due to COVID-19 and did not serve any meals and/or snacks.

4 Compliance data largely based on information submitted by agency program sites and/or program caterer from a self-report survey tool and is not verified; agencies continue to work to enhance processes to assess accuracy of program site and/or caterer self-report and to improve data quality going forward.

5 All field visits were suspended due to COVID-19. Surveys were sent to providers purchasing and/or serving meals and/or snacks.

6 Agency utilizes centralized menu and food ordering process; information for all locations based on agency assessment of products purchased and menu analysis conducted by agency nutritionists.

7 Programs did not report on the following standard "Programs serving a majority of children age 4 – 18. All flavored milk or flavored milk substitutes are ≤ 130 calories per 8 ounces".

8 Agency purchases food only

9 Agency serves snacks only.

APPENDIX H

GREEN CARTS PERMITS

	BRONX	BROOKLYN	QUEENS	MANHATTAN	STATEN ISLAND	TOTAL
Permits issued in FY2021	2	0	0	6	0	81
Persons on the Waiting List*	0	0	0	0	0	0
Currently Active Permits**	96	31	17	99	0	243
Green Carts using EBT terminals (approximate)***	6	0	0	2	0	8

* Waitlists are now exhausted. The programming to create new waitlists in Accela is currently being tested. Following successful testing, new waitlists will be created and used to fill permit vacancies. Vendors can be on multiple waitlists at the same time, so the numbers will not necessarily represent unique individuals

** Currently active permits as of August 23, 2021

*** Number fluctuates due to vendor usage

APPENDIX I

SUMMARY OF VIOLATIONS AND INSPECTIONS OF GREEN CARTS BY THE DOHMH

	FY 2012	FY2013	FY2014	FY2015	FY2016	FY2017	FY2018	FY2019	FY2020 *	FY2021**
BRONX										
Violations Issued	207	235	200	208	233	220	154	181	135	31
Inspections Conducted	318	519	623	697	430	243	229	184	110	8
BROOKLYN										
Violations Issued	67	80	97	82	84	62	26	19	48	0
Inspections Conducted	124	193	241	221	136	56	38	17	25	0
MANHATTAN										
Violations Issued	147	236	144	137	193	166	160	102	148	6
Inspections Conducted	156	403	366	375	237	172	121	104	93	5
QUEENS										
Violations Issued	15	28	45	13	51	27	11	21	11	2
Inspections Conducted	26	97	130	89	84	42	21	25	9	2
STATEN ISLAND										
Violations Issued			0					0	0	0
Inspections Conducted			3					0	0	0
TOTAL										
Violations Issued	436	579	486	440	561	475	351	323	342	39
Inspections Conducted	624	1212	1363	1382	887	513	409	330	237	15

*Numbers changed slightly due to previously incorrectly labeled boroughs

** The Health Department had to divert staff, including inspectors, to the COVID-19 public health emergency response and consequently conducted fewer inspections in FY 2021.

APPENDIX J

VENDORS AT GREENMARKETS

PRODUCER NUMBERS

BOROUGH	MARKET	MINIMUM	MAXIMUM	AVERAGE
Bronx	Bronx Borough Hall Tue	4	7	6
Bronx	Fordham Plaza Fri	2	3	3
Bronx	Lincoln Hospital Fri	2	4	3
Bronx	Lincoln Hospital Tue	2	4	3
Bronx	Parkchester Fri	3	6	6
Bronx	Poe Park Tue	4	7	7
Brooklyn	4th Ave Sunset Park Sat	2	4	3
Brooklyn	7th Ave Sunset Park Sat	2	7	5
Brooklyn	Bartel Pritchard Sq Sun	3	8	7
Brooklyn	Bartel Pritchard Sq Wed	3	7	5
Brooklyn	Bay Ridge Sat	6	7	7
Brooklyn	Bensonhurst Sun	1	2	22
Brooklyn	Borough Park Thu	1	3	2
Brooklyn	Brooklyn Borough Hall Sat	5	13	11
Brooklyn	Brooklyn Borough Hall Tue	1	6	5
Brooklyn	Carroll Gardens Sun	6	14	11
Brooklyn	Cortelyou Sun	7	15	12
Brooklyn	Domino Park Sun	5	7	6
Brooklyn	Fort Greene Sat	11	23	20
Brooklyn	Grand Army Pl Sat	19	39	33
Brooklyn	McCarren Pk / Greenpoint Sat	11	24	21
Brooklyn	Williamsburg Thu	1	2	1
Manhattan	175th Street Thu	6	8	8
Manhattan	57th Street Sat	2	4	4
Manhattan	57th Street Wed	1	4	3
Manhattan	79St/Nat.History/Roosevelt Pk Sun	20	39	34
Manhattan	82nd/St. Stephen's Sat	6	13	11
Manhattan	92nd Street Sun	4	9	8
Manhattan	97th Street Fri	6	19	16
Manhattan	Abingdon Square Sat	3	11	9
Manhattan	Astor Place Tue	3	4	4
Manhattan	Bowling Green Thu	1	2	1
Manhattan	Bowling Green Tue	1	2	2
Manhattan	Columbia Sun	13	21	18
Manhattan	Columbia Thu	6	11	9
Manhattan	Dag Hammarskjold Pl Wed	6	11	9

BOROUGH	MARKET	MINIMUM	MAXIMUM	AVERAGE
Manhattan	Fort Washington Tue	7	8	8
Manhattan	Inwood Sat	13	23	19
Manhattan	Mount Sinai Wed	2	4	3
Manhattan	Rockefeller Fri	4	8	6
Manhattan	Rockefeller Thu	4	6	5
Manhattan	Rockefeller Wed	2	6	4
Manhattan	Stuyvesant Town Sun	7	10	9
Manhattan	Tompkins Square Sun	6	12	10
Manhattan	Tribeca Sat	5	13	111
Manhattan	Tribeca Wed	1	4	2
Manhattan	Tucker Sat	6	17	14
Manhattan	Tucker Thu	3	10	7
Manhattan	Union Square Fri	14	50	38
Manhattan	Union Square Mon	6	27	20
Manhattan	Union Square Sat	27	83	70
Manhattan	Union Square Wed	36	80	57
Queens	Corona Fri	1	4	3
Queens	Elmhurst Hospital Tue	2	4	4
Queens	Flushing Wed	1	2	1
Queens	Forest Hills Sun	10	18	15
Queens	Jackson Heights Sun	8	21	19
Queens	Sunnyside Sat	6	13	10
Staten Island	Saint George Sat	2	8	6
Staten Island	Staten Island Mall Sat	2	7	6

APPENDIX K LOCAL LAW 2013

INT. NO. 1194-A

By Council Members Palma, Cabrera, Chin, James, Koppell, Brewer, Eugene, Vacca, Van Bramer, Levin, Rodriguez, Gentile and Gennaro

A Local Law to amend the New York city charter and the administrative code of the city of New York, in relation to assessing food security.

Be it enacted by the Council as follows:

Section 1. Section 20 of the New York city charter is amended by adding a new subdivision j to read as follows:

j. The director or the director's designee, in consultation with the commissioner of the department of health and mental hygiene, the commissioner of the department of social services/human resources administration, or their respective designees, and community based organizations and service providers with relevant expertise and such other individuals as the director shall designate, shall establish a set of indicators to measure food security. Such indicators shall include but need not be limited to an analysis of existing federal data on food security and the use and impact of governmental nutrition assistance programs. The director, or the director's designee, shall prepare and present a report on such indicators to be included in the annual city foodsystem metrics report required pursuant to section 3-120 of the code.

§ 2. Subdivision a of section 3-120 of the administrative code of the city of New York, as added by local law 52 for the year 2011, is amended to read as follows:

§ 3-120 Annual city food system metrics report. a. No later than September first, two thousand twelve, and no later than every September first thereafter, the office of long-term planning and sustainability shall prepare and submit to the mayor and the speaker of the city council a report regarding the production, processing, distribution and consumption of food in and for the city of New York during the previous fiscal year. Such report shall include:

1. the number, size in acres, county and type of production of, and annual dollar amount of city financial support received by, farms participating in the watershed agricultural program;

2. the total dollar amount of expenditures by the department of education on milk and other food products that are subject to the United States department of agriculture country of origin labeling requirements, disaggregated and sorted by the product and country of origin in which the essential components of such food products were grown, agriculturally produced and harvested, to the extent such information is reported to the department of education. For any such product where there are multiple countries of origin, the total dollar amount of expenditures, disaggregated by product, shall be separately listed, to the extent such information is reported to the department of education. If the country of origin of milk or fresh whole produce is the United States, for the report due no later than September first, two thousand thirteen, and in every report thereafter, and to the extent such information is reported to the department of education, such report shall include the total dollar amount of expenditures on such milk or fresh whole produce that is local or regional. For purposes of this paragraph, milk or fresh whole produce shall be considered "local" if grown, agriculturally produced and harvested within New York state, and shall be considered "regional" if such food products were grown, agriculturally produced and harvested within the states of Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, Ohio, Pennsylvania, Rhode Island, Vermont, Virginia or West Virginia;

3. the location, sorted by community board and size in square feet, of each community garden located on city-owned property that is registered with and licensed by the department of parks and recreation, and whether each such garden engages in food production;

4. the number of food manufacturers receiving monetary benefits from the economic development corporation or industrial development agency and the annual dollar amount of such benefits per food manufacturer. For purposes of this paragraph, "food manufacturer" shall mean any natural person, partnership, corporation or other association that processes or fabricates food products from raw materials for commercial purposes, provided that it shall not include any establishment engaged solely in the warehousing, distribution or retail sale of products;

5. the daily number of truck and rail trips to or through Hunts Point Market for the purpose of delivering food to Hunts Point Market, to the extent such information is available. For purposes of this paragraph, "Hunts Point Market" shall mean the food distribution center located in Hunts Point in the borough of the Bronx, and shall include the meat, fish and produce markets operating at such location;

6. for the report due no later than September first, two thousand thirteen, and in every fifth report thereafter, the amount of grocery store space per capita, sorted by community board, and the number of grocery stores that opened during the past five calendar years, sorted by community board, to the extent such information is available. The office of long-term planning and sustainability shall request such information, as necessary, from the New York state department of agriculture and markets;

7. the number, community board, and number of employees, of grocery stores receiving financial benefits under the food retail expansion to support health program;

8. the number of establishments participating in the healthy bodega initiative administered by the department of health and mental hygiene, sorted by borough;

9. the number of job training programs administered by the department of small businesses services or the workforce investment board to aid individuals seeking work in food manufacturing, food supply, food service or related industries, sorted by borough;

10. the total number of meals served by city agencies or their contractors, including but not limited to meals served in public schools, hospitals, senior centers, correctional facilities, and homeless shelters, and not including food sold in vending machines or by a concessionaire, sorted by agency;

11. for each required city agency food standard developed pursuant to executive order number one hundred twenty-two, dated September nineteenth, two thousand eight, the total number of programs or other relevant entities that purchase, prepare or serve meals, not including food sold in vending machines or by a concessionaire, that are in full compliance with each such standard and the total number that are not in full compliance with each such standard, sorted by agency;

12. the number of and amount of annual revenue earned from vending machines located in facilities operated by the department of education;

13. the number of persons sixty-five years or older receiving benefits through the supplemental nutritional assistance program ("SNAP") administered by the United States department of agriculture;

14. the number and description of, and dollar amount spent by, the human resources administration on SNAP outreach programs;

15. the number and description of, and dollar amount spent on, nutrition education programs administered by the human resources administration and department of health and mental hygiene;

16. the number of salad bars in public schools and in hospitals operated by the health and hospitals corporation, respectively, sorted by borough;

17. the total amount expended by the department of citywide administrative services to purchase water other than tap water;

18. information concerning the green cart initiative administered by the department of health and mental hygiene, including the number of applications for permits, the number of permits issued, the number of persons on the waiting list, the number of violations issued to green carts, the location of such carts when such violations were issued and, to the extent such information is available, the number of permit holders who accept electronic benefit transfer, sorted by borough; [and]

19. the number of vendors at greenmarkets, farmers' markets and similar markets operated by the council on the environment of New York city or any successor entity, and the average number of vendors at such markets, sorted by borough[.]; and

20. for the report due no later than September first, two thousand fourteen, and in every report thereafter, contents of the report on food security as required by subdivision j of section 20 of the charter.

§ 3. This local law shall take effect immediately.

