

BROOKLYN

Catholic Charities of Brooklyn
191 Joralemon Street
Brooklyn, NY **11201**
718-722-6001
Quiara Melo
Madeleine D. Moller

Assemblymember Nick Perry
903 Utica Avenue
Brooklyn, NY **11203**
718-385-3336
Vivienne Bent
Dalton Robinson

Federation of Italian-American Organizations
7403 18th Avenue
Brooklyn, NY **11204**
718-259-2828
Sara Gambino
Stephanie Wong

Senator Simcha Felder
4714 16th Avenue #201
Brooklyn, NY **11204**
718-484-3216
Joseph Grunfeld

Community Service Center of Greater Williamsburg
378 Flushing Avenue
Brooklyn, NY **11205**
718-865-8278 x107
Hindy Kohn
Christine Lawson

Councilmember Inez D. Barron
718 Pennsylvania Avenue
Brooklyn, NY **11207**
718-649-9495
Ana Fischer

Catholic Charities Our Lady of Angels
336 73rd Street
Brooklyn, NY **11209**
718-680-6344
Bexabeth Gomez

Senator Marty Golden
7408 5th Avenue
Brooklyn, NY **11209**
718-238-6044
Doreen Garson
Maria Scarpati

HeartShare St. Vincent's Services (HSVS) Bensonhurst Family Services
138 Bay 20th Street
Brooklyn, NY **11214**
718-234-1717
Yvonne Rivera

Assemblymember Jim Brennan
416 7th Avenue
Brooklyn, NY **11215**
718-788-7221
Melanie Hirsch

Councilmember Robert E. Cornegy
1360 Fulton Street, Suite 500
Brooklyn, NY **11216**
718-919-0740
Omayra Falcon
Stefani Zinerman

Selfhelp Kensington
419 Church Avenue
Brooklyn, NY **11218**
718-633-1300
Marina

Assemblymember Peter Abbate
6605 Fort Hamilton Parkway
Brooklyn, NY **11219**
718-232-9565
Lisa Bond
Kelly Steier

Assemblymember Dov Hikind
1310 48th Street
Brooklyn, NY **11219**
718-853-9616
Sharon Fuchs

Assemblymember Felix W. Ortiz
5004 4th Avenue
Brooklyn, NY **11220**
718-492-6334
Nancy Astudillo
Carmen Calderin

Assemblymember William Colton
155 Kings Highway
Brooklyn, NY **11223**
718-236-1598
Larisa Magali
Nancy

HeartShare St. Vincent's Services (HSVS) Surfside Prevention Progra
2315 Surf Avenue
Brooklyn, NY **11224**
718-372-0580 x200
Ariel Seaman

Crown Heights Jewish Community Council
387 Kingston Avenue
Brooklyn, NY **11225**
718-771-9000
Mr. Yarmush

Assemblymember Jim Brennan
1414 Cortelyou Road
Brooklyn, NY **11226**
718-940-0641
Melanie Hirsch

Flatbush Development Corporation
1616 Newkirk Avenue
Brooklyn, NY **11226**
718-859-3800 x210
Venisse Charles

Councilmember Chaim Deutsch
2401 Avenue U
Brooklyn, NY **11229**
718-368-9176
Mary Scarfogliero
Mariya Yudkevich

Assemblymember Helene Weinstein
3520 Nostrand Avenue
Brooklyn, NY **11229**
718-648-4700
Sofiya Lumelski

COJO of Flatbush
1523 Avenue M
Brooklyn, NY **11230**
718-377-2900
Peter Fradman
Jacob Hecht

Senator Simcha Felder
1412 Avenue J #2
Brooklyn, NY **11230**
718-253-2015
Ellyn Walansky

Assemblymember Alan Maisel
2424 Ralph Avenue
Brooklyn, NY **11234**
718-241-9330
Pearl Anish
Gail Fazio

Assemblymember Steven Cymbrowitz
1800 Sheepshead Bay Road
Brooklyn, NY **11235**
718-743-4078
Dawn Gode
Lenny Markh

UJO of Williamsburg
32 Penn Street
Brooklyn, NY **11249**
718-643-9700 x215
Esty Weinberger

QUEENS

**Catholic Charities
Neighborhood Services**
2340 Astoria Boulevard
Queens, NY **11102**
718-726-9790
Lenisha Scotland
Debbie Hampson

**Astoria Restoration
Association**
31-28 Ditmars Blvd.
Astoria, NY **11105**
718-726-0034
Catherine Picora

**Senator
Joseph P. Addabbo, Jr.**
66-85 73rd Place
Middle Village, NY **11379**
718-497-1630
Eva Grech
Neil Giannelli

Majority Baptist Church
115-21 Farmers Boulevard
St. Albans, NY **11412**
718-528-2217
Kim Ware

Senator Leroy Comrie
113-43 Farmers Boulevard
St. Albans, NY **11412**
718-454-0162
Amir Abbady
Derrick Davis

**Senator
Joseph P. Addabbo, Jr.**
159-53 102nd Street
Howard Beach, NY **11414**
718-738-1111
Patricia McCabe
Carl Moore

Councilman Eric Ulrich
93-06 101st Avenue
Ozone Park, NY **11417**
718-738-1083
Arlene Brown

**Assemblymember
Michele Titus**
131-17 Rockaway Blvd
South Ozone Park, NY
11420
718-322-4958
Norman Jones

**Councilmember
Donovan Richards**
234-26A Merrick Blvd.
Laurelton, NY **11422**
718-527-4356
Tri Hinds

**HeartShare St. Vincent's
Services**
90-04 161st Street
Jamaica, NY **11432**
718-739-5000
Karen Fausett
Bianca Jarbath

**Councilmember
Daneek Miller**
172-12 Linden Boulevard
St. Albans, NY **11434**
718-776-3700
Margaret Denson
Candace Modeste

**Assemblymember
Vivian Cook**
142-15 Rockaway Blvd.
Jamaica, NY **11436**
718-322-3975
Sharon Crawford Elliott

STATEN ISLAND

**Councilmember
Debi Rose**
130 Stuyvesant Place,
Suite 602
Staten Island, NY **10301**
718-556-7370
David Hernandez
Stephanie Shavuo

CASC
56 Bay Street
Staten Island, NY **10301**
718-981-6226
Robert Heath
Michelle King

**Staten Island Center for
Independent Living**
470 Castleton Avenue
Staten Island, NY **10301**
718-720-9016
Frank Granito
Michelle Sabatino

**Assemblymember
Nicole Malliotakis**
11 Maplewood Place
Staten Island, NY **10306**
718-987-0197
Ian Kay

**Assemblymember
Matthew Titone**
853 Forest Avenue
Staten Island, NY **10310**
718-422-9932
Dorothy Crimmins
Patrick Lewis

**Senator
Andrew Lanza**
3845 Richmond Avenue,
Suite 2A
Staten Island, NY **10312**
718-984-4073
Justine Dmytrow