

New York City Food Policy: 2014 Food Metrics Report

Letter from the Director of Food Policy

Dear New Yorkers:

Welcome to the Food Metrics Report for 2014.

The New York City Council established reporting requirements for a variety of city agency initiatives related to food (Local Law 52 of 2011). The Food Metrics Report provides a snapshot of data from those programs in 2014 as well as trends over the past three years. These metrics are a useful accounting of work that city agencies are doing to address a number of needs still present in the city's food system. The City has made great progress over the past few years. More older adults who are eligible for nutrition assistance are getting that support. There are more gardens in schools and communities. There are also new supermarkets in underserved neighborhoods and more bodegas offering healthy food options. But there is much more to be done.

The mission of the Office of the Food Policy Director is to advance the City's efforts to increase food security, promote access to and awareness of healthy foods, and support economic justice and opportunity in the food system. We do this by coordinating and advancing a wide range of initiatives, led by city agencies, that work to strengthen the food system at all levels, from administering SNAP benefits, to supporting workers in food manufacturing, to serving meals to over a million students in the New York City school system every day. We work in partnership with advocates and non-profit organizations, relying on their expertise in working directly with communities to elevate the voice of New Yorkers in the policy-making process. Our goal is to work towards a stronger food system that is environmentally sustainable and resilient, and which works better for producers of food, workers in the food system, and consumers of food, regardless of income.

Keeping our goals of justice and sustainability in the food system in mind, we are working to improve and expand upon the metrics required by the Local Law. The Food Metrics Report serves as a resource for New Yorkers to understand the status quo in our food system and the role City government can play in addressing the food needs of our City's residents. To that end, we have added two additional metrics this year: the first is a snapshot of food insecurity in New York City and the Meal Gap, a metric reflecting the meals missing from the homes of New Yorkers that lack sufficient food; and the second is a listing of the number of New York City public school students that qualify for free or reduced-price lunch. These are a starting point for us to align our reporting with our values and priorities; and to collect a baseline upon which to focus our efforts towards building an equitable food system for New York City.

Barbara Turk, Director, Food Policy

Photo by Phillip Kester | GreenThumb

Photo by Daniel Avila | NYC Parks

The Meal Gap in NYC

Food insecurity refers to a lack of consistent access to enough nutritionally adequate food for an active, healthy life for all members of a household. The USDA monitors the extent and severity of food insecurity in U.S. households through an annual, nationally representative survey. In New York City, 1.4 million people (17.4%) were food insecure at least some time during the year in 2012.

Feeding America has undertaken analysis to distill and present food insecurity data at 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. Currently, New York City is missing 250 million meals.

	# of people food insecure	% of population food insecure	Meal Gap
Bronx	302,750	21.8%	53,000,000
Brooklyn	505,290	20.1%	88,000,000
Queens	312,830	14.0%	55,000,000
Manhattan	258,970	16.2%	45,000,000
Staten Island	48,970	10.5%	9,000,000
Citywide	1,428,810	17.4%	250,000,000

*Source: Feeding America, 2012 Food Insecurity in the US

Free and Reduced Price Lunch

The National School Lunch Program, administered by the USDA, is a federally assisted meal program operating in over 100,000 public and non-profit private schools and residential child care institutions around the country. The NSLP provides nutritionally balanced, low-cost or free lunches to over 31 million children nationwide.

Any child at a participating school may purchase a meal through the National School Lunch Program. Children from families with incomes at or below 130 percent of the poverty level are eligible for free meals. Those with incomes between 130 percent and 185 percent of the poverty level are eligible for reduced price meals, for which students can be charged no more than 40 cents. In New York City, students who qualify for a reduced-price meal receive lunch for free. In addition, schools that serve primarily low-income children may provide free meals to all students through one of several provisions in the National School Lunch Program

For the 2013-2014 school year, 1,104,479 students were enrolled in NYC schools. Of those students, 871,275 were eligible for Free or Reduced Price Lunch (78.9%). For a full list of eligibility by school district, see Appendix B.

Metric 1: DEP Watershed Agricultural Program

Much of New York City's drinking water comes from reservoirs adjacent to productive farmland. The City promotes best agricultural practices as part of a program to preserve the quality of its source water. The Watershed Agricultural Program represents a long-term successful partnership between the City's Department of Environmental Protection and the Watershed Agricultural Council. The goal of the program is to support and maintain well-managed family farms as beneficial land uses for water quality protection and rural economic viability. Since 1992, the Watershed Agricultural Program has developed pollution prevention plans (Whole Farm Plans) on more than 400 small and large farms in both the Catskill/Delaware and Croton Watersheds, in addition to implementing over six thousand best management practices that reduce agricultural pollution and protect water quality. These farm plans and management practices are funded by the City in the form of technical and financial assistance to watershed farmers.

In 2014, a total of 73 farms participated on a total of 26,359 acres, with \$2,197,862 in city financial support. For a list of participating farms by county and type, see Appendix C.

Metric 2. DOE Food Procurement

The Department of Education (DOE) is the largest school food service program in the United States with over \$160 million in annual purchases of food, and can use its purchasing power to lead the market. DOE's Office of SchoolFood has made the procurement of local and fresh food a priority. DOE receives reports on the origins of the fresh, frozen and salad produce that it procures locally and regionally. The agency also generates reports on yogurt and milk, both of which are locally procured.

In Fiscal Year (FY) 2014, DOE spent \$25.5 million on produce, milk, and yogurt that was locally or regionally grown or produced. Of that, \$6.3 million was spent on produce, and \$19.2 million was spent on milk and yogurt.

Metric 3. Community and School Gardens

GreenThumb is a program of the Department of Parks and Recreation (DPR) and is the largest community gardening program in the country. GreenThumb provides programming and material support to over 500 community gardens throughout the five boroughs. In 2014, the number of GreenThumb registered gardens has grown to 586.

Grow to Learn NYC is an initiative of GrowNYC, in partnership with GreenThumb, the Department of Education, and the Mayor's Fund, with the mission to inspire, facilitate and promote the creation of a sustainable school garden in every public school across New York City. GrowNYC provides NYC school gardeners with mini-grants, training workshops, and material giveaways so that all NYC students have the opportunity to grow food and develop healthier eating behavior, become better environmental stewards, experience rich academic learning environments and directly improve their communities. Since launching in February 2011, 436 out of approximately 1,800 NYC schools have registered garden projects with Grow to Learn.

For a list of community gardens located on DPR land and registered and licensed by GreenThumb, see Appendix D. For a list of registered Grow to Learn school gardens, see Appendix E. Information about the size of each garden and whether or not it engages in food production is included to the extent it is available.

Photo by: Daniel Avila | NYC Parks

Metric 4. Food Manufacturers

Food manufacturers are a key component of the City's economy. There are over 16,000 New York City residents working in food manufacturing and more than 1,100 food manufacturing businesses throughout the City. Providing support to these businesses during critical growth stages is important to ensure the success and expansion of the industry.

In 2012, the New York City Economic Development Corporation (NYCEDC), in partnership with Goldman Sachs' 10,000 Small Businesses initiative, launched the NYC Food and Beverage Manufacturers Growth Fund to make affordable financing available to small food manufacturers.

In FY 2014, 32 food manufacturers received a total of \$2,425,133 in monetary benefits from NYCEDC or the New York City Industrial Development Agency (NYCIDA). For the full list of food manufacturers, and the annual dollar amount of such benefits per food manufacturer, see Appendix F.

Photo by: iStock

Photo by: iStock

Metric 5. Hunts Point Food Distribution Center

The Hunts Point Peninsula is an area of approximately 690 acres in the South Bronx, nearly half of which is occupied by the 329-acre Food Distribution Center. The Hunts Point Food Distribution Center

is comprised of over 155 public and private wholesalers, including the Hunts Point Terminal Produce Market, the Cooperative Meat Market, and the New Fulton Fish Market, which together generate more than \$4 billion in annual revenue. Companies that operate at the markets directly employ around 6,000 people in addition to a wider food processing and distribution ecosystem that the markets support.

The Hunts Point Terminal Produce Market opened in 1967. It is home to 47 businesses, directly employs 3,000 people, and generates approximately \$2 billion in annual revenue.

The Hunts Point Cooperative Meat Market opened in 1974 and the New Fulton Fish Market opened in 2005, moving from its long-standing location at the South Street Seaport. The meat market is home to 37 businesses, directly employs 2,400 people, and generates approximately \$1 billion in annual revenue.

The New Fulton Fish Market is home to 27 businesses, 650 direct employees, and approximately \$1 billion in annual revenue.

Today, the Hunts Point wholesale markets are instrumental in feeding New York City and the region. The markets' location and access to regional transportation enable their diverse customer base of grocers, bodegas, supermarkets, restaurants, hotels, and institutions to purchase a wide assortment of affordable, quality food on a timely basis. The produce market supplies approximately 60% of the City's produce, and the meat and fish markets supply approximately 50% of the City's meat and seafood.

In 2013, The Fish Market had an average of 153 daily straight truck and tractor trailer trips; the Meat Market had an average of 93 straight truck and tractor-trailer trips; and the Produce market had an average of 220 straight trucks and 4- and 5- axel truck trips daily. The Produce market also had an average of 6 rail cars a day, and Baldor Specialty Foods had an average of 2-3 rail cars a week.

Photo by: Julie Stein | NYCEDC

Metric 6. Grocery Stores in NYC

The legislation requires reporting on Metric 6, “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.” For the 2013 report and every fifth report thereafter. This information will be provided in the 2018 Food Metrics Report.

Photo by: Molly Hartman

Metric 7. Food Retail Expansion to Support Health (FRESH)

The Food Retail Expansion to Support Health initiative (FRESH) was established in 2009, in partnership with the City Council and in response to a study by the Department of City Planning, which was conducted with assistance from the Mayor’s Office, NYCEDC, and the Department of Health and Mental Hygiene (DOHMH). The study showed that many low-income areas across the city are underserved by neighborhood grocery stores. The resulting lack of nutritious, affordable, fresh food in the underserved neighborhoods has been linked to higher rates of diet-related diseases, including diabetes and obesity. Supermarket owners and operators have found it difficult to finance new projects in New York City because of high land costs. The program partially offsets those conditions by encouraging the creation and retention of supermarkets by providing zoning and financial incentives to eligible grocery store operators and developers in areas with limited availability of fresh food.

Since 2009, 18 FRESH projects have been approved for zoning and/or financial incentives. Nine of these projects 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. For a full list of stores receiving FRESH benefits, see Appendix G.

Metric 8. Shop Healthy NYC

Shop Healthy NYC is an initiative to support neighborhood-based sustainable changes in access

to healthy food. To ensure a long-term impact on food access, Shop Healthy NYC aims to influence supply and demand by: 1) reaching out to food retailers, including bodegas and grocery stores, to increase stock and promotion of healthy foods, including intensively working with stores to meet specific criteria; 2) collaborating with distributors and suppliers to facilitate wholesale purchases and widespread promotion of healthy foods; and 3) engaging community constituents (customers) to support participating retailers and increase neighborhood access to healthy foods.

As of August 2014, 470 stores have agreed to promote their healthier items as part of Shop Healthy. Around 220 of those stores have also agreed to increase access to healthier foods. All Shop Healthy establishments are located in the Bronx and Brooklyn. In 2014 the program expanded from six to eight zip codes, which will include an expansion into East Harlem.

Photo by: NYC DOHMH

Photo by: NYC DOHMH

Metric 9. Food Sector Job Training Programs

The Department of Small Business Services (SBS) provides training grants to small business owners with the goal of helping New York City businesses and their employees succeed. Agricultural and food-related businesses can take advantage of these programs. The NYC Business Solutions' Customized Training Program helps businesses afford professional training services that can reduce employee turnover and increase productivity, thereby saving businesses money and increasing the City's economic development. It eliminates the financial constraints that keep businesses from investing in staff development by co-investing to cover 60-70% of eligible training costs.

From 2013-2014, SBS provided 6 food sector businesses with Customized Training grants, serving 275 trainees. For detailed information on SBS food-related job trainings, see Appendix H.

Metric 10 & Metric 11. Agency Meals and Food Standards

The Agency Standards for Meals/Snacks Purchased and Served (Standards) were established by Mayoral Executive Order 122, and set ambitious nutrition requirements for the foods purchased and meals and

snacks served by City agencies. The Standards have been 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 were first distributed in September 2008, went into effect in March 2009, and were revised in October of 2011. City agencies have made significant progress in implementing the Standards.

Eleven City agencies are currently implementing the Standards, which apply to more than 240 million meals and snacks served per year across a variety of settings, including schools, senior centers, homeless shelters, public hospitals, and correctional facilities, among others. Agencies have an average compliance rate of 93% for the applicable standards, up from 89% in 2013.

Metric 12. Department of Education Vending Machines.

For the most recent contract year, there were 2,456 beverage vending machines and 902 snack vending machines located in facilities operated by the Department of Education. Their gross sales were \$4.4 million and \$5.2 million, respectively.

Metric 13. SNAP Benefits for Seniors

One in ten seniors in New York City lives in a household that lacks sufficient food. Over the past few years, Human Resources Administration (HRA), the Department for the Aging (DFTA), and the Food Bank for New York City have worked together to identify senior citizens eligible for but not receiving SNAP benefits through a computer match with the Senior Citizens Rent Increase Exemption (SCRIE) program. SNAP enrollment among seniors has gone up over the past three years. As of August 2014, there were 379,966 NYC residents 65 years or older receiving benefits through the Supplemental Nutrition Assistance Program.

Metric 14. SNAP Outreach Programs

HRA's Office of Supplemental Nutrition Assistance Program Outreach Services (SNAP-OS) seeks to maximize the City's use of federal programs available to increase purchasing power of low-income New Yorkers by educating the public about SNAP benefits. SNAP-OS' services include SNAP trainings and presentations; prescreening potentially eligible applicants; and assisting with the SNAP application process. Over the past three years, HRA has grown this program by increasing the budget, the number of outreach sites, and the total number of presentations. In FY 2013, SNAP-OS conducted outreach at 257 unduplicated sites and three facilitated enrollment (POS) sites. In addition, this program conducted 53 presentations at various community based, human services, and government organizations, and monitored SNAP outreach activity at 79 community based organizations. The budget for this program for FY 2013 is \$2,344,342.

Metric 15. Nutrition Education Programs.

Nutrition education programs administered by the Human Resources Administration (HRA) and the Department of Health and Mental Hygiene (DOHMH) include:

HRA SNAP-Ed Administration

The SNAP-Ed program is a federal program that provides nutrition education for SNAP participants and eligible individuals. While the SNAP program addresses food insecurity for low-income individuals, the goal of the SNAP-Ed program is to improve the likelihood that persons eligible for SNAP will make healthy food choices within a limited budget and choose physically active lifestyles. HRA administers SNAP-Ed funding for numerous SNAP-Ed programs, including Food Bank's CookShop program and activities of the Cornell Cooperative Extension. SNAP-Ed served 329,366 participants in 2013. The budget for FY 2013 is \$6,488,385.

DOHMH Programs:

The Stellar Farmers' Market Initiative provides free nutrition workshops and cooking demonstrations at select farmers' markets across the city to promote the benefits of a diet rich in fruits and vegetables and improve the ability of low-income New Yorkers to prepare healthy meals using produce. Close to 6,000 nutrition workshops and cooking demonstrations have been held, reaching over 154,000 SNAP-eligible recipients since the program's inception in 2009. Funding for FY 2013 was \$562,990 and is provided in part by the SNAP-Ed Program, through a contract with the New York State Department of Health. The program also distributed Health Bucks to more than 24,000 workshop participants with 89% of coupons redeemed.

Photo by Beth Bainbridge | NYC DOHMH

Eat Well Play Hard (EWPH) employs registered dietitians from DOHMH to provide training to child care staff in high-need neighborhoods on the importance of good nutrition and physical activity for children aged three to four years. EWPH has worked with nearly 450 child care centers and public schools and has reached more than 50,000 children, parents, and staff since its inception in 2008. Funding for FY 2013 is \$1,251,832 and is provided in part by the SNAP-Ed Program, through a contract with the New York State Department of Health.

District Public Health Offices (DPHO) provide nutrition education activities to the surrounding communities, including nutrition education presentations and technical assistance workshops aimed at nutrition promotion and wellness at schools. Funding for Bronx DPHO in FY 2013 was \$499,687 (City Tax Levy, “CTL”). Funding for Brooklyn DPHO FY 2013 was \$606,465 (CTL) and \$311,383 (Grants). Funding for East Harlem DPHO FY 2013 was \$336,244 (CTL).

Metric 16: Salad Bars in Schools and HHC Hospitals

DOE has installed salad bars in over 1,000 city schools as part of its efforts to provide healthy vegetables to students. The Health and Hospitals Corporation (HHC) offers salads in either prepackaged or made to order form 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. HHC also has salad bars at Kings County (Brooklyn), Jacobi (Bronx), Woodhull Medical and Mental Health Center (Brooklyn), and Coney Island (Brooklyn).

Photo by: NYC DOHMH

Metric 17: Bottled Water Expenditures

The Department of Citywide Administrative Services (DCAS) is responsible for purchasing and inspecting food products for City agencies, including for the Department of Correction, the Human Resources Administration, and the Administration for Children's Services, and drinking water for all City agencies.

DCAS works closely with client agencies to develop specifications and solicitations that provide high quality food products at the lowest net cost. Most of the water DCAS purchases is for routine service to agency offices in multiple City-owned or leased facilities throughout the City. In FY12, DCAS registered a water purification unit installation and maintenance contract to reduce water purchases over time. In FY 2013, DCAS purchased additional bottled water for distribution at various sites and shelters in response to Hurricane Sandy.

DCAS expenditures on water for FY 2014 were \$451,606 for bottled water in 5 gallon demijohn (including cooler rental) and \$139,479 for single serve bottles.

Metric 18: 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 2014, there were over 450 active Green Carts with more than 110 using EBT machines. For a full list of information on Green Cart permits, and EBT machines, see Appendix J. For a list of information on Green Cart violations by location, see Appendix K.

Metric 19: Greenmarkets

There are total of 142 farmers markets located throughout NYC that are run by many different market operators. In 2014, 135 of these markets accept EBT. Greenmarket – a program of GrowNYC – is the largest farmers market operator in the city. Its 52 market locations can be found throughout the five boroughs. 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 L.

Photo by: Molly Hartman

Appendices

- A. Annual Food Metrics
- B. Free and Reduced Price Lunch Eligibility at NYC Schools
- C. DEP Farms
- D. GreenThumb Gardens
- E. Grow to Learn Gardens
- F. Food Manufacturers
- G. FRESH Grocery Stores
- H. SBS Job Training Grants
- I. Agency Compliance to City Standards for Meals and Snacks Purchased and Served
- J. Green Carts Permits
- K. Green Carts Violations
- L. Greenmarkets
- M. Local Law 52

Appendix A - Annual Food Metrics

This chart provides data points for the nineteen food metrics that the City is required to report on annually pursuant to Local Law 52. This is the third year of public reporting on these metrics. 2012, 2013, and 2014 information is summarized below.

Metric #	Metric	Progress as of 2012	Progress as of 2013	Progress as of 2014
1	Number of Farms Participating in the DEP Watershed Agricultural Program; Annual Dollar Amount of City Financial Support Received by Participating Farms	58 farms on 18,735 acres; \$2,696,888	66 farms on 22,371 acres; \$1,555,364	73 farms on 26,359 acres; \$2,197,862
2	Total DOE expenditure on local milk, yogurt, and produce	\$20.8 million on milk and yogurt, and \$3.1 million on produce (not including distribution costs)	\$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)
3	Registered community gardens on city-owned property	413 community gardens not including DOE Grow to Learn Gardens	530 community gardens not including DOE Grow to Learn Gardens	586 community gardens not including DOE Grow to Learn Gardens
4	Food manufacturers receiving monetary benefits from EDC or IDA	24 food manufacturers receiving a total of \$2,205,065	25 food manufacturers receiving a total of \$2,330,977	32 food manufacturers receiving a total of \$2,425,133
5	Truck and rail trips to or through Hunts Point Market	Fish Market: 283 daily trucks Meat Market: 763 daily trucks Produce Market: 1727 daily trucks Produce Market: 10.5 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcar/week (average)	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 axel trucks (average) Produce Market: 6 railcars/day (average) Baldor Specialty Foods: 2 - 3 railcars/week (average)
6	Grocery store SF per capita and the number of grocery stores open during the past five calendar years	Not reported	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
7	Grocery stores receiving FRESH benefits	11 FRESH projects approved; providing nearly 340,000 square feet of new or renovated space; estimated to retain over 500 jobs and create nearly 300 new jobs; represent an investment of approximately \$40 million across the City	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.
8	Number of stores participating in Shop Healthy	161 stores	-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
9	Number of food-related job training programs administered by SBS	108 Customized Trainings for Food Businesses; 96 Restaurant Management Trainings	188 Customized Training for Food Businesses; Restaurant Management Trainings program ceased.	275 Customized Training for Food Businesses; Restaurant Management Trainings program ceased.
10	Number of meals served	270,611,523	259,789,054	244,614,710

Metric #	Metric	Progress as of 2012	Progress as of 2013	Progress as of 2014
11	Compliance with food standards	Compliance rate = 93%	Compliance rate = -89%	Compliance rate = -93%
12	Number of DOE vending machines and revenue generated	2,504 beverage machines (\$5.7 million) and 934 snack (\$5.2 million) for most recent contract year	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
13	Number of seniors receiving SNAP benefits	256,416	281,000	379,966
14	Funds spent on SNAP enrollment by HRA	2011: 212 unduplicated sites, 4 POS sites, 63 presentations, total budget of \$2.4 million	2012: 220 unduplicated sites, 3 POS sites, 13 presentations, total budget of \$2.3 million	2013: 257 unduplicated sites, 3 POS sites, 53 presentations, total budget of \$2.3 million.
15	Funds spent on Nutrition Education by HRA	\$8,642,689 spent and 152,764 SNAP recipients served (combines those directly and indirectly served)	\$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
15	Funds DOHMH Spends on Nutrition Education: Stellar Farmers' Market Initiative*	\$604,184 for FY 2011; 67,000 SNAP recipients reached; 2,800 workshops/demos	\$582,785; 110,000 SNAP recipients reached; 4,400 workshops/demos	\$562,990 for FY2013; 154,000 SNAP recipients reached; 6,000 workshops/demos
15	Funds DOHMH Spends on Nutrition Education: Eat Well Play Hard Program*	As of 2011: \$1,722,085 ; 32,000 children/parents/staff; 360 child care centers and public schools	As of 2012: \$1,270,896; 40,000 children/parents/staff; 392 child care centers and public schools	As of 2013: \$1,251,832; 52,000 children/parents/staff; 440 child care centers and public schools
15	Funds DOHMH Spends on Nutrition Education: District Public Health Offices	Funding for Brooklyn DPHO for FY 2011: \$26,300 (Grants) and \$141,742 (City Tax Levy); Funding for Bronx DPHO for FY 2011: \$335,532 (CTL); Funding for East Harlem DPHO for FY 2011:\$66,939 (Grants) and \$171,963 (CTL)	Funding for Brooklyn DPHO for FY 2012: is \$265,162 (Grants) and \$652,683 (CTL) ; Funding for Bronx DPHO for FY 2012: \$534,723 (CTL); Funding for East Harlem DPHO for FY 2012: \$49,452 (Grants) and \$446,237 (CTL).	Funding for Brooklyn DPHO for FY 2013: \$311,383 (Grants), and \$606,465 (City Tax Levy); Funding for Bronx DPHO for FY2013: \$499,687 (CTL); Funding for East Harlem DPHO for FY 2013: \$336,244 (CTL).

Metric #	Metric	Progress as of 2012	Progress as of 2013	Progress as of 2014
16	Salad bars in schools	July 2012: 1,068 salad bars	July 2013: 1,379 salad bars	2014: 1,426 salad bars
16	Salad bars in HHC Hospitals	HHC offers salads in either prepackaged or "made to order" form by on site food vendors in seven facilities: in Manhattan at Bellevue, Metropolitan and Coler-Goldwater, in the Bronx at Jacobi, in Brooklyn at Coney Island Hospital and in Queens at Elmhurst and Queens Hospitals. HHC does not currently have salad bars in its facilities.	HHC offers salads in either prepackaged or "made to order" form by on site food vendors in eight facilities: in Manhattan at Bellevue and Harlem, Metropolitan and Coler-Goldwater, in the Bronx at Jacobi, in Brooklyn at Coney Island Hospital and in Queens at Elmhurst and Queens Hospitals. HHC also has salad bars at Kings County (Brooklyn) Hospital, Jacobi Medical Center (Bronx) and Woodhull Medical and Mental Health Center (Brooklyn).	HHC offers salads in either prepackaged or made to order form 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. HHC also has salad bars at Kings County (Brooklyn), Jacobi (Bronx), Woodhull Medical and Mental Health Center (Brooklyn), and Coney Island (Brooklyn).
17	Funds spent by DCAS on bottled water*	\$983,851 for bottled water in 5 gallon demijohn (incl. cooler rental); \$154,244 for single serve bottles	\$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
18	Number of Green Cart permits, number of violations, locations, and number of operators that accept EBT	As of August 2012: there were over 475 greencarts with 28 using EBT machines	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
19	Number of vendors at GrowNYC farmers markets	138 Farmers' Markets and 54 Greenmarket locations	142 Farmers' Markets and 51 Greenmarket locations	142 Farmers' Markets and 53 Greenmarket locations

*2012 and 2013 numbers corrected

Appendix B - Free and Reduced Price Lunch in NYC, 2013-2014

District	Total Enrollment	# Eligible for Free or Reduced Lunches	% Eligible for Free or Reduced Lunches
01	12492	8776	70.3%
02	62741	38495	61.4%
03	23098	12557	54.4%
04	14265	12930	90.6%
05	13150	10907	82.9%
06	25091	22390	89.2%
07	20195	18787	93.0%
08	30453	27044	88.8%
09	36813	34825	94.6%
10	57339	50057	87.3%
11	39954	34824	87.2%
12	24653	22954	93.1%
13	22551	16019	71.0%
14	21064	18861	89.5%
15	30729	21249	69.1%
16	9063	8026	88.6%
17	25604	22303	87.1%
18	17614	14699	83.5%
19	24798	22302	89.9%
20	49506	39689	80.2%
21	34943	27371	78.3%
22	35912	25142	70.0%
23	10767	9585	89.0%
24	59750	50852	85.1%
25	37279	26516	71.1%
26	31982	18094	56.6%
27	45926	38072	82.9%
28	40444	29902	73.9%
29	27645	22339	80.8%
30	41218	34813	84.5%
31	62021	34899	56.3%
32	14636	13713	93.7%

Appendix C - Summary of Watershed Agricultural Program Participants/Expenditures for FY'14

Watershed Municipality	No. of Farms	Type of Farm	Size (Acres)	NYC Financial Support Received (FY'14)
Delaware	8	Beef	2,487	\$134,697
Delaware	23	Dairy	9,807	\$1,142,868
Delaware	1	Hay	982	\$63,878
Delaware	5	Horse	652	\$72,679
Delaware	13	Mixed	1,497	\$296,897
Total Delaware County:	50		15,425	\$1,711,019
Dutchess	1	Horse	380	\$8,700
Total Dutchess County:	1		380	\$8,700
Fairfield (CT)	1	Horse	4	\$47,750
Total Town of Fairfield:	1		4	\$47,750
Greene	2	Beef	1,250	\$900
Greene	3	Dairy	1,655	\$128,741
Greene	2	Horse	713	\$8,600
Total Greene County:	7		3,618	\$138,240
Putnam	3	Horse	316	\$30,745
Total Putnam County:	3		316	\$30,745
Schoharie	1	Dairy	130	\$14,600
Total Schoharie County:	1		130	\$14,600
Sullivan	1	Beef	626	\$17,440
Sullivan	1	Mixed	227	\$3,520
Total Sullivan County:	2		853	\$20,960
Ulster	1	Mixed	5,234	\$21,018
Total Ulster County:	1		5,234	\$21,018
Westchester	4	Horse	151	\$138,581
Westchester	1	Mixed	45	\$57,023
Westchester	2	Vegetables	203	\$9,226
Total Westchester County:	7		399	\$204,830
Grand Total All Counties:	73		26,359	\$2,197,862

Appendix D - GreenThumb Gardens

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
NYRP	B03		Bedford Stuyvesant Community Garden	95	Malcolm X Boulevard Brooklyn, NY 11221	Y
NYRP	B03	36	Bedford/Greene Avenue Block Association	2,000	360 Greene Avenue	
PRI	B03		Bed-Stuy Farm		404 Decatur Street	Y
PRI	M03	2	Bello Amanecer Borincano	6,000	117-121 Avenue C	
TPL	X06	15	Belmont Little Farmers	4,350	2483 Belmont Avenue	
DPR	B01	34	Berry Street Garden	5,982	301-303 Berry Street	Y
NYRP	X04		Bette's Rose Garden		Teller Avenue	
DPR	B05	42	Big Red Garden Community Garden (William Byum)	1,900	436 Van Siclen Avenue	Y
MTA	X12	18	Bissel Gardens	25,000	4510 FURMAN AVENUE, Bronx 10470	Y
DHS	M11	9	Black Veterans For Social Justice		22 East 119th Street	
DPR	Q12	28	Block Association #81	5,000	107-29 Inwood Street	Y
NYRP	B05	42	Block Association of Hendrix Street	988	532 Hendrix Street	
NYRP	X04	16	Blue Jays Community Garden	1,800	1024 Woodycrest Avenue	
MTA	X07		Botanical Square Community Garden		418 Bedford Park Boulevard, Bronx, NY 10458	Y
PRI	R01		Bountiful Harvest Farm		33 Thompkins Circle Staten Island NY 10301	Y
DPR	M10	7	Bradhurst Avenue Tenants Association	4,000	Bradhurst Avenue	Y
NYRP	B02		Bridge Plaza Community Garden		Bridge St	
DPR	M03	2	Brisas Del Caribe	2,400	237 E 3rd Street	Y
PRI			Broad Street Community Garden		31 Broad Street	Y
NYRP	X01	8	Garden)	9,063	401 E 143rd Street	
DPR	X03	16	Garden)	5,000	1768 Bryant Avenue	Y
DPR	X01	8	Brook Park	2,080	494 East 141st Street	
DPR	B02	35	Brooklyn Bears/Carlton Avenue Garden	6,075	397-401 Carlton Avenue	Y
TPL	B02	33	Brooklyn Bears/Pacific Street Garden		Flatbush Avenue	
DPR	B02	33	Brooklyn Bears/Rockwell Place Garden	3,520	65-73 Flatbush Avenue	Y
PRI	B14	45	Brooklyn College Garden (formerly Campus Road)		0 Campus Road	Y
DPR	B02	35	Brooklyn's Finest Garden	2,484	48 Lefferts Place	N
HPD	B16	41	Brownsville Community Farm (James McKeather)	6,800	239 Herzl Street	Y
DPR	B16	41	Brownsville Green Community Garden - OTF	2,500	1416 Eastern Pkwy Extension	Y
TPL	X01	8	Bruckner Mott Haven Garden	6,000	E 136th Street	
DPR	X02	17	Bryant Hill Community Garden	5,000	899-999 Bryant Avenue	Y
HPD	B16	41	Farm) (Brooklyn Food Coalition)	10,000	1965-1971 Fulton Street Brooklyn, NY 11233	Y
DPR	B05	42	C.A.U.S.A. Festival Garden	1,368	790 Blake Avenue	Y
DPR	X03	16	C.S. 134X - Community Improvement Garden	7,294	1313-1311 Bristow Street	N
TPL	Q13	27	Cambria Heights Civic Association	9,000	227th Street	
DPR	M03	2	CAMPOS	5,000	640-644 East 12th Street	Y
PRI	B18		Canarsie Blooms	2,500	1385 East 94th St.	
DPR	M11	9	Carolina Garden (formerly 116th Street Block Assoc.)	5,000	122nd Street	Y
DOT	X12	11	Carpenter Avenue Community Garden	2,500	East 239th Street	Y
DPR	M10	9	Carrie McCracken Garden/TRUCE	2,550	143-145 St. Nicholas Avenue	Y
TPL	M11	8	Carver Community Garden	12,000	236-242 East 124th Street	Y
TPL	X01	17	Cauldwell Youth Garden	5,175	551 Cauldwell Avenue	Y
DPR	B03	36	Cedar Tree Garden	6,580	305 Greene Avenue	Y
BQLT	B03	41	Central Bainbridge Street Community Garden	4,967	277-279 Bainbridge Street	Y
PRI	X01	17	Centro Cultural Rincon Criollo	8,330	499 East 158th Street	
HPD	M11	9	Chenchitas' Group Garden	2,310	1691-93 Madison Avenue	Y
HPD	B05		Chestnut Street Garden - Cypress Hills LDC	2,500	9 Chestnut St. Brooklyn, NY 11208	
PRI	M10	9	Children's Aid Soc. Garden (The Sowers)	2,500	21 West 118th Street	
DPR	M03	1	Children's Magical Garden		131 Stanton Street	
DPR	B03	41	Citizens for a Better Community	15,000	127 Patchen Avenue	Y
HPD	B05	37	Citizens Working for a Better Community	10,000	Doscher Street	Y
DPR	B05	37	Clara's Garden	6,250	573-579 Glenmore Avenue	N
DPR	X04	16	Claremont Neighborhood Garden	8,400	1280 Teller Avenue	Y
BQLT	B02	36	Classon / Fulgate Block Association Garden	5,000	472 - 474 Classon Avenue Brooklyn, NY 11238	Y
NYRP	X04	16	Clay Avenue Community Garden	1,440	1328-1332 Clay Avenue	
DPR	M10	9	Clayton Williams Garden	2,400	303 W 126th Street	Y
DPR	B05	37	Cleveland Street Vegetable Garden	2,488	433-435 Cleveland Street	Y
BQLT	B02	35	Clifton Place Block Association Garden	3,750	289 Grand Avenue Brooklyn, NY 11238	Y
DPR	B03	36	Clifton Place Memorial Park & Garden	3,600	1031-35 Bedford Avenue	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
HPD	B03	35	100 Quincy Community Garden	2,500	100 Quincy Street Brooklyn NY 11238	Y
NYRP	M11	9	103rd Street Community Garden		105 East 103rd Street NY, NY 10029	N
DPR	M03	2	11 BC Serenity Garden	2,350	626 East 11th Street	Y
PRI	B08	36	1100 Bergen Street Community Garden	9,000	1101 & 1105 Bergen Street	
DPR	M11	9	110th Street Block Association		1,875 1651 Madison Avenue	Y
DPR	M11	8	117th Street Community Garden	2,080	172 E 117th Street	Y
TPL	M03	2	11th Street Community Garden	2,352	422 East 11th Street	Y
DPR			1247 Myrtle Ave. CG (temp name)	3,000	1247 Myrtle Ave. Brooklyn, NY 11237	N
DPR	Q12	28	142nd Place & Street Block Association.	3,000	142nd Place	Y
DPR	X05	14	176th Street Community Garden	8,000	110 West 176th Street	Y
PRI	X06	15	1961 Mapes Avenue Tenants Association.	8,280	1970-1974 Mapes Avenue	
NYRP	X12	15	211th Street Community Garden		7,912 211th Street	
TPL	X06	15	2120 Mapes Avenue HDfC	6,599	2124 Mapes Avenue	
BQLT	Q13	27	227th Street Cambria Heights Community Garden	2,500	227th St. Cambria Heights, Queens, NY 11411	Y
PRI	B13	0	23rd Street Community Garden		0 2403 Neptune Avenue	
DPR	B05		400 Montauk Avenue Block Association Garden	4,000	400 Montauk Ave. Brooklyn, NY 11207	Y
HPD	B03	36	Halsey/Lewis/Stuy. Civic Association Inc.)	5,300	462-466 Halsey Street	Y
TPL	B07	38	6/15 Green (615 Green)	12,500	544 6th Avenue Brooklyn 11215	
HPD	B01	33	61 Franklin Street Garden	1,750	61 Franklin St.	Y
DOT	B07	38	64th Street Community Garden	2,500	64th Street	Y
DPR	M03	1	6BC Botanical Garden	7,459	624-628 E 6th Street	N
DPR	M03	2	6th Street & Avenue B Garden	13,710	78-92 Avenue B	Y
DPR	B16	41	700 Decatur Street Block Association Garden	4,960		Y
DPR	X03	17	811 Family and Friends Association	2,744	809 Courtlandt Avenue	Y
DPR	M10	7	8th Avenue Garden	2,080	8th Avenue	Y
DPR	Q03	21	97th Street Block Association	2,500	33-28 97th Street	Y
DPR	M03	2	9th Street Community Garden & Park	7,548	703 East 9th Street	Y
DPR	B03	41	A Better Community Garden	19,490	762-764 Herkimer Place/13-21 Hunterfly	Y
HPD	B06	33	Community Space	2,500	344-348 Bergen St.	Y
DPR	X03	16	A. Badillo Community Rose Garden	11,400	924 Melrose Avenue	Y
DPR	B16	42	Abib Newborn	2,080	495 Osborn Street	Y
DOE	X09	18	Adlai E. Stevenson High School-Ecological Garden		1980 Lafayette Avenue/Stickball Avenue	Y
TPL	M03	2	Albert's Garden	3,053	16-18 East 2nd Street	N
DPR	B03	34	Garden	2,805	149 Tompkins Avenue	Y
TPL	M03	2	All People's Garden, Inc.	4,320	293-295 East 3rd Street	Y
DPR	B06	39	Amazing Garden	4,500	261-265 Columbia Street	Y
DPR	B05	42	Amboy	4,000	amboy	Y
DPR	B16	41	Amboy Street Garden	17,023	199 Amboy Street BK NY 11212	Y
DPR	B03	36	American Heart	2,200	122 Hart Street	Y
NYRP	X04	16	Anderson Ave.	11,000	1001 Anderson Avenue	
TPL	X05	15	Anthony Avenue Garden	2,350	2078 Anthony Avenue	Y
DPR	X05	14	Aqueduct Homeowners & Associates	5,000	2146-48 Grand Avenue	Y
HPD	B05		Ashford Street Garden - Cypress Hills LDC	2,500	330 Ashford Street Brooklyn, NY 11207	
DPR	Q01	26	Astoria Residents Reclaiming Our World (ARROW)	12,500	3538 35th Street	Y
DPR	B05	37	Atkins Gardeners	3,000	213 Atkins Avenue	Y
DPR	M03	2	Avenue B Community Garden Association	2,160	200 Avenue B	Y
DPR	Q12	28	B.C.C.A. Mini-Park and Garden	4,000	150-14 115th Drive	Y
BQLT	Q12	28	Back To Eden Community Garden	2,500	144-29 Lakewood Avenue Jamaica, NY 11435	Y
DPR	B06	39	Backyard Garden	7,400	61-73 Hamilton Avenue	Y
TPL	X07	11	Bainbridge Avenue Garden	2,866	2974-2980 Bainbridge Avenue	
NYRP	X06		Bathgate Garden		1836 Bathgate Avenue	
DPR	B13	47	Bayview Garden Homeowners' Association.	4,598	3570 Canal Avenue	Y
DPR	R03	51	Bayview Habitat	20,000	Bayview Terrace	N
DPR	Q14	31	Beach 45th Street Farm OTF (Edgemere Farm)	41,861	378 Beach 45th Street Queens, NY 11691	
HPD	B16	41	(BSCAH Farm) (Brooklyn Food Coalition)		1965-1971 Fulton Street Brooklyn, NY 11233	
NYRP	B03	36	Bedford Avenue Block Association Garden	4,000	931-933 Bedford Avenue	

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
PRI	M03	2	El Sol Brillante Garden	2,575	522-528 East 12th Street	
DPR	M03	2	El Sol Brillante Jr.	2,575	537 East 12th Street	Y
HPD	M10		Electric Ladybug - W. 111th St. Community Garden	2,500	237 West 111th Street New York, NY 10026	
DPR	M10	9	Elizabeth Langley Memorial Garden	2,475	121-123 West 137th Street	Y
DPR	B05	42	Elton Street Block Association	2,070	585 Elton Street	Y
NYRP	B05		Essex Street Community Garden		170 Essex Street Brooklyn, NY 11208	
BQLT	B05	42	Euclid / Pine Street Block Association Garden	3,080	3033 Dumont Ave Brooklyn, NY 11208	Y
DPR	B05	0	Euclid 500 Block Association	2,080	532 Euclid Avenue	Y
DPR	Q07	20	Evergreen Community Garden	283,140	153-19 56th Ave Queens, NY 11355	Y
HPD	B04	34	Evergreen Lots Community Garden (EL Garden)		120 Jefferson Street Brooklyn, NY 11237	
DPR	B03	36	F.A.R.R. Block Association	2,080	808 Herkimer Street	Y
DPR	B05	42	Family Community Garden	12,000	793 Cleveland Street	Y
DPR	X01	17	Family Group Garden	5,075	419 East 158th Street	Y
DPR	B16	41	Fantasy Garden	2,400	181 Legion Street	Y
DPR	X06	0	Farm in the Bronx	2,080	East 182nd Street	Y
DPR	B16	41	Farmers Garden	6,627	1897-1905 Bergen Street	Y
DPR	B03	36	Feeding Tree Garden OTF	1,500	340 Tompkins Avenue	N
DPR	B05	42	Festival Garden	1,368	790 Blake Avenue	Y
DPR	M03	1	Fifth Street Slope Garden Club	4,190	626-27 East 5th Street	N
DPR	M03	2	Firemens Memorial Garden Inc.	7,275	358-364 E 8th Street	N
DPR	B03	36	First Quincy Street GreenThumb Garden	5,400	397-401 Quincy Street	Y
DPR	M03	2	First Street Garden	2,080	48 East 1st Street	N
DPR	B05	42	First Temple of David	2,400	494 Bradford Street	Y
DPR	M01	1	FishBridge Park (South-Water-Front Neigh. Assoc.)	2,871	338-340 Pearl Street	N
TPL	M10	9	Five Star Block Association	3,600	250-252 West 121st Street	
DPR	B05	37	Floral Vineyard	4,650	2379-2385 Pitkin Avenue	Y
DPR	X07	15	Fordham Bedford Lot-Busters	1,914	2592-2597 Bainbridge Avenue	Y
DPR	M03	3	Forsyth Garden Conservancy	2,080	South Side of Delancey Street	Y
DPR	M09	7	Frank White Memorial Garden	3,564	506-508 West 143rd Street	Y
DPR	X03	16	Franklin Memorial Garden	4,000	1060-1062 Cauldwell Avenue	Y
HPD	M11	9	Friendly Garden	3,330	95 East 11th Street	Y
NYRP	M09	7	Friendship Garden (Lucille McClarey Garden)	1,646	499 West 150th Street	
HPD	B16	41	Future Leaders Garden OTF	1,000	250-254 Herzl Street	Y
DPR	M10	9	Garden Beautiful (West 153rd Street Harlemites)	7,326	263-265 West 153rd Street	Y
BQLT	B03	41	Garden of Angels	2,500	978 Greene Avenue Brooklyn, NY 11221	N
DPR	X04	14	Garden of Eden	9,025	1686 Weeks Avenue	Y
DPR	X06	15	Garden of Happiness	9,750	2156-2160 Prospect Avenue	Y
NYRP	B03	36	Garden of Hope	2,000	392 Hancock Street	
DPR	X04	14	Garden of Life	7,980	1685 Weeks Avenue	Y
DPR	X03	17	Garden of Life and Health OTF	6,000	762 Melrose Avenue Bronx, NY 10451	Y
DPR	M10	9	Garden of Love	3,600	302 West 116th Street	Y
HPD	X06	15	Garden of Paradise	1,750	714 East 182nd Street	Y
DPR	B06	38	Garden of Union (Annie's Garden)	7,338	634-36, 640 Union Street	Y
PRI	X06	15	Garden Of Youth		0 E 182nd Street	Y
DPR	B05	37	Garden Party	2,500	316-318 Jerome Street	Y
DPR	M09	6	Garden People	2,080	West 91st and Riverside Drive	N
DPR	M03	2	Generation X Cultural Garden	4,608	270-272 East 4th Street	Y
DPR	X03	16	Genesis Park - St. Augustine School of the Arts	2,080	1183 Franklin Avenue	Y
DPR	Q12	28	George Eagle Carr Community Garden	5,280	148th Street	Y
DPR	Q12	27	George Washington Carver Botanical Garden	2,500	109-13 156th Street Queens NY 11423	Y
DPR	B05	42	Georgia Avenue Community Garden	1,612	328 New Lots Avenue	Y
DPR	B16	42	Gethsemane Garden	12,000	144 Newport Street	Y
NYRP	B06	30	Gil Hodges (Carroll Street Garden)	2,500	525 Carroll Street Brooklyn, NY 11215	
DPR	B05	37	Glenmore Hendrix Block Assoc.	1,375	555 Glenmore Avenue	N
NYRP	X09		Glover Street Community Garden		1642 Glover Street, Bronx NY 10462	
DPR	B05	42	Good Shepherd's Community Group	5,000	555-557 Shepherd Avenue	Y
HPD	B01	34	Grand Street Community Garden	2,500	239 Grand Street Brooklyn, NY 11211	Y
DPR	B04	37	Granite Street Block Association	7,500	28-32 Granite Street	Y
TPL	X04	16	Grant Avenue Garden	2,534	1062 Grant Avenue	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
NYRP	X06	15	Clinton Avenue Community Garden	4,994	757 East 179th Street Bronx, NY 10457	
DPR	M04	3	Clinton Community Garden	15,000	436 West 48th Street	Y
DPR	M03	1	Clinton Community Garden (LES)	2,533	171 Stanton Street	Y
HPD	X06	15	Clinton Garden	6,300	730 Clinton Avenue	Y
DPR	X04	16	College Avenue GreenThumb	18,750	1420 College Avenue	Y
PRI	M10		Colonial Gardeners		304-306 West 150th St	
DPR	M10	7	Community Garden of West 146th Street	7,424	226, 234 West 146th Street	Y
BQLT	B04	34	Concerned Citizens of Grove Street Community Garden	4,584	72-74 Grove Street Brooklyn, NY 11218	Y
DPR	B05	37	Concerned Residents of Barbey Street	2,500	606 Glenmore Avenue	Y
TPL	X06	15	Concerned Tenants of Daly Avenue	7,785	2139 Daly Avenue	
BQLT	B04	37	Contented Hart Garden	2,250	1475 Bushwick Avenue Brooklyn, NY 11207	Y
DPR	B04	40	Cooper Street Block Buster Block Assoc.	2,500	41 Cooper Street	Y
NYRP	B04	37	Cooper Street Gardeners	3,400	34 Cooper Street	
DPR	Q04	21	Corona Taxpayers Association	22,400	52-02 102nd Street	Y
DPR	M11	8	Corozal Family	1,700	170 East 117th Street	Y
DPR	X01	17	Courtlandt Avenue Association	7,425	364-366 East 158th Street	Y
DPR	M03	2	Creative Little Garden	2,425	530 East 6th Street	N
NYRP	X05		Creston Jungle Playground		2242 Creston Avenue Bronx, NY	
DPR	B05	37	Crystal Street Block Association Community Garden	15,000	35 Crystal Street	Y
DPR	Q14	31	Culinary Kids Garden	2,080	30-15 Seagirt Boulevard	Y
NYRP	Q12	27	Curtis "50 Cent" Jackson Community Garden	3,600	117-09 165th Street Jamaica, NY 11434	
HPD	B13	47	Cyclones Community Garden	6,000	1918-1924 Mermaid Avenue	Y
BQLT	B02	33	David Foulke Memorial Garden	3,200	248-250 Bergen Street Brooklyn, NY 11217	N
TPL	X07	14	Davidson Avenue Community Garden	5,000	2385 Davidson Avenue	Y
DPR	X04	14	Davidson Avenue Community Gardeners Group	5,000	2502 Davidson Avenue	Y
DPR	M03	2	De Colores Community Garden	2,760	311-313 E 8th Street	Y
NYRP	B04	37	Decatur Street Community Garden	2,500	1052 Decatur Street	
PRI	B06	38	Degraw Street Community Garden		0 Degraw Street & West Side of Gowanus Canal	
DPR	X02	17	Demera/Santiago Garden	5,350	941-943 Avenue St. John	Y
DPR	M03	2	Dias y Flores	5,150	520-522 East 13th Street	Y
DPR	M11	8	Dimantis/Diamante	4,000	306-310 East 118th Street	Y
TPL	M12	7	Dorothy K. McGowan Memorial Garden	1,980	513 W 158th Street	
DPR	X04	16	Dred Scott Bird Sanctuary Garden	10,400	E 169th Street	N
DOT	X06	15	Drew Garden		East Tremont Avenue	Y
BQLT	Q12	28	Dunton and Civic Association Community Garden	2,500	143-01 Shore Avenue Jamaica, NY 11435	Y
DPR	X02	18	Eagle Slope / Granja Farm OTF	9,000	586 Westchester Avenue Bronx, NY 10455	
DPR	M03	2	Earth People	4,464	333-335 East 8th Street	N
NYRP	M11		East 103rd Street Community Garden		105 E 103rd Street	
BQLT	18		East 43rd Street Block Association Garden	1,500	1087 East 43rd Street Brooklyn, NY 11210	
DPR	B06	15	Kensington Veterans Mem.)	2,500	171 E 4th Street	Y
DPR	B05	37	East End Community Garden	5,705	530-2 Glenmore Avenue / 260 Van Siclen Avenue	Y
TPL	M11	8	East Harlem Community Garden	6,200	429-433 East 117th Street	Y
NYRP	B05	37	East New York Urban Youth	3,232	3030 Fulton Street	
DPR	M09	9	Edgecomb Avenue Garden Park Sanctuary	2,080	339-341 Edgecomb Avenue	N
DPR	X03	17	Edith Community Garden (830 Elton Tenants Assoc.)	5,000	836 Elton Avenue	Y
DPR	M10	21	Edward P. Bowman Park	2,025	52 W 129th Street	Y
DPR	X01	17	El Batey Borincano	4,942	811-815 Eagle Avenue	Y
DPR	X06	15	El Batey de Dona Provi	5,524	504 East 178th Street	Y
NYRP	M11	8	El Cataño Garden	2,500	169 East 110th Street	
DPR	X01	17	El Flamboyán	6,000	586 Tinton Avenue	Y
DPR	M11	8	El Gallo Community Garden	2,240	1891-1895 Lexington Avenue	Y
DPR	X01	17	El Girasol	3,700	624-638 East 138th Street	Y
DPR	M03	2	El Jardín del Paraíso	22,571	706-718 East 5th Street / 311-321 East 4th Street	Y
HPD	B05	37	El Jardín del Pueblo - The People's Garden	5,000	2358 -2362 Pitkin Avenue Brooklyn 11207	Y
DPR	B01	30	El Puente: Espiritu Tierra Community Garden	10,000	203-207 South 2nd Street	Y
DPR	M11	8	El Sitio Feliz (The Happy Place)	10,600	203 East 104th Street	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
DPR	B01	33	Green Dome	2,080	229 North 12th Street	N
DPR	B05	37	Green Gems	6,400	947-953 Glenmore Avenue	Y
DPR	M03	2	Green Oasis Community Garden / Gilbert's Garden	11,783	372-382 East 8th Street	Y
TPL	B06	38	Green Space @ President Street	1,978	222 5th Avenue	
HPD	B16	42	Green Valley Garden	2,500	93 New Lots Avenue	Y
NYRP	B03	36	Greene Acres Community Garden	2,000	324 Franklin Avenue	
DPR	B03	36	Greene Avenue United Neighbors Association	2,000	490 Greene Avenue	Y
BQLT	B02	35	Greene Garden	3,670	2 South Portland Avenue Brooklyn, NY 11217	Y
DEP	B06	37	Environmental Center	18,000	207 4th Avenue Brooklyn, NY 11217	N
DPR	B05	37	Gregory's Garden (P.S. 158 Memorial Garden)	5,000	444,448 Warwick Avenue	Y
DPR	X03	17	Grove Hill Community Garden	3,000	E 158th Street	Y
HPD	B03	41	Halsey Ralph & Howard Community Garden	2,500	774 HALSEY STREET, Brooklyn 11233	Y
PRI	B03	36	Halsey/Lewis/Stuy. Civic Association	9,000	409-415 Marcus Garvey Boulevard	
DPR	B03	36	Hancock T & T Block Association	2,972	322-324 Hancock Street	Y
DPR	B05	41	Hands & Heart (New Lots Urban Farm)	14,500	New Lots Avenue	Y
DPR	X09	18	Harding Park Beautification Project	2,080	155 Harding Park	Y
DPR	M11	9	Harlem Rose Garden	5,994	4-8 E 129th Street	N
DPR	M10	9	Harlem Success Garden (P.S. 175)	10,791	116 West 134th Street New York, NY 10030	Y
HPD	M10		Harlem Valley Green	2,500	197 West 134th Street	Y
PRI	M10	21	Harlem Village Green	2,025	52 W 129th Street	N
TPL	B03	36	Hart Street Community Garden	4,000	169-171 Hart Street	
DPR	B03	36	Hart to Hart	7,500	104-108 Hart Street	Y
DPR	B03	36	Hattie Carthan Community Garden	5,100	654 Lafayette Avenue/363-365 Clifton Place	Y
DPR	B03	36	Hattie Carthan Herban Farm	7,500	49 Van Buren St	Y
DPR	X09	18	Havemeyer Garden Association	4,190	535 Havemeyer Avenue	Y
BQLT	B03	36	Heaven's Gate Garden	4,000	169-171 Hart Street Brooklyn, NY 11206	N
NYRP	B01	34	Heckscher Foundation Children's Garden	2,500	134-136 Scholes Street Brooklyn, NY 11206	Y
NYRP	B05	42	Hendrix Street Block Association Garden	988	532 Hendrix Street	N
HPD	M10	9	Henry H. Garnet Garden	2,500	126 West 134th Street New York, NY 10030	Y
NYRP	M11	8	Herb Garden (formerly 111th St. Betterment Assoc.)	3,500	176 E 111th Street NY, NY 10029	
DPR	B05	37	Herbal Garden of East New York	10,000		Y
HPD	B03	41	Herkimer-Rochester Street Block Association	12,600	816 Herkimer Street	Y
HPD	B03	36	Her-King Alagantic Block Association Garden	2,500	411 Herkimer Street Brooklyn NY 11213	Y
DPR	M12		Highbridge Park Community Garden OTF		inside Highbridge Park	Y
DPR	B05	37	Highland Park Children's Garden	20,190	400 Jamaica Avenue	Y
HPD	X06	15	Hispanos Unidos	3,240	912 E 178th Street	Y
DPR	X06	15	Hispanos Unidos (Daly Ave. Block Association)	9,680	2035 Honeywell Avenue	Y
BQLT	B02	35	Hollenback Community Garden	6,900	460 Washington Avenue	Y
PRI	Q12	0	Hollis Gardens	5,000	193rd and Woodhull, Hollis	
NYRP	M11		Home Depot Community Garden		421 East 117th Street NY, NY 10035	
DPR	M03	1	Hope Garden	1,995	193 East 2nd Street	N
TPL	M09	7	Hope Steven Garden	2,712	1656 Amsterdam Avenue	N
DEP	M09	7	Sculpture Garden)	17,679	864 ST. Nicholas & Amsterdam Avenues NY,NY 10032	N
DPR	X06	15	Hornaday Community Garden (Volkly Flower Garden)	5,000	851 Hornaday Avenue	Y
DPR	B16	41	Howard Garden	4,785	750 Howard Avenue	Y
DPR	B16	37	Hull Street Community Garden Inc.	9,600	196 Hull Street	Y
NYRP	B16	41	Hull Street Playground	2,500	145 Hull Street Brooklyn, NY 11233	
DPR	M11	8	Humacao Community Garden	5,046	335 E 108th Street	Y
DPR	B06	39	Human Compass Community Garden Inc.	3,179	207-209 Columbia Street	N
NYRP	B08		Imani Community Garden		87 Schenectady Avenue	
HPD	B08	41	Imani II Community Garden	4,000	1680 Pacific St. Brooklyn NY 11213	Y
NYRP	B04	37	Infant Jesus Community Garden	2,000	36 Aberdeen Street Brooklyn, NY 11207	
DPR	X01	17	Isla Verde Garden	6,825	625 Wales Avenue	Y
HPD	M11	8	Jackie Robinson Community Garden	1,600	103 East 122nd Street	Y
DPR	X03	16	Jackson Forest/Morrisania Concerned Citizens	8,830	722 & 736 Home Street	Y
TPL	X03	16	Jacqueline Denise Davis Garden	9,722	1022-1024 Boston Road (north of E 165th Street)	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
NYRP	B03	36	Jane Bailey Memorial Garden	4,080	327-329 Greene Avenue	
BQLT	M02	3	Jane Street Garden	2,500	36-40 Jane Street	Y
DPR	X03	15	Jardin de la Familia	13,970	1507 Washington Avenue	Y
DPR	X05	14	Jardin de las Rosas	2,500	15 Buchanan Place	Y
HPD	B01	33	Java Street Garden Collaborative	2,500	59 Java Street Brooklyn NY 11222	Y
DPR	M02	3	Jefferson Market Garden	2,500	Greenwich Avenue & W 10th Street	Y
DPR	B05	24	Jerome Gardens	1,580	447 Jerome Street	Y
DPR	B05	37	Jerry and the Senior Gents of E.N.Y.	2,500	349 Schenck Avenue	Y
DPR	B16	1	Jes Good Rewards Children's Garden	9,200	155 Amboy Street	Y
NYRP	X12	15	Jim Mackey Eastchester Road Community Garden		1,993 E/S Eastchester Road & N/O E 222nd Street	
DPR	R01	49	Joe Holzka Community Garden	18,700	1161 Castleton Avenue	Y
BQLT	B03	34	John the Baptist Community Garden	3,300	10 Stuyvesant Avenue	Y
PRI	X03	0	Jose Gonzalez House Community Garden		0 1175 Hoe Avenue	
DPR	M10	9	Joseph Daniel Wilson Memorial Gardens	4,190	219 W. 122nd Street	Y
PRI	M04	3	Juan Alonso Community Garden		722 11th Avenue	
DPR	B01	34	Keap Fourth Community Garden OTF	3,000	347 Keap Street	
DPR	M03	2	Kenkeleba House Garden	7,100	212 E. 3rd Street	N
PRI	B09		Kingsbrook Garden		585 Schenectady Avenue	
DPR	B03	36	Kosciusko St. Comm. Park/Learning Center	7,800	385-389 Kosciusko Street	Y
DPR	X06	15	Krystal Community Garden	24,000	2093 Vyse Ave. and 940-950 E. 180th St.	Y
NYRP	M11	8	La Casita	2,500	223 E. 119th Street	
HPD	B01	33	La Casita Verde Community Garden	5,200	451 Bedford Avenue Brooklyn, NY 11211	Y
DPR	M11	8	La Cuevita Community Garden	2,520	71 East 115th Street	Y
BQLT	B04	34	La Finca Community Garden	2,350	1036 Flushing Avenue Brooklyn, NY 11237	Y
DPR	X01	8	La Finca Del Sur/ South Bronx Farmers	6,260	138th & Grand Concourse	Y
DPR	X04	16	La Isla	5,000	96-98 W. 163rd Street	Y
DPR	M07	8	La Perla Garden	3,400	76 W. 105th Street	Y
DPR	M03	2	La Plaza Cultural-Armando Perez	27,132	632-650 E. 9th Street	Y
DOT	M02	2	LaGuardia Corner Community Garden	3,500	511 LaGuardia Place	Y
DPR	X04	16	Las Casitas Community Garden	8,200	1126 - 1140 Woodycrest Avenue	Y
DPR	X01	17	Latinos Unidos	9,362	427 East 157th Street	Y
NYRP	B03	34	LDC of Broadway		620 900 Broadway Brooklyn, NY 11206	
DPR	M03	2	Le Petit Versailles/Allied Productions	1,550	247 E. 2nd Street	Y
DPR	X03	14	Leave It Better Kids Garden	2,080	1971 Grand Avenue	N
DPR	B03	19	Lefferts Place Block Association	2,975	162 Lefferts Place	Y
HPD	X02		Libertad Urban Farm	1,500	972 Simpson St. Bronx, NY 14059	N
DPR	Q02	26	LIC Community Gardens, Inc.	7,510	S/S 49th Avenue./W/O Vernon Boulevard.	Y
DPR	M11	8	Life Spire (CRMD, Inc.)	4,190	2015 Lexington Avenue	N
DPR	B09	40	Lincoln Road Garden	2,835	316 Lincoln Road	Y
BQLT	B06	33	Lincoln-Berkeley Community Garden	2,800	20 Lincoln Place Brooklyn, NY 11217	N
NYRP	Q12	27	Linden Boulevard Community Garden		574 178th Street & Linden Boulevard	
PRI	X05	0	Linden Bushwick		0 Church)	
PRI	B04	34	Linden-Bushwick Garden	10,640	113 Linden Street	
HPD	M11	9	Little Blue House	1,050	1675 Madison Avenue	Y
DPR	X03	15	Little Claremont Park - C.E.S. 42X	15,200	3830 Park Avenue./438-44 Clarmont Pkwy	N
HPD	X03	17	Little Green Garden	3,547	377-81 E. 161st Street	Y
DPR	X03	17	Little Green Garden / Rock Garden - Jardin la Roca	2,080	160 Elton Avenue	Y
HPD	B03	36	Little People	5,300	802 Dekalb Avenue./273-277 Kosciusko Street	Y
DPR	M03	1	Liz Christy Garden	4,190	110 E Houston Street	N
DPR	Q12	27	Locust Manor Neighborhood Civic Association	7,132	N/S 120th Avenue., W/O Victoria Drive	Y
NYRP	B03	41	Lola Bryant Community Garden	3,200	93-95 Malcolm X Avenue	
DPR	Q02	26	Long Island City Community Garden	4,190	49th Avenue, Long Island City, NY 11101	Y
MTA	Q01	26	Long Island City Roots Community Garden	2,500	2908 47th Avenue.	Y
DPR	M03	2	Los Amigos	2,080	221 East 3rd Street	Y
NYRP	M11	8	Los Amigos Garden	1,946	326 Pleasant Avenue	
DPR	M03	2	Lower East Side Ecology Center	6,485	213 E. 7th Street	Y
TPL	M03	1	Lower East Side People Care	2,000	25 Rutgers Street	
DPR	B03	41	Madison Community GreenThumb Garden	2,500	894 Madison Street	Y
DPR	B04	37	Madison Square Garden	3,600	1262-1264 Madison Street	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
NYRP	B04	34	Madison Street Association	1,800	974 Madison Street	Y
DPR	B03	36	Madison Street Block Association	3,300	88-90 Madison Street	Y
NYRP	M09	7	Maggie's Garden	3,267	564 West 149th Street	
DPR	M11	8	Methodist Church Garden	2,500	1574 Lexington Avenue	Y
HPD	M11	9	Magic Garden		1645 Park Avenue	
NYCHA	M03	2	Magical Garden		595 FDR Drive	
BQLT	Q03	21	Malcom X Day Care Center	2,025	111-26 Northern Boulevard.	Y
BQLT	Q03	21	Malcom X Garden	2,500	33-02 112th Street Queens, NY 11368	Y
BQLT	B08	36	Mama Dee's Community Garden	3,136	1397 Bedford Avenue	Y
DPR	B05	37	Manley's Place	6,145	2539 Pitkin Avenue	Y
TPL	X09	17	Manor Avenue Seniors Garden	2,500	1025 Manor Avenue	
BLT	X06	15	Mapes Avenue Garden (HDFC)	6,599	2124 Mapes Avenue	Y
DPR	B16	41	Marcus Garvey Tenants Association	10,000	Strauss Street/N/O Pitkin Avenue	Y
DPR	M10	9	Margrichantie Memorial Garden	7,425	155-159 W. 133rd Street	Y
DPR	B16	41	Marion-Rockaway Park Association	13,000	N/S Marion Street/W. of Rockaway Avenue.	Y
BQLT	Q03	21	McIntosh Neighborhood Association Garden	3,923	25-19 100th Street East Elmhurst Queens, NY 11369	Y
DPR	Q12	28	McKinley's Children's Garden	3,997	108-56 Union Hall Street	Y
NYRP	B16	16	Block Association - Liberty Ave)	11,208	130 Liberty Avenue	
HPD	X03	17	Melrose Garden	2,700	383 E. 160th Street	Y
DPR	X03	17	Melrose New Generation Community Garden	4,190	377 East 160th St Bronx, NY 10451	Y
BQLT	Q12	27	Merrick-Marsden Neighborhood Association Garden	4,000	118-18 Merrick Boulevard Jamaica Queens, NY 11434	Y
BQLT	Q12	27	II	4,000	117-02 Merrick Boulevard Jamaica, NY 11434	N
DPR	M02	3	M'finda Kalunga Garden	2,080	Rivington Street Crossover (in Sarah Roosevelt Park)	Y
DPR	B16	42	MHBA Living Laboratory Community Garden - OTF	2,500	384 Chester Street Brooklyn, NY 11212	Y
NYRP	X02	18	Mildred T. Rhodebeck Garden (Garden of Eden)	8,391	927 Faile Street	
DPR	M03	1	Miracle Garden	5,120	194-196 East 3rd Street	N
HPD	M11	9	Mission Garden	2,310	1691 Madison Avenue	Y
TPL	M09	7	Mo' Pals	1,699	545 West 147th Street	Y
DPR	M07	8	Mobilization For Change Community Garden	1,875	955 Columbus Avenue	Y
DPR	X03	17	Model T	7,125	1312 Bristow Street, Bronx, NY 10459	Y
DPR	B05	37	Montauk Avenue	4,000	214 Montauk Avenue	Y
DOT	B08	35	Montezuma Gardeners		102 17 Eastern Parkway	Y
DPR	B01	34	Moore Street Market Farm	2,080	104 Moore Street, Brooklyn, NY 11206	Y
PRI	R01		Moravian Community Garden		1657 Victory Blvd.	Y
DPR	X03	16	Morning Glory Community Garden OTF (Hoe Avenue)	9,000	1211 Hoe Avenue, Bronx, NY	Y
DPR	M12	7	Morris Jumel Community Garden	4,162	455-457 W 162nd Street	Y
DPR	X04	14	Mosaic Center (Success Garden)	12,155	1315-31 Odgen Avenue	N
PRI	B03	0	Mt. Lebanon Baptist Church		0 354 Stuyvesant Avenue.	
DEP	B03		Myrtle Village Green (Pratt Area Community Council)	20,000	636 Myrtle Avenue	
DPR	B05	42	Nehemiah Ten GreenThumb Block Association	12,000	565 Barbey Street	Y
TPL	X01	17	Neighborhood Advisory Committee	5,900	360-362 E. 151st Street	Y
DPR	B08	36	Neighborhood Community Garden	3,175	1123 Saint Marks Avenue	Y
DPR	M11	8	Neighbors of Vega Baja	3,200	E. 109th Street	Y
DPR	M10	9	New 123rd Street Block Association	6,000	112,114 & 116 W. 123rd Street	Y
DPR	B03	41	New Age Pride (Victory Garden's Group)	2,500	953 Gates Avenue	Y
HPD	B13	47	New Boardwalk Garden	2,500	Corner of W 28th Street and Surf Avenue	Y
HPD	B03	36	New Harvest Community Garden	6,000	123-125 Vernon Avenue Brooklyn NY 11206	Y
DPR	X02	18	New Hoe Avenue Garden	2,080	958 New Hoe Avenue	Y
HPD	M10	9	New Hope Garden	3,025	132 W. 112th Street	Y
HPD	B05	42	New Lots Block Assoc.	4,000	391-393 Atkins Avenue	Y
DOT	X04		New Roots Community Farm	3,000	670 Grand Concourse Bronx, NY 10451	Y
DPR	B05	42	New Vision Garden	14,000	590-594 Schenck Avenue.	Y
DPR	B16	42	Newport Gardens	6,000	823 Rockaway Avenue	Y
DPR	B01	33	Nick's Garden	4,190	Lorimer and Bayard Streets, Brooklyn, NY 11211	Y
DPR	X03	15	North LUBA's Community Rock Garden	2,080	1665 Longfellow Avenue	N
BQLT	B01	33	Northside Community Garden	1,500	599 Driggs Avenue Brooklyn, NY 11221	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
NYRP	X01	17	NYRP Members Group (Dalia Group)	2,500	724 Courtlandt Avenue	
PRI	B16	37	Oak Grove Pentecostal Holiness Church	2,000	2176 Fulton Street	
HPD	M04	3	Oasis Community Garden	5,000	511-519 W. 52nd Street	Y
HPD	M04	3	Oasis I	5,000	765 Tenth Avenue	Y
DPR	B01	34	Olive Street Garden	7,790	21-25 Olive Street	N
DPR	M03	2	Open Road Park (LES)	20,000	404-16 East 12th Street	N
DPR	M03	2	Orchard Alley	5,376	350-54 East 4th Street	Y
DPR	B05	37	Oriental Garden	8,200	369-371 Barbey Street & 326-328 Jerome St	Y
NYRP	B06	30	Our Lady of Peace Church (Gil Hodges Garden)	3,007	534 Carroll Street	Y
DPR	M10	9	Our Little Green Acre (Garden Eight)	7,500	275-277 West 122nd Street	Y
DPR	X01	8	Padre Plaza (Success Garden)	10,566	541-545 E. 139th Street	N
HPD	B05	37	Pagan's Garden (Linwood Street Block Assoc.)	1,500	992 Sutter Avenue	N
TPL	X01	17	Palmas del Caribe (Eagle Avenue Community Garden)	10,506	869 Eagle Avenue	Y
TPL	M11	8	Papo's Garden	1,500	218-220 E. 119th Street	Y
NYRP	X02	18	Paradise on Earth Garden	10,975	1101-1105 Fox Street Bronx NY 10459	
TPL	M03	2	Parque De Tranquilidad	3,556	314-318 East 4th Street	N
BQLT	B03	41	Patchen Avenue Garden	2,375	49 Patchen Avenue Brooklyn, NY 11218	Y
HPD	B03		Patchen Community Square Garden	2,500	142 Patchen Ave. Brooklyn, NY 11221	Y
DPR	B03	41	Patrick Van Doren Pocket Park	1,700	123 Malcolm X Avenue Brooklyn NY 11221	Y
PRI	R01		Pavilion Horticultural Garden		Brownell Street #11	Y
PRI	M11	8	Peaceful Valley	3,175	50-52 East 117th Street	Y
DPR	M03	16	Peach Tree Garden	2,500	236-238 East 2nd Street NY, NY 10009	Y
DPR	M03	2	Peach Tree Garden M03	6,145	236-238 East 2nd Street	Y
NYRP	Q11	19	Pembroke Avenue Community Garden	4,120	E/S Pembroke Avenue	
BQLT	B04	34	People's Garden (Youth City Little League)	7,245	1237-1241 Broadway Brooklyn, NY 11221	Y
DPR	B16	41	Phoenix Community Garden (formerly Somers Street)	4,190	Corner of Fulton & Somers Street	Y
HPD	B06	39	Pirate's Cove Garden	2,500	313 Columbia Street Brooklyn, NY 11231	Y
DPR	M11	8	Pleasant Village Community Garden	9,500	342-353 Pleasant Avenue. /502 E. 119th Street	Y
DPR	B03	36	Plenty Food For All (Garden of Plenty)		app. 1767 Atlantic Ave., Brooklyn, NY 11233	Y
DPR	B03	36	Plenty: Food For All	4,190	Hunterfly Place and Atlantic Avenue	Y
DPR	B18	42	Ponderosa Garden	12,000	664 East 105th Street	Y
DOT	B02	33	Poplar Street Community Garden	1,200	Poplar Street	Y
DPR	B05	37	Poppa & Momma Jones Historical Garden	6,000	337 Van Siclen Avenue	Y
DPR	B16	42	Powell Street Block Association - Powell St	4,190	633 Powell Street	Y
DPR	B16	42	Powell Street Garden - Livonia Ave	20,000	Powell Street	Y
DPR	B01	34	Powers Street Garden	5,000	276-278 Powers Street	N
DPR	B16	41	Preston Community Garden	2,540	1711 Park Place	Y
DPR	Q06	29	Project Eden	2,000	Kessel Street	Y
DPR	B05	42	Prophecy Garden Church of God	22,000	43-69 Malta Street	Y
TPL	B08	35	Prospect Heights Community Farm	8,400	252-256 St. Marks Avenue	
DPR	M11	9	Pueblo Unido	2,375	1659 Madison Avenue	Y
DPR	X03	17	Rainbow Block Association	5,050	379 East 159th Street	Y
DPR	B03	36	Raise the Roof: North Brooklyn	2,080	158 Hopkins Street	Y
BQLT	B08	41	Ralph-Lincoln Service Center Garden	3,275	1654 St. John's Place Brooklyn, NY 11213	N
DPR	X09	15	Association)	10,112	Randall Avenue	Y
PRI	M11	0	REACH Charter Student Garden		0 218-220 East 106th Street	Y
DPR	B03	36	Red Gate Garden	2,500	604 Marcy Avenue	Y
DPR	B07	38	Red Hook Farm/Added Value	110,000	558 Columbia Street	Y
DPR	B01	34	Red Shed Garden (GREC)	6,375	Humbolt Street	Y
DPR	M03	2	Relaxation Garden (Suen Dragon Garden)	2,743	209 Avenue B	Y
PRI	M10	9	Rev. Linnette C. Williamson Memorial Park	2,495	65-67 W. 128th Street	N
DPR	M12	7	RING - Riverside Inwood Neighborhood Garden	5,000	1835 Riverside Drive	Y
DPR	5		Rising Stars Victory Garden	2,000	365 Wyona St. Brooklyn, NY 11207	N
DPR	X07	15	Risse Street Community Garden (Triangle Park)	30,250	2 East Mosholu Parkway	N
DPR	X06	15	River Garden	2,080	1086 East 180th Street	N
PRI	X10	12	Rivers Run Waterfront Community Garden		801 Co-op City Blvd, Bronx, NY 10475	N
DPR	M09	7	Riverside Valley Community Garden	5,000	Riverside Park/138th Street	Y
TPL	X04	16	Roberto Clemente Community Garden	11,056	1272-1280 Shakespeare Avenue	Y
DPR	M11	8	Rodale Pleasant Park Community Garden	9,800	437-39 East 114th Street/448-450 East 115th Street	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
BQLT	B17	40	Rogers/Tilden/Veronica Place Garden	6,890	2601-2603 Tilden Avenue. Brooklyn, NY 11226	Y
PRI	R01		Roots of Peace Community Garden		390 Targee Street Staten Island, NY 10304	
DPR	M03	2	Sam & Sadie Koenig Garden	1,746	237 E. 7th Street	N
DPR	B13	47	Santos White Garden	1,540	2110 Mermaid Avenue	Y
HPD	B16	41	Saratoga Blake Garden (Ten Neighbors)	4,500	658 Saratoga Avenue & 89 Blake Avenue.	Y
PRI	X08	16	Schervier Community Garden		2975 Independence Avenue Riverdale, NY 10463	
DPR	X02	17	Schomburg Satellite Academy H.S.	4,081	869 E 164th Street	Y
DPR	X03	15	Seabury M.B.D. Community Park	5,625	1700 Southern Boulevard.	N
NYRP	Q14	31	Seagirt Boulevard Community Garden	6,000	30-03 Seagirt Boulevard, Far Rockaway, NY 11691	
DPR	B03	41	Seasons of Vision	4,190	9-11 Rochester Avenue	Y
DOT	B06	39	Second Street Community Garden	2,500	2nd Street & Gowanus Canal	Y
DPR	M03	1	Secret Garden	2,500	293-297 East 4th Street	Y
HPD	B13	47	Senior Citizens Block Association of Mermaid Avenue	10,000	2917-2923 West 20th Street	Y
TPL	M09	7	Serenity Gardens	3,960	522 West 146th Street	Y
BQLT	B05	42	Sheffield Garden	3,800	673 Sheffield Avenue	Y
TPL	X04	16	Sherman Avenue Community Garden	4,800	953-955 Sherman Avenue	Y
DPR	B05	37	Shield of Faith	7,200	79-85 Montauk Street	Y
DPR	B03	36	Shiloh Garden Inc.	3,200	323-325 Monroe Street	Y
DPR	B16	41	Sh'ma Yisrael	6,300	2084-90 Pacific Street	Y
DPR	M03	1	Siempre Verde Garden	4,190	171 Stanton Street	Y
TPL	B07	38	Six Fifteen Community Garden (615 Green)	12,500	544 6th Avenue Brooklyn 11215	
HPD	B06	39	South Brooklyn Children's Garden	5,000	204 Columbia Street Brooklyn, NY 11231	Y
HPD	Q04	21	Sparrow's Nest Community Garden		54-15 101st Street Queens, NY 11368	Y
DPR	B03	34	Spencer Street Community Garden	1,700	230A Spencer Street	Y
DPR	X01	8	St. Ann's Block Garden Association	2,080	666-68 St. Ann's Avenue	N
DPR	B05	37	St. John Cantius Parish	8,000	476-484 New Jersey Avenue Brooklyn, NY 11207	Y
BQLT	B08	41	St. John's Place Renaissance Garden	3,275	1642 St. John's Place Brooklyn, NY 11218	N
PRI	M09		St. Luke's Community Garden	2,000	435 West 141st Street New York, NY 10031	Y
BQLT	B08	35	Garden	3,775	207 St. Marks Avenue	Y
DPR	B16	41	St. Mark's Block Association	3,680	455,457-63 Ralph Avenue	Y
DPR	M10	9	St. Nicholas Miracle Garden	2,080	330 Saint Nicholas Ave. NY 10027	Y
DPR	B03	36	Stars of Hope Community Garden	1,376	213 Madison Street	Y
PRI	X03		Steppin Up Community Garden	2,500	1300 Rev. James Polite Avenue Bronx, NY 10459	Y
DPR	B16	41	Sterling Community Group	15,207	531 Ralph Avenue Brooklyn, NY 11233	Y
HPD	Q14	37	Student Farm Project	7,500	514 - 522 Rockaway Avenue	Y
NYRP	M03	2	of Poor People)	2,300	174 Suffolk Street	
DPR	M09	9	Sugar Hill Park	4,190	339-341 Edgecombe Avenue	N
DPR	B06	39	Summit Street Community Garden	4,900	281-283 Columbia Street	Y
DPR	B03	41	Sumpter Community Garden	2,500	182 Sumpter Street	Y
DPR	X01	34	Sunflower Garden / Girasol	5,405	639 E. 137th Street	Y
PRI	Q02		Sunnyside Park Community Gardens		50th St & Barnett Avenue	
DPR	B01	34	Sunshine Community Garden	5,000	99-100 McKibben Street	Y
HPD	X01	17	Sunshine Garden Association	14,504	314-326 E. 159th Street 815 Courtlandt Avenue	Y
HPD	B13	47	Surf Side Garden Multi-Cultural Coalition		2829 Surf Avenue Brooklyn, NY 11224	Y
MTA	6		Sybilla Street Garden	1,500	11 Sybilla Street Forest Hills, NY 11375	Y
DPR	X03	17	Synergi Urban Garden UCFP URI OTF (Hoe Ave.)	1,618	1211 Hoe Avenue Bronx, NY 10460	Y
DPR	B03	36	T&T Hancock Block Association	2,972	322-324 Hancock Street	Y
DPR	B03	34	T&T Vernon Block Association	2,100	200 Vernon Avenue	Y
DPR	X04	16	Taqwa Community Farm	12,500	90 W 164th Street	Y
NYRP	X04	16	Garden)	11,000	1001 Anderson Avenue	
NYRP	B03		Target Community Garden		931 Bedford Avenue	Y
DPR	M11	8	Target East Harlem Community Garden	7,100	415-421 East 117th Street	Y
DPR	B01	34	Ten Eyck Houses HDFC	20,000	15-17 Ten Eyck Street	Y
NYRP	M09	7	The Friendship Garden (Lucille McClarey Garden)	1,646	499 West 150th Street	
DPR	B16	42	Hopkinson R & L Block Assoc.)	6,000	754 Thomas Boyland Avenue	Y
NYRP	M11	8	Tiffany Family Garden (formerly Family Garden)	2,500	431 East 114th Street	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
DPR	B05	37	TLC Sculpture Park	7,500	271 Glenmore Avenue	Y
DPR	X05	14	Townsend Garden (Mt. Hope Housing Co.)	6,500	1735 Walton Avenue	Y
NYRP	M03	2	Toyota Childrens Learning Garden (Coradan Evaeden)	1,600	603 East 11th Street	
HPD	B03	36	Tranquility Farm	2,500	267 Throop Avenue	Y
DPR	Q12	24	Tree of Life Organic Garden (William Simmons) CPF Liberty Learning Garden	115,600	106-18 173rd St. Jamaica, NY 11433	Y
TPL	X06	15	Tremont Community Garden	2,500	S/W/C E. 178th St. & LaFontaine Avenue.	Y
DPR	B05	42	Triple R (Rest, Reflexion, Relaxation - Victoria Garden)	4,190	613 Hendrix Street Brooklyn, NY 11207	Y
DPR	Q01	22	Two Coves Garden	2,080	11 30th Avenue Queens, NY 11102	Y
DPR	B05	42	UCC (United Community Centers) Youth Farm / East New York Farms	9,600	613 Schenck Avenue	Y
DPR	B05	42	UCC 2 - Fresh Farm		649 -651 Hendrix St.	Y
HPD	B05	42	Ujima 1	2,500	668 Vermont Street	Y
DPR	B03	41	Umoya Garden (Garden Beautiful)	2,052	1452-1464 Broadway/1029 Putnam Avenue.	Y
NYRP	B08	35	Unified Lincoln Place Tenants Block Association		510 519 Lincoln Place	
DPR	B09	35	Union Street Garden and Community Development (Eastern Parkway Coalition)	19,000	970 Union Street	Y
HPD	M11	9	United Block Association Garden	7,153	54-50 East 131st Street	Y
DPR	M10	9	United Block Association Garden (formerly West 131st Street Garden)	3,331	34 West 131st Street	Y
PRI	B04	34	United Bushwick Block Association.	6,000	1415-1419 Broadway	
DPR	X06	15	United Gardens	1,600	2014 LaFontaine Avenue	N
BQLT	B03	36	United Herkimer Garden Club	2,400	97 Herkimer Street Brooklyn, NY 11218	Y
DPR	X01	17	United We Stand Gardens	11,100	627 East 137th Street Bronx, NY 10454	Y
DPR	M10	9	Unity Park	5,000	53-55 West 128th Street	N
HPD	B13	47	Unity Tower Tenant Association		9135 1917-23 Surf Avenue	Y
JOP	M03	1	University Neighborhood High School	3,200	198 Monroe Street	N
DPR	B05	37	Upon This Rock Community Garden	3,510	2556 Pitkin Avenue.	Y
DPR	B06	39	Urban Meadow	8,320	125 Van Brunt Street	Y
DPR	M03	2	Vamos Sembrar: For the Beloved and Otherwise Forgotten	4,190	198 Avenue B	Y
HPD	B05	37	Van Siclen Avenue Block Association, Inc.	2,090	342 Van Siclen Avenue	Y
HPD	B05	42	Van Siclen Gardens	1,900	560 Van Siclen Avenue	Y
DPR	B03	34	Vernon and Throop Community Garden	1,700	253 Throop Avenue	Y
DPR	B03	36	Vernon Cases	7,200	42-48 Vernon Avenue	Y
DPR	X03	20	Victory Garden - Crotona Park	2,080	Fulton Avenue / 171 St / Crotona Park South	Y
DPR	B05	42	Victory Garden B05	2,000	613 Hendrix Street	Y
DPR	B13	47	Victory Garden B13	7,560	SHELL ROAD, Brooklyn 11224	N
HPD	M11	9	Villa Santurce Jardinera - 112th Street	1,950	74 E. 112th Street	Y
HPD	M11	9	Villa Santurce Jardineras - Park Avenue	3,900	Park Avenue	Y
DPR	B02	35	Vinegar Hill Community Garden OTF	1,500	199 York Street Brooklyn, NY	Y
DPR	X01	17	Vogue Community Garden	4,850	431 E. 156th Street	N
DPR			Von King Park and Cultural Center Garden	1,500	670 Lafayette Ave.	Y
DPR	B08	35	Walt L. Shamal Community Garden (f.k.a. Dean St. Garden)	6,500	1093-1095 Dean Street	Y
HPD	M10	9	Walter Miller III Memorial Garden	2,500	13 West 119th Street NY, NY 10026	Y
DPR	X01	8	Wanaqua Garden	10,000	460-464 E. 136th Street	Y
TPL	B06	38	Warren-St.Marks Community Garden	2,500	623 Warren Street	
HPD	B05	37	Warwick Block Association	4,500	650 Glenmore Avenue	Y
DPR	B05	42	Warwick Street Greenery Glow Garden	2,500	601 Warwick Street	Y
DPR	X09	18	Waterfront Community Garden	15,500	2008 Gildersleeve Avenue	Y
DPR	B03	36	Welcome Home Garden	2,700	681 Halsey Street	Y
PRI	R01		Wellfull Environmental Garden (formerly Pavillion)		11 Brownell Street	Y
DPR	M07	8	West 104th Street Garden	13,764	6-10 W. 104th Street/ 14-18 W. 104th Street	Y
DPR	M09	9	West 111th Street People's Garden	2,080	1036-53 Amsterdam Avenue	N
DPR	M10	9	West 124th Street Community Garden	2,000	West 124th Street and 5th Avenue	Y
DPR	M10	9	West 131st Street Community Garden	2,080	34 West 131st Street	Y
DPR	M10	9	West 132nd Street Garden	7,480	108-114 W. 132nd Street	N
DOT	M12	7	West 181st Street Beautification Project	2,000	814 West 181st Street	N
DCAS	B13	47	West 23rd Street Community Garden		0 2403 Neptune Avenue	Y
DPR	M07	6	West 87th Street Park & Garden	4,100	55-57 West 87th Street	N
DPR	R01	49	West Brighton Community Garden OTF	1,500	899 Henderson Avenue Staten Island, NY 10310	Y
BQLT	B08	36	Westbrook Memorial Garden	5,127	1233 Pacific Street Brooklyn, NY 11216	Y
NYRP	R01	49	Westervelt Community & Family Garden	488	143 Westervelt Avenue Staten Island, NY 10301	
DPR	B03	36	Whole Neighborhood Garden	1,500	1001 Bedford Avenue Brooklyn, NY 11205	Y

Jurisdiction	Community Board	Council District	Park Name	Size (SF)	Address	Food Production
DPR	M09	7	William A. Harris Garden	4,190	NWC of 153rd St & St. Nicholas	Y
DPR	M10	9	William B. Washington Memorial Garden	1,394	321-325 West 126th Street	Y
TPL	X02	17	William Rainey Garden	4,125	685 Beck Street	
DPR	Q12	24	William Simmons Community Garden Club	115,600	9 173rd Street	Y
NYRP	B05	37	Williams Avenue Community Garden (formerly Shaw Block Association)	5,472	88 Williams Avenue	
DPR	X02	17	Wishing Well Garden	2,080	886 Reverend James A. Polite	Y
PRI	B06	0	Wolcott Community Garden (Historic Red Hook Lane Farm)	0	Wolcott Between Richards & VanBrunt	
BGLT	B04	34	Woodbine Street Block Association Garden	2,500	146 Woodbine Street Brooklyn, NY 11221	Y
DPR	X04	16	Woodycrest Community Garden	5,045	949 Woodycrest Avenue	Y
DEP	B05		Ying & Yang	5,000	11329 Seaview Avenue Brooklyn, NY 11239	Y
HPD	B13	47	Youth & Senior Citizen	13,800	3117-27 Surf Avenue	Y

*Note: DPR doesn't collect data on food production for private gardens

Appendix E: Grow to Learn Gardens

School Name	Street Address	Borough
Brooklyn High School for Leadership and Community Service	300 Willoughby Avenue	K
758 Brooklyn Urban Garden Charter School	500 19th Street	K
Abraham Lincoln High School	2800 Ocean Parkway	K
Academy for College Preparation and Career Exploration	911 Flatbush Avenue	K
Achievement First Bushwick Elementary School	125 Covert Street	K
Aspirations High School	1495 Herkimer Street	K
Automotive High School	50 Bedford Avenue	K
Brooklyn Community Arts and Media High School	300 Willoughby Ave. 3rd Fl.	K
Brooklyn East Alternate Learning Center - John Jay	237 7th Avenue	K
Brooklyn High School for Law and Technology	1396 Broadway	K
Brooklyn Institute for Liberal Arts	600 Kingston Avenue	K
Brooklyn STEP Academy at Canarsie Educational Campus	1600 Rockaway Parkway	K
Brooklyn Theater Arts High School	6565 Flatlands ave	K
Brownsville Academy High School	1150 East New York Avenue	K
Community Roots Charter School	51 Saint Edwards Street	K
Cypress Hills Collegiate Prep	999 Jamaica Avenue	K
Environmental Study Center	7151 Avenue T	K
George Westinghouse High School	105 Johnson Street	K
H.S. 454 Green School - Academy for Environmental Careers	223 Graham Avenue	K
H.S. 455 Boys and Girls	1700 Fulton St.	K
H.S. 463 Secondary School for Journalism	237 7th Avenue	K
H.S. 525 Edward R. Murrow High School	1600 Avenue L	K
H.S. 531 School for Human Rights	600 Kingston Ave	K
H.S. 533 School for Democracy and Leadership	600 Kingston Avenue	K
H.S. 537 High School for Youth and Community Development	911 Flatbush Avenue	K
H.S. 544 - International Arts	600 Kingston Avenue	K
H.S. 549 Bushwick School for Social Justice	400 Irving Ave	K
H.S. 561 Williamsburg Preparatory High School	257 N. 6th Street	K
H.S. 644 Eagle Academy for Young Men II	1137 Herkimer St	K
H.S. 753 Brooklyn School for Career Development	510 Clermont Avenue	K
H.S. Bedford Stuyvesant Preparatory	832 Marcy Avenue	K
H.S. For Public Service	600 Kingston Avenue	K
H.S. P373 Brooklyn Transition Center	185 Ellery Street	K
HS 403 Academy for Environmental Leadership	400 Irving Avenue	K
HS Academy of Conservation and the Environment	6565 Flatlands Avenue	K
I.S. 180	5601 16th Avenue	K
I.S. 187	1171 65th Street	K
I.S. 218 James P. Sinnott	370 Fountain Ave	K
I.S. 228 David A Boody	228 Ave S	K
I.S. 259 - William McKinley	7301 Fort Hamilton Parkway	K
I.S. 281 - Joseph B. Cavallaro	8787 24th Avenue	K
I.S. 562	125 Covert Street	K
I.S. 78	1420 E 68 St.	K
I.S. 96 Seth Low	99 Avenue P	K
IS 278 Marine Park	1925 Stuart Street	K
IS 303 Herbert S. Eisenberg Academy for Career Exploration	501 West Avenue	K
James Madison High School	3787 Bedford Avenue	K

School Name	Street Address	Borough
Kurt Hahn School	5800 Tilden Avenue	K
Launch Expeditionary Learning Charter School	1580 Dean Street	K
M.S. 113 - Ronald Edmonds Learning Center	300 Adelphi Street	K
M.S. 126 - School of Environmental Engineering	424 Leonard Street	K
M.S. 246 - Walt Whitman	72 Veronica Place	K
M.S. 442 - New Horizons School	317 Hoyt Street	K
M.S. 51 - The William Alexander School	350 5th Avenue	K
M.S. 707 Brooklyn Prospect Charter School	3002 Fort Hamilton Parkway	K
M.S. 88	544 7th Avenue	K
M.S. Mott Hall IV/K522	1137 Herkimer Street	K
M.S. Urban Assembly Institute of Math	283 Adams Street	K
M.S./H.S. 336 - Urban Assembly Academy of Business and Community Development	141 Macon Street	K
M.S./H.S. 429 Brooklyn School for Global Studies	284 Baltic Street	K
M.S./H.S. 586 Lyons Community School	223 Graham Ave	K
M.S./H.S. 690 Brooklyn Studio Secondary School	8310 21st Avenue	K
Medgar Evers College Preparatory School	1186 Carroll Street	K
Midwood High School	2839 Bedford Avenue	K
Mott Hall Bridges Academy	210 Chester St	K
MS 443 New Voices	330 18th Street	K
MS 484 Ronald Edmonds Learning Center II	430 Howard Avenue	K
New Dawn Charter School	242 Hoyt Street	K
P.S. 10	511 7th Avenue	K
P.S. 102	211 72nd Street	K
P.S. 107	1301 8th Avenue	K
P.S. 118 Maurice Sendak Community School	211 8th Street	K
P.S. 123	100 Irving Avenue	K
P.S. 124 - Silas B. Dutcher	515 4th Avenue	K
P.S. 127 - The McKinley Park School	7805 7th Ave	K
P.S. 133 - William Butler Elementary	610 Baltic St.	K
P.S. 139	330 Rugby Road	K
P.S. 145 - Andrew Jackson	100 Noll Street	K
P.S. 146 - The Brooklyn New School	610 Henry Street	K
P.S. 147 - Isaac Remsen	325 Bushwick Avenue	K
P.S. 149	700 Sutter Avenue	K
P.S. 15	71 Sullivan Street	K
P.S. 152/P.S. 315/H.S. Midwood	725 East 23rd Street	K
P.S. 153 - The Homecrest School of Music	1970 Homecrest Avenue	K
P.S. 154	1625 11th Avenue	K
P.S. 16	157 Wilson Street	K
P.S. 164	4211 14th Avenue	K
P.S. 165 - Ida Posner	76 Lott Avenue	K
P.S. 172	825 4th Avenue	K
P.S. 176 The Ovington School	1225 69 Street	K
P.S. 179 - The Kensington School	202 Avenue C	K
P.S. 185 - Walter Kassenbrock	8601 Ridge Boulevard	K
P.S. 197	1599 East 22nd Street	K
P.S. 20	225 Adelphi St	K

School Name	Street Address	Borough
P.S. 214 - Michael Friedsam School	2944 Pitkin Avenue	K
P.S. 216 - The Arturo Toscanini School	350 Avenue X	K
P.S. 217 - Colonel David Marcus School	1100 Newkirk Avenue	K
P.S. 221	791 Empire Blvd	K
P.S. 230	1 Albemarle Road	K
P.S. 233 Langston Hughes	9301 Ave B	K
P.S. 235 - The Janice Marie Knight School	525 Lenox Road	K
P.S. 24	427 38th Street	K
P.S. 241	976 President Street	K
P.S. 243	1580 Dean Street	K
P.S. 249	18 Marlborough Rd.	K
P.S. 25	787 Lafayette Avenue	K
P.S. 251	1037 East 54 Street	K
P.S. 254	1801 Avenue Y	K
P.S. 257	60 Cook Street	K
P.S. 261	314 Pacific Street	K
P.S. 276 - The Louis Marshall Elementary School	1070 East 83rd Street	K
P.S. 279	1070 East 104th Street	K
P.S. 29	425 Henry Street	K
P.S. 295 - Studio School of Arts & Culture	330 18th Street	K
P.S. 3 - Bedford Village School	50 Jefferson Avenue	K
P.S. 310	942 62nd Street	K
P.S. 316 - Elijah Stroud	750 Classon Avenue	K
P.S. 32 - Samuel Mills Sprole	317 Hoyt Street	K
P.S. 321	180 Seventh Avenue	K
P.S. 323	210 Chester Street	K
P.S. 329	2929 W. 30th Street	K
P.S. 34 - Oliver H. Perry	131 Norman Avenue	K
P.S. 372 - The Children's School	512 Carroll Street	K
P.S. 376	194 Harman Street	K
P.S. 377	200 Woodbine St.	K
P.S. 38	450 Pacific Street	K
P.S. 39	417 Sixth Avenue	K
P.S. 414 Brooklyn Arbor	325 S. 3rd Street	K
P.S. 446 - Riverdale Ave Community School	76 Riverdale Avenue	K
P.S. 572 Expeditionary Learning School for Community Leaders	2630 Benson Ave	K
P.S. 59 - William Floyd School	211 Throop Avenue	K
P.S. 628 - Brooklyn Brownstone School	272 McDonough Street	K
P.S. 65	700 Jamaica Avenue	K
P.S. 7 Abraham Lincoln	858 Jamaica Avenue	K
P.S. 705	443 Saint Marks Avenue	K
P.S. 721 Brooklyn Occupational Training Center	64 Avenue X	K
P.S. 770 - The New American Academy	60 East 94th Street	K
P.S. 8 - Robert Fulton	37 Hicks Street	K
P.S. 811K	2525 Haring Street	K
P.S. 84 - Jose de Diego Magnet School for Visual Arts and Science	250 Berry Street	K
P.S. 9 Teunis Bergen School	80 Underhill Avenue	K

School Name	Street Address	Borough
P.S./I.S. 137 - Rachel Jean Mitchell	121 Saratoga Avenue	K
P.S./I.S. 184 - Newport Street School	273 Newport Street	K
P.S./I.S. 262 El Hajj Malik El Shabazz School	500 Macon St.	K
P.S./I.S. 298 - Dr. Betty Shabazz Elementary and Preparatory School	85 Watkins Street	K
P.S./I.S. 308 - The Clara Cardwell School	616 Quincy Street	K
P.S./I.S. 41 - The Walter F White School	411 Thatford Avenue	K
P.S./M.S. 104 - The Fort Hamilton School	9115 5th Avenue	K
P.S./M.S. 192	4715 18th Avenue	K
P.S./M.S. 202 Ernest S. Jenkyns	982 Hegeman Avenue	K
P.S./M.S. 282 - Park Slope School	180 6th Avenue	K
P.S./M.S. 306 - The Ethan Allen School	970 Vermont Street	K
P.S./M.S. 89 - Cypress Hills	265 Warwick Street	K
PS 119	3829 Avenue K	K
PS 132 The Conselyea School	320 Manhattan Avenue	K
PS 140 @ PS 258	141 Macon Street	K
PS 151 Lyndon B. Johnson	763 Knickerbocker Avenue	K
PS 46 Edward C. Blum	100 Clermont Ave	K
PS 56 Lewis H. Latimer	170 Gates Avenue	K
PS 75 Mayda Cortiella	95 Grove Street	K
WATCH HS	400 Pennsylvania Avenue	K
Abyssinian Head Start	129 West 138th Street	M
City As School	16 Clarkson Street	M
Columbia Secondary School for Math, Science, and Engineering	425 West 123rd Street	M
East Side Community HS	420 E12th St	M
Edward A. Reynolds West Side High School	140 West 102nd Street	M
Frederick Douglass Academy I	2581 7th Avenue	M
Future Leaders Institute	134 West 122nd Street	M
Girls Prep Lower East Side M.S.	420 East 12th Street	M
H.S. 418 Millenium	75 Broad Street	M
H.S. 467 High School for Law and Public Service	549 Audubon Avenue	M
H.S. 529 Jacqueline Kennedy Onassis	120 W. 46th St.	M
H.S. 685 Bread and Roses Integrated Arts High School	34 west 134th street	M
H.S. 751 Manhattan School for Career Development	113 East 4th Street	M
H.S. The Urban Assembly School for Green Careers	145 West 84th Street	M
Harbor Heights Middle School	306 Fort Washington Avenue	M
HS 285 Harlem Renaissance High School	22 East 128th Street	M
Hunter College Elementary School	71 East 94th Street	M
J.H.S. 52	650 Academy Street	M
LaGuardia Arts High School	100 Amsterdam Avenue	M
M.S. 131 - Dr. Sun Yat Sen Middle School	100 Hester Street	M
M.S. 167 - Robert F. Wagner	220 East 76th Street	M
M.S. 245 - The Computer School	100 West 77th Street	M
M.S. 328 - Manhattan Middle School for Scientific Inquiry	401 West 164th Street	M
M.S. 839 - Tompkins Square Middle School	600 East 6th Street	M
Manhattan Alternate Learning Center at High Bridge	80 Audubon Avenue	M
MS 322	4600 Broadway	M
Murray Hill Academy	111 East 33rd Street	M

School Name	Street Address	Borough
P.S. 102 - Jacques Cartier School	315 East 113th Street	M
P.S. 103 Dos Puentes Elementary	185 Wadsworth Ave.	M
P.S. 11 - William T Harris School	320 West 21st Street	M
P.S. 110 - The Florence Nightingale School	285 Delancy Street	M
P.S. 126	80 Catherine Street	M
P.S. 146	421 East 106th Street	M
P.S. 15 - Roberto Clemente School	333 East 4th Street	M
P.S. 163	163 West 97th Street	M
P.S. 166	132 West 89th Street	M
P.S. 175 - Henry High Garnet	175 West 134th Street	M
P.S. 178	12-18 Ellwood Street	M
P.S. 189	2580 Amsterdam Ave	M
P.S. 197 John B. Russworm	2230 5th Avenue	M
P.S. 199	270 West 70th Street	M
P.S. 208 - Alain L. Locke Magnet School for Environmental Stewardship	21 West 111th Street	M
P.S. 3 - John Melser Charrette School	490 Hudson Street	M
P.S. 30M Hernandez/Hughes	144-176 East 128th Street	M
P.S. 314 Muscota/Amistad	4862 Broadway	M
P.S. 318 Thurgood Marshall Academy Lower School	282 W 151 Street	M
P.S. 33 Chelsea Prep	281 9th Avenue	M
P.S. 333 - Manhattan School for Children	154 West 93rd Street	M
P.S. 343 - Peck Slip School	52 Chambers Street	M
P.S. 347 - American Sign Language and English Lower School	225 East 23rd Street	M
P.S. 363 - The Neighborhood School	121 East Third Street	M
P.S. 364 - The Earth School	600 East 6th Street	M
P.S. 368 - Hamilton Heights School	1750 Amsterdam Avenue	M
P.S. 37 - River East Elementary	508 East 120th Street	M
P.S. 48	4360-78 Broadway	M
P.S. 497 - Central Park East 1 Elementary School	1573 Madison Avenue	M
P.S. 63 - William McKinley	121 East 3rd Street	M
P.S. 72	131 East 104th Street	M
P.S. 79	55 East 120th street	M
P.S. 811 The Mickey Mantle School	466 W End Ave	M
P.S. 84	32 West 92nd Street	M
P.S. 89 Liberty School	201 Warren Street	M
P.S. 94 - The Spectrum School	610 East 12th Street	M
P.S. 964 - Central Park East II Elementary School	19 East 103rd Street	M
P.S./I.S. 18	4124 9th Ave	M
P.S./I.S. 217 - The Roosevelt Island School	645 Main Street	M
P.S./I.S. 50 - Vito Marcantonio	433 East 100th Street	M
P.S./M.S. 007 Samuel Stern	160 East 120th Street	M
P.S./M.S. 165 - The Robert E. Simon School	234 West 109th Street	M
P.S./M.S. 210	501-503 West 152nd Street	M
P.S./M.S. 276	55 Battery Place	M
P.S./M.S. 278 - The Paula Hedbavny School	421 West 219th Street	M
P.S./M.S. 34	730 East 12th Street	M
Promise Academy Charter School	35 East 125th Street	M

School Name	Street Address	Borough
PS 153- Adam Clayton Powell Jr.	1750 Amsterdam Avenue	M
PS 6	45 East 81st Street	M
PS/IS 180 - Hugo Newman College Preparatory School	370 West 120th Street	M
PS/MS 161 Pedro Albizu Campos	499 West 133rd Street	M
School of the Future	127 East 22nd Street	M
Stuyvesant High School	345 Chambers Street	M
Urban Assembly New York Harbor School	10 South Street, Slip 7	M
Aviation High School	45-30 36th Street	Q
Bard High School Early College Queens	30-20 Thomson Avenue	Q
Cambria Heights Academy	188-04 91st Avenue	Q
East-West School of International Studies	46 -21 Colden Street	Q
Flushing International High School	144-80 Barclay Avenue	Q
Grover Cleveland High School	2127 Himrod Street	Q
Growing Up Green Charter School	39-37 28th Street	Q
Hillcrest High School	160-05 Highland Avenue	Q
HS 721 John F. Kennedy Jr	57-12 94th Street	Q
I.S. 126	31-51 21st Street	Q
I.S. 145 - Joseph Pulitzer	33-34 80th Street	Q
I.S. 194	154-60 17th Avenue	Q
I.S. 204 - Oliver Wendell Holmes School	36-41 28th Street	Q
I.S. 227 - The Louis Armstrong Middle School	32-02 Junction Blvd.	Q
I.S. 230	73-10 34th Avenue	Q
I.S. 5 Walter H. Crowley	50-40 Jacobus Street	Q
I.S. 93 Ridgewood	66-56 Forest Avenue	Q
Jamaica High School	167-01 Gothic Drive	Q
M.S. 137	109-15 98th Street	Q
M.S. 190 Russell Sage	68-17 Austin Street	Q
M.S. 202 - Robert H. Goddard	138-30 Lafayette Street	Q
M.S. 217 - Robert Van Wyck: The Green Magnet School	85-05 144th Street	Q
M.S. 74 - Nathaniel Hawthorne	61-15 Oceania Street	Q
Martin Van Buren High School	230-17 Hillside Avenue	Q
Maspeth High School	54-40 74th Street	Q
Newtown High School	48-01 90th Street	Q
P. 256	100-00 Beach Channel Drive	Q
P.S. 101	2 Russell Place	Q
P.S. 107- Thomas Dooley School	167-02 45th Avenue	Q
P.S. 112	25-05 37th Avenue	Q
P.S. 149	93-11 34th Avenue	Q
P.S. 154	7502 162nd Street	Q
P.S. 161	101-33 124th Street	Q
P.S. 166Q	33-09 35th Avenue	Q
P.S. 169	18-25 212th Street	Q
P.S. 181Q - The Brookfield School	148-15 230th Street	Q
P.S. 195 - The William Haberle Elementary School	253-50 149th Avenue	Q
P.S. 199	39-20 48th Avenue	Q
P.S. 20 - John Bowne Elementary	142-30 Barclay Avenue	Q
P.S. 205	75-25 Bell Blvd	Q

School Name	Street Address	Borough
Mott Hall V High School	1551 East 172nd Street	X
Mott Haven Academy Charter School	170 Brown Place	X
MS 325 - Urban Science Academy	1000 Teller Avenue	X
Mt. Eden Children's Academy	1501 Jerome Ave	X
New York City Montessori Charter School	423 East 138th Street	X
P.S. 100	800 Taylor Avenue	X
P.S. 109 Sedgwick	1771 Popham Avenue	X
P.S. 114	1155 Cromwell Avenue	X
P.S. 121 Throop School	2750 Throop Avenue	X
P.S. 153 - Helen Keller School	650 Baychester Ave	X
P.S. 154X - Jonathan D. Hyatt School	333 East 135th Street	X
P.S. 17	165 Brown Place	X
P.S. 175	200 City Island Avenue	X
P.S. 178	850 Baychester Avenue	X
P.S. 18 - John Peter Zengler School	502 Morris Avenue	X
P.S. 207	3030 Godwin Terrace	X
P.S. 218	1220 Gerard Avenue	X
P.S. 226	1950 Sedgwick Avenue	X
P.S. 23 - The New Children's School	2151 Washington Avenue	X
P.S. 30 - The Wilton School	510 East 141st Street	X
P.S. 306	40 West Tremont Avenue	X
P.S. 311	1425 Walton Avenue, 2nd Floor	X
P.S. 386 School for Environmental Citizenship	125 E 181st St.	X
P.S. 396	1930 Andrews Avenue	X
P.S. 42 - The Claremont School	1537 Washington Avenue	X
P.S. 43 - Jonas Bronck	165 Brown Place	X
P.S. 443 - The Family School	1116 Sheridan Avenue	X
P.S. 449 Grant Avenue Elementary School	250 East 164th Street	X
P.S. 48	1290 Spofford Avenue	X
P.S. 49 - Willis Avenue School	383 East 139th Street	X
P.S. 54	2703 Webster Ave	X
P.S. 55 - Benjamin Franklin School	450 St. Paul's Place	X
P.S. 57- Crescent School	2111 Crotona Avenue	X
P.S. 61	1550 Crotona Park East	X
P.S. 62 - Inocensio Casanova School	660 Fox Street	X
P.S. 63	1260 Franklin Ave	X
P.S. 64 - Pura Belpre School	1425 Walton Avenue	X
P.S. 66	1001 Jennings Street	X
P.S. 69X - The New Vision School	560 Theriot Avenue	X
P.S. 81	5550 Riverdale Avenue	X
P.S. 97	1375 Mace Avenue	X
P.S. X176 @ PS 178	850 Baychester Avenue	X
P.S./M.S. 20	3050 Webster Avenue	X
P.S./M.S. 29	758 Courtlandt Avenue	X
P.S./M.S 31	250 East 156th Street	X
Performance School P.S. 385	750 Concourse Village West	X
PS 10x @ 240	1501 Jerome Avenue	X
PS 359	750 Concourse Village West	X
Renaissance High School for Musical Theater and Technology	3000 East Tremont Avenue	X
Tech International Charter School	3120 Corlear Avenue	X
The Marie Curie School for Medicine, Nursing and the Health Professions	120 West 231st Street	X
University Heights Secondary School	701 St. Anns Avenue	X
Urban Assembly Academy for History and Citizenship for Young Men	204 East 172nd Street	X
Urban Assembly Academy of Civic Engagement	650 Hollywood Avenue	X

School Name	Street Address	Borough
P.S. 209	16-10 Utopia Way	Q
P.S. 228 Early Childhood Magnet School of the Arts	32-65 93 Street	Q
P.S. 229Q	67-25 51st Road	Q
P.S. 251Q	144-51 Arthur Street	Q
P.S. 254Q - The Rosa Parks School	84-40 101st Street	Q
P.S. 255 @ 151	50-05 31st Ave	Q
P.S. 280	34-20 94th Street	Q
P.S. 303 - The Academy for Excellence through the Arts	108-55 69th Avenue	Q
P.S. 305 Learners and Leaders	378 Seneca Ave	Q
P.S. 307 - Pioneer Academy	40-20 100th Street	Q
P.S. 32	171-11 35th Avenue	Q
P.S. 36 - St. Albans School	187-01 Foch Boulevard	Q
P.S. 50 Talfourd Lawn	143-26 101st Avenue	Q
P.S. 70	30-45 42nd street	Q
P.S. 76	36-36 10th Street	Q
P.S. 78	48-09 Center Blvd.	Q
P.S. 811	61-25 Marathon Parkway	Q
P.S. 89Q	85-28 Britton Avenue	Q
P.S. 90 Horace Mann	86-50 109th Street	Q
P.S. 97Q - The Forest Park School	85-52 85th Street	Q
P.S./M.S. 219 - Paul Klapper	144-39 Gravett Road	Q
P.S./M.S. 266	74-10 Commonwealth Blvd	Q
P.S./M.S. 333 - Goldie Maple Academy	3-65 Beach 56th Street	Q
P.S./M.S. 84	22-45 41st Street	Q
PS 23	74-03 Commonwealth Ave	Q
Robert F Kennedy Community High School	7540 Parsons Boulevard	Q
Robert H. Goddard High School	138-30 Lafayette Street	Q
The Metropolitan Learning School	91-30 Metropolitan Avenue	Q
The Renaissance Charter School	35-59 81st street	Q
William Cullen Bryant High School	48-10 31st Avenue	Q
H.S. Concord	109 Rhine Avenue	R
I.S. 24	225 Cleveland Avenue	R
I.S. 7	1270 Huguenot Avenue	R
I.S.49	101 Warren Street	R
P.S. 21	168 Hooker Place	R
P.S. 26 - The Carteret School	4108 Victory Boulevard	R
P.S. 37 R	15 Fairfield Street	R
P.S. 373R The Robert Randall School	91 Henderson Avenue	R
P.S. 39	71 Sand Lane	R
P.S. 55 The Henry M. Boehm School	54 Osborne St	R
P.S. 57 - Hubert H. Humphrey Elementary School	140 Palma Drive	R
P.S. 721 - The Richard Hungerford School	155 Tompkins Avenue	R
P.S. 8 - Shirlee Solomon	112 Lindenwood Road	R
P.S. 80 - Michael J. Petrides	715 Ocean Terrace	R
P.S./M.S. 861 Staten Island School of Civic Leadership	280 Regis Drive	R
Port Richmond High School	85 St. Joseph's Avenue	R
PS 9- Naples Street Elementary School	1055 Tarqee Street	R

School Name	Street Address	Borough
704 KIPP Academy Charter School	730 Concourse Village West	X
Academy for Language and Technology	1700 Macombs Road	X
Arturo A. Schomburg Satellite Academy High School	1010 Rev. James A. Polite Avenue	X
Baychester Middle School	3750 Baychester Avenue	X
PS/MS 419 Bronx Academy of Promise	1349 Inwood Avenue	X
Bronx Charter School for Better Learning	3740 Baychester Avenue	X
Bronx Collegiate Academy	240 East 172nd Street	X
Bronx Guild High School	1980 Lafayette Avenue	X
Bronx High School for Medical Science	240 East 172nd Street	X
Bronx High School of Business	240 East 172nd Street	X
Bronx International High School	1110 Boston Road	X
Bronx Lighthouse College Prep Academy	1005 Intervale Avenue	X
Bronx Success Academy II	450 St. Paul's Place	X
Christopher Columbus High School	925 Astor Avenue	X
Community School 211	1919 Prospect Ave	X
Dewitt Clinton High School	100 West Mosholu Parkway South	X
Dream Yard Preparatory High School	240 East 172nd Street	X
Equality Charter School	4140 Hutchinson River Parkway East	X
Family Life Academy Charter School	14 West 170th Street	X
Family Life Academy Charter School II	296 E. 140th Street	X
Frederick Douglass Academy V	2111 Crotona Avenue	X
Girls Prep Bronx	681 Kelly Street	X
H.S. 202 New Visions Charter High School Advance Math and Science II	900 Tinton Ave.	X
H.S. 288 Collegiate Institute for Math	925 Astor Ave	X
H.S. 321 - Crotona Academy	639-55 St. Anns Avenue	X
H.S. 475 John F. Kennedy	99 Terrace View Ave.	X
H.S. 522 Bronx Design and Construction High School	333 E 151st Street	X
H.S. 682 - Fannie Lou Hamer Freedom	1021 Jennings St	X
P.S. 811X - The Academy for Career and Living Skills	1434 Longfellow Avenue	X
H.S. Bronx Leadership Academy	1710 Webster Avenue	X
H.S. for Energy and Technology	2474 Crotona Ave	X
Herbert H. Lehman High School	3000 East Tremont Avenue	X
HS 551 Bronx Academy of Letters	339 Morris Avenue	X
HS 655 Smauel Gompers CTE	455 Southern Boulevard	X
I.S. 125 The Henry Hudson School	1111 Pugsley Avenue	X
I.S. 217 - School of Performing Arts	977 Fox Street	X
I.S. 361 The Highbridge Green School	200 W. 167th St	X
IS 177 Mott Hall Charter School	1260 Franklin Ave	X
Jonathan Levin High School for Media and Communications	240 East 172nd Street	X
JVL Wildcat Academy Charter School	1239 Lafayette Ave	X
M.S. 145 - Arturo Toscanini Creative Education for the Arts	1000 Teller Avenue	X
M.S. 244 - New School for Leadership and the Arts	120 West 231st Street	X
M.S. 302 - Luisa Dessus Cruz	681 Kelly Street	X
M.S. 327 - Comprehensive Model School Project	1501 Jerome Ave	X
M.S. 331 - The Bronx School of Science Inquiry and Investigation	40 West Tremont Avenue	X
M.S. 459	120 East 184th Street	X
M.S. 566 Pelham Gardens	2545 Gunther Ave	X

School Name	Street Address	Borough
PS 359	750 Concourse Village West	X
Renaissance High School for Musical Theater and Technology	3000 East Tremont Avenue	X
Tech International Charter School	3120 Corlear Avenue	X
The Marie Curie School for Medicine, Nursing and the Health Professions	120 West 231st Street	X
University Heights Secondary School	701 St. Anns Avenue	X
Urban Assembly Academy for History and Citizenship for Young Men	204 East 172nd Street	X
Urban Assembly Academy of Civic Engagement	650 Hollywood Avenue	X

K = Brooklyn
M = Manhattan
Q = Queens
R = Staten Island
X = Bronx

Appendix F: EDC Food Manufacturers

Project Name	Agency	PILOT	MRT	Total Benefit
Liddabit Sweets**	NYCEDC			\$18,600
Grady's Cold Brew**	NYCEDC			\$22,000
Morris Kitchen**	NYCEDC			\$8,300
Meat Hook**	NYCEDC			\$8,200
Kurent Events**	NYCEDC			\$15,000
Brooklyn Terminal Market Cooperative, Inc.	NYCEDC	\$ -	\$ -	\$0
Holtermann Enterprises, LLC	NYCEDC	\$ -	\$ -	\$0
Monte's Seafood Emporium, Inc.	NYCEDC	\$ -	\$ -	\$0
Morris Okun, Inc.	NYCEDC	\$ -	\$ -	\$0
South Street Seafood Corp.	NYCEDC	\$ -	\$ -	\$0
VGP Realty Corp.	NYCEDC	\$ -	\$ -	\$0
Acme Smoked Fish Corp.	NYCIDA	\$ 46,759.65	\$ 44,000.00	\$90,760
Alle Processing Corporation	NYCIDA	\$ 150,214.23	\$ -	\$150,214
Atlantic Veal & Lamb	NYCIDA	\$ 42,000.01	\$ -	\$42,000
Fairway Bakery LLC	NYCIDA	\$ -	\$ 14,000.00	\$14,000
Gourmet Boutique, L.L.C.	NYCIDA	\$ 43,015.94	\$ -	\$43,016
Greenfelds LLC *	NYCIDA	\$ -	\$ 97,454.00	\$97,454
House of Spices (India), Inc. *	NYCIDA	\$ -	\$ 117,600.00	\$117,600
Just Bagels Manufacturing, Inc.	NYCIDA	\$ 31,985.20	\$ 56,925.00	\$88,910
Klein's Naturals, Ltd.	NYCIDA	\$ 75,574.72	\$ 55,000.00	\$130,575
M & V Provision Co., Inc.	NYCIDA	\$ 116,149.12	\$ 71,281.00	\$187,430
Madelaine Chocolate Novelties #3 (1997)	NYCIDA	\$ 188,443.37	\$ 93,720.00	\$282,163
Madelaine Chocolate Novelties, Inc.	NYCIDA	\$ -	\$ -	\$0
Mediterranean Gyros Products, Inc.	NYCIDA	\$ 9,509.93	\$ 28,000.00	\$37,510
Morrisons Pastry Corp.	NYCIDA	\$ 62,483.85	\$ 79,742.40	\$142,226
Oh Nuts Warehousing Inc. and Online Express Manufacturers and Distributors Inc.	NYCIDA	\$ 14,671.71	\$ 43,400.00	\$58,072
Pain D'Avignon III Ltd.	NYCIDA	\$ 23,273.20	\$ 34,300.00	\$57,573
Real Kosher Ice Cream Co., Inc	NYCIDA	\$ 2,334.88	\$ 27,968.00	\$30,303
Sahadi Fine Foods	NYCIDA	\$ 203,369.87	\$ 172,002.00	\$375,372
Sweet Sams Baking Company, LLC	NYCIDA	\$ 98,530.49	\$ 167,750.00	\$266,280
Way Fong LLC	NYCIDA	\$ 15,211.85	\$ 64,625.00	\$79,837
World Casing Corp.	NYCIDA	\$ -	\$ 61,737.50	\$61,738
Total Benefits				\$2,425,133

*New Project FY14 (July 1, 2013 through June 30, 2014)

**Projects funded through the food manufacturers fund with matching funds from Goldman Sachs. The value shown is EDC's contribution.

Appendix G: FRESH

	Store	Address	Community Board	Current FTE Jobs*
1	Western Beef	2050 Webster Avenue, Bronx, NY 10457	Bronx 6	80
2	Associated	3470 Third Avenue, Bronx, NY 10456	Bronx 3	24
3	Moisha's	325 Avenue M, Brooklyn, NY 11237	Brooklyn 12	71
4	Food Bazaar (Bogopa)	17-59 Ridgewood Place, Brooklyn 11237	Brooklyn 4	91
5	Food Bazaar (Bogopa)	238 East 161st Street, Bronx 10451	Bronx 4	85
6	Food Bazaar (Bogopa)	34-20 Junction Blvd, Queens 11372	Queens 3	70
7	Food Bazaar (Bogopa)	417 Junius Street, Brooklyn 11212	Brooklyn 16	68
8	Food Bazaar (Bogopa)	21 Manhattan Avenue, Brooklyn 11206	Brooklyn 1	72
9	Super Fi Emporium (Reyco Supermarkets)	1635 Lexington Ave, New York, NY 10029	Manhattan 11	8
10	Fine Fare	801 E Gun Hill Road Bronx, NY	Bronx 12	0
11	Key Food	300 Sand Lane, Staten Island, NY 10305	Staten Island 2	12
12	Food Bazaar (Bogopa)	445 East 163rd Street, Bronx, NY 10451	Bronx 2	0
13	Food Bazaar (Bogopa)	42-02 Northern Boulevard, Long Island City, NY 11101	Queens 2	76
14	Gateway ShopRite Associates, LLC	590 Gateway Drive, Brooklyn, NY 11239	Brooklyn 5	8

*Some full time employment figures not reported due to recent store opening or store currently under construction.

Appendix H: SBS Food-Related Customized Job Trainings

Company	Sector	Borough	Number of Trainees	Program Cost (w/admin payment)	Award By SBS	Employer Contribution (Amount Leveraged)
Lola Backyard, LLC DBA Dough	Accomondations/Food Service	Brooklyn	54	\$132,594	\$84,378	\$48,216
Murray's Cheese	Accomondations/Food Service	Manhattan	97	\$171,358	\$93,468	\$77,890
Russ and Daughters, LLC	Accomondations/Food Service	Manhattan	10	\$44,932	\$28,593	\$16,339
SRW Engineers, PLLC	Construction	Manhattan	10	\$43,412	\$24,890	\$18,522
Fay Da Bakery	Retail and Manufacturing	Brooklyn	92	\$122,728	\$66,942	\$55,785
Valente Yeast Company, Inc.	Wholesale Trade	Queens	12	\$49,850	\$31,723	\$18,127
Total			275	\$564,873	\$329,994	\$234,879

Appendix I : New York City Food Metrics Report on the Standards for Meals/Snacks Purchased and Served

	Administration for Children's Services- Division of Child Care/Head Start ^{1,7}			Administration for Children's Services- Children's Center ^{1,8}			Administration for Children's Services- Division of Youth and Family Justice ^{1,8}			Department for the Aging- Long Term Care/Home Delivered Meals ^{1,7}			Department for the Aging- Bureau of Community Services ^{1,9}		
Number of programs providing food in agency:	361			1			16			29			256		
Number of programs currently reporting:	359			1			16			29			245		
Meals/snacks served annually:	18,111,319			42,620			327,028			4,294,400			6,649,589		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Purchasing Standards (All Programs)															
All products have "0 grams" trans fat	327	32	0	1	0	0	16	0	0	29	0	0	245	0	0
All food items ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	323	36	0	1	0	0	16	0	0	29	0	0	219	26	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	0	0	359	0	0	1	13	0	3	0	0	29	0	0	245
Programs serving children age 18 and under only: No beverages with artificial sweeteners	320	39	0	1	0	0	16	0	0	0	0	29	0	0	245
All juice is 100% fruit juice	286	29	44	1	0	0	16	0	0	29	0	0	241	0	4
All milk is 1% or non-fat; for children age 12 months to under age 2, serve unsweetened whole milk	298	61	0	1	0	0	16	0	0	29	0	0	242	2	1
All milk is unsweetened, for programs serving a majority of children age 4 – 18, flavored milk is ≤ 130 calories per 8 ounces if served	329	30	0	1	0	0	16	0	0	29	0	0	244	0	1
All milk substitutes are unflavored; for programs serving a majority of children age 4 – 18, flavored milk substitutes are ≤ 130 calories per 8 ounces	276	31	52	1	0	0	16	0	0	0	0	29	0	0	245
All yogurt is non-fat or low-fat	315	29	15	1	0	0	16	0	0	0	0	29	60	0	185
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	317	40	2	1	0	0	16	0	0	29	0	0	211	28	6
All baked goods ≤ 290 mg sodium/serving	306	40	13	1	0	0	16	0	0	0	0	29	136	7	102
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	322	35	2	0	1	0	16	0	0	0	0	29	88	10	147
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	307	38	14	1	0	0	16	0	0	29	0	0	221	24	0
All canned fruit packed in unsweetened juice or water (no syrup)	296	38	25	1	0	0	15	0	1	29	0	0	234	11	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	290	30	39	1	0	0	14	0	2	29	0	0	241	4	0
All canned/frozen poultry ≤ 290 mg sodium/serving	220	33	106	1	0	0	13	0	3	29	0	0	245	0	0
All canned beef/pork ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	94	30	235	0	0	1	9	0	7	0	0	29	0	0	245
All luncheon meat ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	228	34	97	0	0	1	12	0	4	0	0	29	230	15	0
All salad dressings ≤ 290 mg sodium/serving	232	46	81	1	0	0	16	0	0	29	0	0	231	14	0
All sauces ≤ 480 mg sodium/serving (or ≤ 340 mg sodium/serving for agencies serving a majority adults over age 50); soy sauce is exempt	289	33	37	1	0	0	16	0	0	29	0	0	229	16	0
All portion-controlled items (e.g. breaded chicken patty) ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	280	34	45	0	0	1	12	0	4	29	0	0	228	17	0
All frozen whole meals ≤ 805 mg sodium per meal (or ≤ 525 mg for agencies serving a majority of adults over age 50, ≤ 770 for agencies serving a majority of children age 18 and under)	33	28	298	0	0	1	8	0	8	0	0	29	0	0	245

	Administration for Children's Services- Division of Child Care/Head Start ^{1,7}			Administration for Children's Services- Children's Center ^{1,8}			Administration for Children's Services- Division of Youth and Family Justice ^{1,8}			Department for the Aging- Long Term Care/Home Delivered Meals ^{1,7}			Department for the Aging- Bureau of Community Services ^{1,8}		
Number of programs providing food in agency:	361			1			16			29			256		
Number of programs currently reporting:	359			1			16			29			245		
Meals/snacks served annually:	18,111,319			42,620			327,028			4,294,400			6,649,589		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
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	359	0	0	1	0	0	16	0	0	29	12	0	233
Serve ≤ 2,300 mg sodium per day (or ≤ 1500 mg for agencies serving a majority of the population age 50 and over)	0	0	359	0	0	1	0	0	16	0	0	29	12	0	233
Total fat ≤ 30% of calories per day	0	0	359	0	0	1	0	0	16	0	0	29	12	0	233
Saturated fat < 10% of calories per day	0	0	359	0	0	1	0	0	16	0	0	29	12	0	233
Serve ≥ 28 grams fiber per day	0	0	359	0	0	1	0	0	16	0	0	29	12	0	233
Programs serving 1 or 2 meals per day:															
Breakfast															
Serve 450 – 660 calories per breakfast	0	0	359	0	0	1	0	0	16	0	0	29	79	8	158
Serve ≤ 690 mg sodium per breakfast (or ≤ 450 mg for agencies serving a majority of the population age 50 and over)	0	0	359	0	0	1	0	0	16	0	0	29	79	8	158
Total fat ≤ 30% of calories per breakfast	0	0	359	0	0	1	0	0	16	0	0	29	79	8	158
Saturated fat < 10% of calories per breakfast	0	0	359	0	0	1	0	0	16	0	0	29	79	8	158
Serve ≥ 7 grams fiber per breakfast	0	0	359	0	0	1	0	0	16	0	0	29	79	8	158
Lunch															
Serve 540-770 calories per lunch	0	0	359	0	0	1	0	0	16	28	1	0	214	17	14
Serve ≤ 805 mg sodium per lunch (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	359	0	0	1	0	0	16	28	1	0	214	17	14
Total fat ≤ 30% of calories per lunch	0	0	359	0	0	1	0	0	16	28	1	0	214	17	14
Saturated fat < 10% of calories per lunch	0	0	359	0	0	1	0	0	16	28	1	0	214	17	14
Serve ≥ 8.4 grams fiber per lunch	0	0	359	0	0	1	0	0	16	28	1	0	214	17	14

	Administration for Children's Services- Division of Child Care/Head Start ^{1,7}			Administration for Children's Services- Children's Center ^{1,8}			Administration for Children's Services- Division of Youth and Family Justice ^{1,8}			Department for the Aging- Long Term Care/Home Delivered Meals ^{1,7}			Department for the Aging- Bureau of Community Services ^{1,9}		
Number of programs providing food in agency:	361			1			16			29			256		
Number of programs currently reporting:	359			1			16			29			245		
Meals/snacks served annually:	18,111,519			42,620			327,028			4,294,400			6,649,589		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Dinner															
Serve 540-770 calories per dinner	0	0	359	0	0	1	0	0	16	0	0	29	2	10	233
Serve ≤ 805 mg sodium per dinner (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	359	0	0	1	0	0	16	0	0	29	2	10	233
Total fat ≤ 30% of calories per dinner	0	0	359	0	0	1	0	0	16	0	0	29	2	10	233
Saturated fat < 10% of calories per dinner	0	0	359	0	0	1	0	0	16	0	0	29	2	10	233
Serve ≥ 8.4 grams fiber per dinner	0	0	359	0	0	1	0	0	16	0	0	29	2	10	233
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	352	1	0	0	11	0	5	0	0	29	0	0	245
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	7	352	1	0	0	11	0	5	0	0	29	0	0	245
Total fat ≤ 30% of calories per day	0	7	352	1	0	0	11	0	5	0	0	29	0	0	245
Saturated fat < 10% of calories per day	0	7	352	1	0	0	11	0	5	0	0	29	0	0	245
Serve ≥ 25 grams fiber per day (or ≥ 19 grams per day for agencies serving a majority of children 1 – 4 years of age)	0	7	352	1	0	0	11	0	5	0	0	29	0	0	245
Programs serving 1 or 2 meals per day:															
Breakfast															
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	304	0	0	1	2	3	11	0	0	29	0	0	245
Serve ≤ 660 mg sodium per breakfast (or ≤ 425 mg for agencies serving a majority of children 1– 5 years of age)	46	9	304	0	0	1	2	3	11	0	0	29	0	0	245
Total fat ≤ 30% of calories per breakfast	46	10	303	0	0	1	2	3	11	0	0	29	0	0	245
Saturated fat < 10% of calories per breakfast	46	10	303	0	0	1	2	3	11	0	0	29	0	0	245
Serve ≥ 6.3 grams fiber per breakfast (or ≥ 4.8 grams for agencies serving a majority of children 1 – 4 years of age)	27	28	304	0	0	1	2	3	11	0	0	29	0	0	245

	Administration for Children's Services- Division of Child Care/Head Start ^{1,7}			Administration for Children's Services- Children's Center ^{1,4}			Administration for Children's Services- Division of Youth and Family Justice ^{1,8}			Department for the Aging- Long Term Care/Home Delivered Meals ^{1,7}			Department for the Aging- Bureau of Community Services ^{1,9}		
Number of programs providing food in agency:	361			1			16			29			256		
Number of programs currently reporting:	359			1			16			29			245		
Meals/snacks served annually:	18,111,319			42,620			327,028			4,294,400			6,649,589		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Lunch															
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	300	0	0	1	2	0	14	0	0	29	0	0	245
Serve ≤ 770 mg sodium per lunch (or ≤ 600 mg for agencies serving a majority of children 1– 5 years of age)	47	12	300	0	0	1	0	2	14	0	0	29	0	0	245
Total fat ≤ 30% of calories per lunch	45	14	300	0	0	1	0	2	14	0	0	29	0	0	245
Saturated fat < 10% of calories per lunch	45	14	300	0	0	1	0	2	14	0	0	29	0	0	245
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)	31	28	300	0	0	1	2	0	14	0	0	29	0	0	245
Dinner															
Serve 540 – 770 calories per dinner	0	0	334	0	0	1	2	3	11	0	0	29	0	0	245
Serve ≤ 770 mg sodium per dinner (or ≤ 600 mg for agencies serving a majority of children 1– 5 years of age)	18	7	334	0	0	1	2	3	11	0	0	29	0	0	245
Total fat ≤ 30% of calories per dinner	18	7	334	0	0	1	2	3	11	0	0	29	0	0	245
Saturated fat < 10% of calories per dinner	18	7	334	0	0	1	2	3	11	0	0	29	0	0	245
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)	8	17	334	0	0	1	2	3	11	0	0	29	0	0	245
Meal Standards (All Programs)															
At least 2 servings fruits and/or vegetables provided at lunch	330	29	0	1	0	0	13	3	0	29	0	0	243	0	2
At least 2 servings fruits and/or vegetables provided at dinner	82	27	250	1	0	0	13	3	0	0	0	29	24	0	221
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	1	26	332	1	0	0	13	3	0	0	0	29	12	0	233
For programs serving meals 3 – 5 days per week: Non-starchy vegetables served at least 3 times per week at lunch and at dinner	327	32	0	0	0	1	0	0	16	0	0	29	237	0	8
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	359	1	0	0	13	3	0	29	0	0	8	0	237
Water available at all meals	333	26	0	1	0	0	16	0	0	0	0	29	245	0	0
Juice served in 6 ounce portions or less	278	28	53	1	0	0	16	0	0	29	0	0	241	0	4
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	332	27	0	1	0	0	16	0	0	29	0	0	241	0	4
Meals and snacks prepared without deep frying	330	29	0	1	0	0	16	0	0	29	0	0	242	3	0

	Administration for Children's Services- Division of Child Care/Head Start ^{1,7}			Administration for Children's Services- Children's Center ^{1,8}			Administration for Children's Services- Division of Youth and Family Justice ^{1,8}			Department for the Aging- Long Term Care/Home Delivered Meals ^{2,7}			Department for the Aging- Bureau of Community Services ^{2,9}			
Number of programs providing food in agency:	361			1			16			29			256			
Number of programs currently reporting:	359			1			16			29			245			
Meals/snacks served annually:	18,111,319			42,620			327,028			4,294,400			6,649,589			
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	
Snack Standards (All Programs)																
Grain-based snacks ≤ 200 mg sodium, ≤ 10 g. sugar, and ≥ 2 g. fiber per serving (for programs serving a majority of children 1-5 years of age, snacks ≤ 170 mg sodium)	291	53	15	0	1	0	13	3	0	0	0	29	0	0	245	
Special Occasion Standards for Meals and Snacks (All Programs)																
Healthy options (e.g. fresh fruit, leafy green salad) are always available	297	62	0	1	0	0	16	0	0	0	0	29	245	0	0	
Water is always available	331	28	0	1	0	0	16	0	0	0	0	29	245	0	0	

	Department of Homeless Services ^{1, 10}			Department of Health and Mental Hygiene- Division of Mental Hygiene ¹			Department of Correction ⁴			Department of Education ^{1, 7}			Department of Youth and Community Development ⁸		
Number of programs providing food in agency:	94			217			1			1			667		
Number of programs currently reporting:	94			217			1			1			667		
Meals/snacks served annually:	12,833,802			1,251,191			12,789,627			161,500,000			18,270,045		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Purchasing Standards (All Programs)															
All products have "0 grams" trans fat	94	0	0	130	1	86	1	0	0	1	0	0	667	0	0
All food items ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	94	0	0	120	9	88	1	0	0	1	0	0	667	0	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	92	0	2	70	2	145	1	0	0	1	0	0	667	0	0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	0	0	94	14	0	203	1	0	0	1	0	0	667	0	0
All juice is 100% fruit juice	93	0	1	77	2	138	0	0	1	1	0	0	667	0	0
All milk is 1% or non-fat; for children age 12 months to under age 2, serve unsweetened whole milk	94	0	0	48	5	164	1	0	0	1	0	0	667	0	0
All milk is unsweetened; for programs serving a majority of children age 4 – 18, flavored milk is ≤ 130 calories per 8 ounces if served	94	0	0	48	5	164	1	0	0	1	0	0	667	0	0
All milk substitutes are unflavored; for programs serving a majority of children age 4 – 18, flavored milk substitutes are ≤ 130 calories per 8 ounces	32	0	62	16	0	201	1	0	0	1	0	0	667	0	0
All yogurt is non-fat or low-fat	59	0	35	42	0	175	0	0	1	1	0	0	667	0	0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	93	0	1	48	11	158	1	0	0	1	0	0	667	0	0
All baked goods ≤ 290 mg sodium/serving	91	0	3	39	2	176	1	0	0	1	0	0	667	0	0
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	93	0	1	34	8	175	1	0	0	1	0	0	667	0	0
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	60	0	34	31	3	183	1	0	0	1	0	0	574	0	93
All canned fruit packed in unsweetened juice or water (no syrup)	68	0	26	25	5	187	1	0	0	1	0	0	667	0	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	65	0	29	32	0	185	1	0	0	1	0	0	574	0	93
All canned/frozen poultry ≤ 290 mg sodium/serving	30	0	64	27	2	188	0	0	1	1	0	0	574	0	93
All canned beef/pork ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	22	0	72	12	1	204	0	0	1	1	0	0	574	0	93
All luncheon meat ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	77	0	17	23	4	190	1	0	0	1	0	0	574	0	93
All salad dressings ≤ 290 mg sodium/serving	92	0	2	35	5	177	1	0	0	1	0	0	667	0	0
All sauces ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50); soy sauce is exempt	92	0	2	39	6	172	1	0	0	1	0	0	667	0	0
All portion-controlled items (e.g. breaded chicken patty) ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	77	0	17	17	1	199	1	0	0	0	1	0	0	472	195
All frozen whole meals ≤ 805 mg sodium per meal (or ≤ 525 mg for agencies serving a majority of adults over age 50, ≤ 770 for agencies serving a majority of children age 18 and under)	10	0	84	10	1	206	1	0	0	0	0	1	0	0	667

	Department of Homeless Services ^{1,10}			Department of Health and Mental Hygiene- Division of Mental Hygiene ¹			Department of Correction ⁴			Department of Education ^{6,7}			Department of Youth and Community Development ¹		
Number of programs providing food in agency:	94			217			1			1			667		
Number of programs currently reporting:	94			217			1			1			667		
Meals/snacks served annually:	12,833,802			1,251,191			12,789,627			161,500,000			18,270,045		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
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)	61	0	33	0	0	27	1	0	0	0	0	1	0	0	667
Serve ≤ 2,300 mg sodium per day (or ≤ 1500 mg for agencies serving a majority of the population age 50 and over)	61	0	33	0	0	27	1	0	0	0	0	1	0	0	667
Total fat ≤ 30% of calories per day	61	0	33	0	0	27	1	0	0	0	0	1	0	0	667
Saturated fat < 10% of calories per day	61	0	33	0	0	27	1	0	0	0	0	1	0	0	667
Serve ≥ 28 grams fiber per day	61	0	33	0	0	27	1	0	0	0	0	1	0	0	667
Programs serving 1 or 2 meals per day:															
Breakfast															
Serve 450 – 660 calories per breakfast	0	0	94	2	0	174	0	0	1	0	0	1	0	0	667
Serve ≤ 690 mg sodium per breakfast (or ≤ 450 mg for agencies serving a majority of the population age 50 and over)	0	0	94	2	0	174	0	0	1	0	0	1	0	0	667
Total fat ≤ 30% of calories per breakfast	0	0	94	2	0	174	0	0	1	0	0	1	0	0	667
Saturated fat < 10% of calories per breakfast	0	0	94	2	0	174	0	0	1	0	0	1	0	0	667
Serve ≥ 7 grams fiber per breakfast	0	0	94	2	0	174	0	0	1	0	0	1	0	0	667
Lunch															
Serve 540-770 calories per lunch	0	0	94	3	1	172	0	0	1	0	0	1	0	0	667
Serve ≤ 805 mg sodium per lunch (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	94	2	2	172	0	0	1	0	0	1	0	0	667
Total fat ≤ 30% of calories per lunch	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Saturated fat < 10% of calories per lunch	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Serve ≥ 8.4 grams fiber per lunch	0	0	94	2	2	172	0	0	1	0	0	1	0	0	667

	Department of Homeless Services ^{2,10}			Department of Health and Mental Hygiene- Division of Mental Hygiene ¹			Department of Correction ¹			Department of Education ^{4,7}			Department of Youth and Community Development ¹		
Number of programs providing food in agency:	94			217			1			1			667		
Number of programs currently reporting:	94			217			1			1			667		
Meals/snacks served annually:	12,833,802			1,251,191			12,789,627			161,500,000			18,270,045		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Dinner															
Serve 540-770 calories per dinner	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Serve ≤ 805 mg sodium per dinner (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Total fat ≤ 30% of calories per dinner	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Saturated fat < 10% of calories per dinner	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
Serve ≥ 8.4 grams fiber per dinner	0	0	94	1	0	175	0	0	1	0	0	1	0	0	667
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	94	0	0	14	0	0	1	0	0	1	0	0	667
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	94	0	0	14	0	0	1	0	0	1	0	0	667
Total fat ≤ 30% of calories per day	0	0	94	0	0	14	0	0	1	0	0	1	0	0	667
Saturated fat < 10% of calories per day	0	0	94	0	0	14	0	0	1	0	0	1	0	0	667
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	94	0	0	14	0	0	1	0	0	1	0	0	667
Programs serving 1 or 2 meals per day:															
Breakfast															
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Serve ≤ 660 mg sodium per breakfast (or ≤ 425 mg for agencies serving a majority of children 1–5 years of age)	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Total fat ≤ 30% of calories per breakfast	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Saturated fat < 10% of calories per breakfast	0	0	94	0	0	14	0	0	1	1	0	0	667	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	94	0	0	14	0	0	1	1	0	0	667	0	0

	Department of Homeless Services ^{2,10}			Department of Health and Mental Hygiene- Division of Mental Hygiene ¹			Department of Correction ⁴			Department of Education ^{4,7}			Department of Youth and Community Development ²		
Number of programs providing food in agency	94			217			1			1			667		
Number of programs currently reporting	94			217			1			1			667		
Meals/snacks served annually	12,833,802			1,251,191			12,789,627			161,500,000			18,270,045		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Lunch															
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Serve ≤ 770 mg sodium per lunch (or ≤ 600 mg for agencies serving a majority of children 1– 5 years of age)	0	0	94	0	0	14	0	0	1	0	1	0	195	472	0
Total fat ≤ 30% of calories per lunch	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Saturated fat < 10% of calories per lunch	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
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	94	0	0	14	0	0	1	1	0	0	667	0	0
Dinner															
Serve 540 – 770 calories per dinner	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Serve ≤ 770 mg sodium per dinner (or ≤ 600 mg for agencies serving a majority of children 1– 5 years of age)	0	0	94	0	0	14	0	0	1	0	1	0	195	472	0
Total fat ≤ 30% of calories per dinner	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
Saturated fat < 10% of calories per dinner	0	0	94	0	0	14	0	0	1	1	0	0	667	0	0
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	94	0	0	14	0	0	1	1	0	0	667	0	0
Meal Standards (All Programs)															
At least 2 servings fruits and/or vegetables provided at lunch	94	0	0	49	2	166	1	0	0	1	0	0	667	0	0
At least 2 servings fruits and/or vegetables provided at dinner	94	0	0	45	1	171	1	0	0	1	0	0	667	0	0
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	94	0	0	18	1	198	1	0	0	0	0	1	0	0	667
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	94	38	0	179	0	0	1	1	0	0	667	0	0
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	94	0	0	42	0	175	1	0	0	0	0	1	0	0	667
Water available at all meals	94	0	0	70	0	147	1	0	0	1	0	0	667	0	0
Juice served in 6 ounce portions or less	94	0	0	58	0	159	0	0	1	1	0	0	667	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	94	0	0	57	2	458	0	0	1	1	0	0	667	0	0
Meals and snacks prepared without deep frying	94	0	0	75	0	142	1	0	0	1	0	0	667	0	0

	Department of Homeless Services ^{2,10}			Department of Health and Mental Hygiene- Division of Mental Hygiene ³			Department of Correction ⁴			Department of Education ^{5,7}			Department of Youth and Community Development ²		
Number of programs providing food in agency:	94			217			1			1			667		
Number of programs currently reporting:	94			217			1			1			667		
Meals/snacks served annually:	12,833,802			1,251,191			12,789,627			161,500,000			18,270,045		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
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)	94	0	0	66	9	142	1	0	0	1	0	0	667	0	0
Special Occasion Standards for Meals and Snacks (All Programs)															
Healthy options (e.g. fresh fruit, leafy green salad) are always available	94	0	0	170	0	47	0	0	1	1	0	0	667	0	0
Water is always available	94	0	0	170	0	47	0	0	1	1	0	0	667	0	0

	Health and Hospitals Corporation ^{1, 11}			Human Resources Administration- Emergency Food Assistance Program ²			Human Resources Administration- HIV/AIDS Services Administration ²			Department of Parks and Recreation ²		
Number of programs providing food in agency:	16			486			55			14		
Number of programs currently reporting:	16			1			55			14		
Meals/snacks served annually:	7,933,000			N/A			564,506			47,583		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Purchasing Standards (All Programs)												
All products have "0 grams" trans fat	16	0	0	1	0	0	48	7	0	14	0	0
All food items ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	14	2	0	1	0	0	50	5	0	14	0	0
All beverages ≤ 25 calories per 8 ounces (except 100% juice and milk)	16	0	0	1	0	0	46	6	3	14	0	0
Programs serving children age 18 and under only: No beverages with artificial sweeteners	9	0	7	0	0	1	1	0	54	14	0	0
All juice is 100% fruit juice	16	0	0	1	0	0	41	5	9	14	0	0
All milk is 1% or non-fat; for children age 12 months to under age 2, serve unsweetened whole milk	16	0	0	1	0	0	40	4	11	14	0	0
All milk is unsweetened; for programs serving a majority of children age 4 – 18, flavored milk is ≤ 130 calories per 8 ounces if served	16	0	0	1	0	0	41	2	12	14	0	0
All milk substitutes are unflavored; for programs serving a majority of children age 4 – 18, flavored milk substitutes are ≤ 130 calories per 8 ounces	16	0	0	1	0	0	29	2	24	14	0	0
All yogurt is non-fat or low-fat	16	0	0	0	0	1	42	1	12	14	0	0
All sliced bread ≤ 180 mg sodium, ≥ 2 grams fiber/serving, and is whole wheat/whole grain	16	0	0	0	0	1	44	6	5	14	0	0
All baked goods ≤ 290 mg sodium/serving	16	0	0	0	0	1	43	6	6	14	0	0
All cereal ≤ 215 mg sodium, ≥ 2 grams fiber, and ≤ 10 grams sugar/serving (except cereal with dried cranberries, dates, and/or raisins); in child care facilities cereal ≤ 6 grams sugar/serving	16	0	0	1	0	0	40	1	14	14	0	0
All canned/frozen vegetables and beans ≤ 290 mg sodium/serving	14	2	0	1	0	0	43	0	12	14	0	0
All canned fruit packed in unsweetened juice or water (no syrup)	16	0	0	1	0	0	37	5	13	14	0	0
All canned/frozen seafood (e.g. tuna) ≤ 290 mg sodium/serving	16	0	0	1	0	0	39	1	15	14	0	0
All canned/frozen poultry ≤ 290 mg sodium/serving	16	0	0	1	0	0	31	2	22	14	0	0
All canned beef/pork ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	16	0	0	0	0	1	23	1	31	14	0	0
All luncheon meat ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	15	1	0	0	0	1	40	1	14	14	0	0
All salad dressings ≤ 290 mg sodium/serving	15	1	0	0	0	1	39	4	12	0	0	14
All sauces ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50); soy sauce is exempt	16	0	0	0	0	1	38	4	13	0	0	14
All portion-controlled items (e.g. breaded chicken patty) ≤ 480 mg sodium/serving (or ≤ 360 mg sodium/serving for agencies serving a majority adults over age 50)	16	0	0	0	0	1	31	3	21	0	0	14
All frozen whole meals ≤ 805 mg sodium per meal (or ≤ 525 mg for agencies serving a majority of adults over age 50, ≤ 770 for agencies serving a majority of children age 18 and under)	15	1	0	0	0	1	22	2	31	0	0	14

	Health and Hospitals Corporation ¹¹			Human Resources Administration- Emergency Food Assistance Program ³			Human Resources Administration- HIV/AIDS Services Administration ¹			Department of Parks and Recreation ⁸		
Number of programs providing food in agency:	16			486			55			14		
Number of programs currently reporting:	16			1			55			14		
Meals/snacks served annually:	7,933,000			N/A			564,506			47,583		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
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)	16	0	0	0	0	1	11	0	44	0	0	14
Serve ≤ 2,300 mg sodium per day (or ≤ 1500 mg for agencies serving a majority of the population age 50 and over)	15	1	0	0	0	1	11	0	44	0	0	14
Total fat ≤ 30% of calories per day	14	2	0	0	0	1	10	1	44	0	0	14
Saturated fat < 10% of calories per day	14	2	0	0	0	1	11	0	44	0	0	14
Serve ≥ 28 grams fiber per day	0	16	0	0	0	1	11	0	44	0	0	14
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast	0	0	16	0	0	1	14	3	38	0	0	14
Serve ≤ 690 mg sodium per breakfast (or ≤ 450 mg for agencies serving a majority of the population age 50 and over)	0	0	16	0	0	1	14	3	38	0	0	14
Total fat ≤ 30% of calories per breakfast	0	0	16	0	0	1	13	4	38	0	0	14
Saturated fat < 10% of calories per breakfast	0	0	16	0	0	1	13	4	38	0	0	14
Serve ≥ 7 grams fiber per breakfast	0	0	16	0	0	1	13	4	38	0	0	14
Lunch												
Serve 540-770 calories per lunch	0	0	16	0	0	1	7	0	48	0	0	14
Serve ≤ 805 mg sodium per lunch (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	16	0	0	1	6	1	48	0	0	14
Total fat ≤ 30% of calories per lunch	0	0	16	0	0	1	7	0	48	0	0	14
Saturated fat < 10% of calories per lunch	0	0	16	0	0	1	6	1	48	0	0	14
Serve ≥ 8.4 grams fiber per lunch	0	0	16	0	0	1	7	0	48	0	0	14

	Health and Hospitals Corporation ¹¹			Human Resources Administration- Emergency Food Assistance Program ¹			Human Resources Administration- HIV/AIDS Services Administration ¹			Department of Parks and Recreation ¹		
Number of programs providing food in agency:	16			486			55			14		
Number of programs currently reporting:	16			1			55			14		
Meals/snacks served annually:	7,933,000			N/A			564,506			47,583		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Dinner												
Serve 540-770 calories per dinner	0	0	16	0	0	1	19	2	34	0	0	14
Serve ≤ 805 mg sodium per dinner (or ≤ 525 mg for agencies serving a majority of the population age 50 and over)	0	0	16	0	0	1	19	2	34	0	0	14
Total fat ≤ 30% of calories per dinner	0	0	16	0	0	1	18	3	34	0	0	14
Saturated fat < 10% of calories per dinner	0	0	16	0	0	1	18	3	34	0	0	14
Serve ≥ 8.4 grams fiber per dinner	0	0	16	0	0	1	17	4	34	0	0	14
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	16	0	0	1	0	0	55	0	0	14
Serve ≤ 2,200 mg sodium per day (or ≤ 1700 mg for agencies serving a majority of children 1-5 years of age)	0	0	16	0	0	1	0	0	55	0	0	14
Total fat ≤ 30% of calories per day	0	0	16	0	0	1	0	0	55	0	0	14
Saturated fat < 10% of calories per day	0	0	16	0	0	1	0	0	55	0	0	14
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	16	0	0	1	0	0	55	0	0	14
Programs serving 1 or 2 meals per day:												
Breakfast												
Serve 450 – 660 calories per breakfast (or 350-600 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	16	0	0	1	0	0	55	0	0	14
Serve ≤ 660 mg sodium per breakfast (or ≤ 425 mg for agencies serving a majority of children 1– 5 years of age)	0	0	16	0	0	1	0	0	55	0	0	14
Total fat ≤ 30% of calories per breakfast	0	0	16	0	0	1	0	0	55	0	0	14
Saturated fat < 10% of calories per breakfast	0	0	16	0	0	1	0	0	55	0	0	14
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	16	0	0	1	0	0	55	0	0	14

	Health and Hospitals Corporation ¹¹			Human Resources Administration- Emergency Food Assistance Program ¹			Human Resources Administration- HIV/AIDS Services Administration ¹			Department of Parks and Recreation ¹		
Number of programs providing food in agency:	16			486			55			14		
Number of programs currently reporting:	16			1			55			14		
Meals/snacks served annually:	7,933,000			N/A			564,506			47,583		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
Lunch												
Serve 540 – 770 calories per lunch (or 550-850 for agencies participating in the National School Breakfast and School Lunch Programs)	0	0	16	0	0	1	0	0	55	0	0	14
Serve ≤ 770 mg sodium per lunch (or ≤ 600 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	16	0	0	1	0	0	55	0	0	14
Total fat ≤ 30% of calories per lunch	0	0	16	0	0	1	0	0	55	0	0	14
Saturated fat < 10% of calories per lunch	0	0	16	0	0	1	0	0	55	0	0	14
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	16	0	0	1	0	0	55	0	0	14
Dinner												
Serve 540 – 770 calories per dinner	0	0	16	0	0	1	0	0	55	0	0	14
Serve ≤ 770 mg sodium per dinner (or ≤ 600 mg for agencies serving a majority of children 1 – 5 years of age)	0	0	16	0	0	1	0	0	55	0	0	14
Total fat ≤ 30% of calories per dinner	0	0	16	0	0	1	0	0	55	0	0	14
Saturated fat < 10% of calories per dinner	0	0	16	0	0	1	0	0	55	0	0	14
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	16	0	0	1	0	0	55	0	0	14
Meal Standards (All Programs)												
At least 2 servings fruits and/or vegetables provided at lunch	16	0	0	0	0	1	29	2	24	0	0	14
At least 2 servings fruits and/or vegetables provided at dinner	16	0	0	0	0	1	32	4	19	0	0	14
At least 5 servings fruits and vegetables provided per day, if serving 3 meals per day	16	0	0	0	0	1	14	3	38	0	0	14
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	16	0	0	1	19	1	35	0	0	14
For programs serving meals 6 – 7 days per week: Non-starchy vegetables served at least 5 times per week at lunch and at dinner	16	0	0	0	0	1	27	5	32	0	0	14
Water available at all meals	16	0	0	0	0	1	46	0	9	14	0	0
Juice served in 6 ounce portions or less	16	0	0	0	0	1	42	4	9	14	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	16	0	0	0	0	1	37	6	12	14	0	0
Meals and snacks prepared without deep frying	16	0	0	0	0	1	42	5	8	14	0	0

	Health and Hospitals Corporation ¹¹			Human Resources Administration- Emergency Food Assistance Program ³			Human Resources Administration- HIV/AIDS Services Administration ³			Department of Parks and Recreation ³		
Number of programs providing food in agency:	16			486			55			14		
Number of programs currently reporting:	16			1			55			14		
Meals/snacks served annually:	7,933,000			N/A			564,506			47,583		
	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable	In Compliance	Out of Compliance/ Information not Available	Standard Not Applicable
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)	0	16	0	0	0	1	24	2	29	14	0	0
Special Occasion Standards for Meals and Snacks (All Programs)												
Healthy options (e.g. fresh fruit, leafy green salad) are always available	16	0	0	0	0	1	49	2	4	14	0	0
Water is always available	16	0	0	0	0	1	55	0	0	14	0	0

* While 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

** Information is 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. Agencies were asked to submit a copy of menus and nutrition analysis to the Health Department for verification.

*** Red fill indicates missing data or reporting error. Issues are being discussed with Agency contacts.

¹ 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

² Compliance data based on field visits conducted by agency staff

³ Compliance data based on a combination of self-report survey and field visits or data collection coordinated by agency staff

⁴ 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

⁵ Agency purchases food only

⁶ Agency serves snacks only

⁷ Agency did not submit supporting documentation this year

⁸ Review of supporting documentation shows Agency is not fully in compliance with meal standards on at least one day. However, weekly averages are compliant and individual days are within a reasonable range of Standards (and this was considered acceptable in 2013 reporting cycle)

⁹ Agency reported differently in 2013 and 2014. In 2014, in cases where purchased food standards were "not applicable," program was marked as "compliant."

¹⁰ Supporting documentation indicates compliance with meal standards, however, close inspection of menus reveals significant reporting errors. This has been discussed with Agency.

¹¹ Supporting documentation indicates several days are out of compliance with sodium and fiber.

Appendix J: Green Carts Permits

	Bronx	Brooklyn	Queens	Manhattan	Staten Island	Total
Permits issued in 2013*	169	118	64	112	1	464
Green Carts using EBT terminals (approximate)**	69	26	3	15		113
Persons on the Waiting List***	140*	151	213	611	50	1025

* In 2013, the City launched Accela, a new permit and licensing system. The transition to this system resulted in changes to data collection and reporting. Because of this the number of active permits for 2013 is available for report, but the number of applications submitted is not.

**Number fluctuates due to vendor usage

*** The development and launch of Accela, resulted in delays in issuing new Green Cart permits. The technical issues are now nearly resolved, and the Department expects to begin calling names off of the waiting lists by the end of the year. Waitlists are restricted by borough. Once a waitlist is exhausted, a new borough-specific waitlist is created. Vendors can be on multiple lists at the same time, so the number does not necessarily represent unique individuals. A new wait list is created approximately twice a year.

The Administrative Code caps the number of Green Cart permits and the Rules of the City of New York details the procedures for creating waiting lists and then contacting those people who are on established waiting lists when permits become available. The rules were established to ensure fairness to all those interested in applying for these permits while giving a priority to disabled U.S. veterans, disabled persons (who are not veterans) and U.S. veterans (who are not disabled), in accordance with the Administrative Code.

Appendix K - Summary of Violations and Inspections of Green Carts Inspected by the DOHMH

	FY 2012	FY2013	FY2014
Bronx			
Violations Issued	207	235	200
Inspections Conducted	318	519	623
Brooklyn			
Violations Issued	67	80	97
Inspections Conducted	124	193	241
Manhattan			
Violations Issued	147	236	144
Inspections Conducted	156	403	366
Queens			
Violations Issued	15	28	45
Inspections Conducted	26	97	130
Staten Island			
Violations Issued			0
Inspections Conducted			3
Total Violations Issued	436	579	486
Total Inspections Conducted	624	1212	1363

Appendix L - Vendors at Greenmarkets

BOROUGH	Greenmarket	Day	AVERAGE # PRODUCERS	MIN	MAX	BOROUGH	Greenmarket	Day	AVERAGE # PRODUCERS	MIN	MAX
Manhattan	175th Street	Thurs	10	9	10	Bronx	Bronx Boro Hall-JoyceKilmer	Tues	6	5	6
Manhattan	Albany Street	Tues	2	2	2	Bronx	Lincoln	Fri	4	5	6
Manhattan	DowntownPath	Tues	1	1	2	Bronx	Lincoln	Tues	6	4	4
Manhattan	Ft Washington	Tues	8	1	8	Bronx	NY Botanical Garden	Wed	4	4	5
Manhattan	Inwood	Sat	20	18	21	Bronx	Parkchester / Virginia Park	Fri	6	5	6
Manhattan	Mt Sinai Hospital	Wed	9	7	9	Bronx	Poe Park	Tues	8	7	8
Manhattan	Port Authority Bus Terminal	Thurs	1	1	1	Brooklyn	Bartel-Pritchard	Wed	5	4	5
Manhattan	Rockefeller Center	Fri	13	13	13	Brooklyn	Bay Ridge	Sat	6	5	7
Manhattan	Rockefeller Center	Thurs	14	14	14	Brooklyn	Bensonhurst/Milestone Pk	Sun	4	2	6
Manhattan	Rockefeller Center	Wed	14	14	14	Brooklyn	Boro Park	Thurs	3	3	4
Manhattan	SI Ferry Whitehall Terminal	Fri	2	2	2	Brooklyn	Brkln Boro Hall	Sat	13	9	15
Manhattan	SI Ferry Whitehall Terminal	Tues	2	2	2	Brooklyn	Brkln Boro Hall	Thurs	8	5	9
Manhattan	St Marks	Tues	3	3	3	Brooklyn	Brkln Boro Hall	Tues	10	8	12
Manhattan	Stuyvesant Town	Sun	11	10	12	Brooklyn	Carroll Gardens	Sun	14	11	15
Manhattan	Tompkins	Sun	10	7	11	Brooklyn	Cortelyou/Midwood	Sun	14	12	15
Manhattan	Tribeca/Wash Mkt Pk	Sat	17	12	21	Brooklyn	Ft Greene	Sat	21	18	23
Manhattan	Tribeca/Wash Mkt Pk	Wed	3	1	4	Brooklyn	Grand Army Plaza	Sat	33	27	37
Manhattan	Tucker Square	Sat	14	12	16	Brooklyn	Greenpoint/McCarren Pk	Sat	21	17	23
Manhattan	57th Street	Sat	5	1	6	Brooklyn	Sunset Park	Sat	4	3	5
Manhattan	57th Street	Wed	5	3	5	Brooklyn	Williamsburg	Thurs	3	2	3
Manhattan	79St/NatHist/RooseveltPk	Sun	31	27	34	Brooklyn	Windsor Terrace PS 154	Sun	7	7	7
Manhattan	82nd/St Stephen's	Sat	8	6	10	Queens	Astoria Health Ctr Plg	Wed	2	2	2
Manhattan	92nd/Stanley Isaacs Houses	Sun	8	7	9	Queens	Corona	Fri	5	4	5
Manhattan	97th Street	Fri	14	8	19	Queens	Elmhurst Hospital	Tues	5	4	6
Manhattan	Abingdon Square	Sat	12	9	16	Queens	Forest Hills	Sun	16	11	19
Manhattan	Bowling Green	Thurs	3	2	4	Queens	Jackson Hts/Travers Pk	Sun	18	15	21
Manhattan	Bowling Green	Tues	4	3	5	Queens	Socrates Sculpture Park	Sat	5	5	5
Manhattan	City Hall Park	Fri	4	2	5	Queens	Sunnyside Gardens	Sat	15	12	17
Manhattan	City Hall Park	Tues	5	4	6	Staten Island	SI Mall	Sat	7	7	7
Manhattan	Columbia University	Sun	16	14	17	Staten Island	St George	Sat	10	8	11
Manhattan	Columbia University	Thurs	12	11	14						
Manhattan	Dag Hammarskjold Pl.	Wed	12	7	14						
Manhattan	Tucker Square	Thurs	7	5	9						
Manhattan	Union Sq	Fri	46	37	52						
Manhattan	Union Sq	Mon	30	27	34						
Manhattan	Union Sq	Sat	76	65	84						

**LOCAL LAWS
OF
THE CITY OF NEW YORK
FOR THE YEAR 2011**

No. 52

Introduced by Council Members Dickens, Comrie, Gonzalez, James, Lander, Brewer, Van Bramer, Lappin, Chin, Levin, Jackson, Gennaro and Barron

A LOCAL LAW

To amend the administrative code of the city of New York, in relation to establishing reporting requirements regarding the production, processing, distribution and consumption of food in and for the city, and to repeal section 17-325.2 of the administrative code of the city of New York, relating to reports on green carts.

Be it enacted by the Council as follows:

Section 1. Sections 3-101 to 3-113 of chapter 1 of title 3 of the administrative code of the city of New York are designated as subchapter 1 and a new subchapter 2 is added to read as follows:

Subchapter 2

OFFICE OF LONG-TERM PLANNING AND SUSTAINABILITY

§ 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.

b. Each annual report prepared pursuant to subdivision a of this section shall be made available to the public at no charge on a website maintained by or on behalf of the city of New York.

§ 2. Section 17-325.2 of the administrative code of the city of New York is
REPEALED.

§ 3. This local law shall take effect immediately.

THE CITY OF NEW YORK, OFFICE OF THE CITY CLERK, s.s:

I hereby certify that the foregoing is a true copy of a local law of The City of New York,
passed by the Council onJuly 28, 2011..... and approved by the Mayor
onAugust 17, 2011.....

MICHAEL M. McSWEENEY, City Clerk Clerk of the Council.

CERTIFICATION PURSUANT TO MUNICIPAL HOME RULE §27

Pursuant to the provisions of Municipal Home Rule Law §27, I hereby certify that the enclosed Local Law (Local Law 52 of 2011, Council Int. No. 615-A) contains the correct text and was passed by the New York City Council on July 28, 2011 approved by the Mayor on August 17, 2011 and returned to the City Clerk on August 17, 2011.

JEFFREY D. FRIEDLANDER, Acting Corporation Counsel.

Designed by
@Leeza_D