

CONTACT YOUR OUTREACH COORDINATOR

WANT TO START CARING FOR YOUR LOCAL PARK? OUR TEAM OF OUTREACH COORDINATORS CAN HELP CONNECT YOU WITH THE APPROPRIATE PEOPLE AND RESOURCES TO TRANSFORM THESE SPACES. LOOK UP YOUR OUTREACH COORDINATOR AND LEARN HOW TO GET STARTED.

BRONX

CHRIS YANDOLI

COMMUNITY BOARDS 1, 4, 5, 6
718.430.4641 | CHRIS.YANDOLI@PARKS.NYC.GOV

DISTRICT 1: PORT MORRIS, MOTT HAVEN, THE HUB,
MELROSE, SAW MILL PLAYGROUND

DISTRICT 4: CONCOURSE, HIGHBRIDGE, CONCOURSE VIL-
LAGE, MOUNT EDEN

DISTRICT 5: UNIVERSITY HEIGHTS, MOUNT HOPE, TREMONT,
MORRIS HEIGHTS

DISTRICT 6: BELMONT, EAST TREMONT, BRONX PARK SOUTH,
WEST FARMS

LINDA (LEENDA) BONILLA

COMMUNITY BOARDS 2, 7, 8, 9
718.430.1861 | LINDA.BONILLA@PARKS.NYC.GOV

DISTRICT 2: HUNT'S POINT, LONGWOOD

DISTRICT 7: NORWOOD, UNIVERSITY HEIGHTS, JEROME PARK,
BEDFORD PARK, FORDHAM, KINGSBRIDGE HEIGHTS

DISTRICT 8: RIVERDALE, SPUYTEN DUYVIL, VAN CORTLANDT VILLAGE,
KINGSBRIDGE, KINGSBRIDGE HEIGHTS, FIELDSTON, MARBLE HILL

DISTRICT 9: BRONX RIVER, SOUNDVIEW, HARDING PARK, CASTLE HILL,
PARKCHESTER, CLASSON POINT

TBA

COMMUNITY BOARDS 3, 10, 11, 12
718.430.4667 | @PARKS.NYC.GOV

DISTRICT 3: CROTONA PARK, CLAREMONT VILLAGE, CONCOURSE VILLAGE, WOODSTOCK, MORRISANIA
DISTRICT 10: CO-OP CITY, CITY ISLAND, SPENCER ESTATES, THROGS NECK, COUNTRY CLUB, ZEREGA, WESTCHESTER SQUARE, PELHAM BAY, SCHUYLerville, EDGEWATER, LOCUST POINT, SILVER BEACH
DISTRICT 11: MORRIS PARK, PELHAM PARKWAY, PELHAM GARDENS, ALLERTON, BRONXDALE, LACONIAL, VAN NEST
DISTRICT 12: EDENWALD, WAKEFIELD, WOODLAWN, FISH BAY, EAST-CHESTER, OLINVILLE, BAYCHESTER

BROOKLYN

EMILY SHERROD

COMMUNITY BOARDS 1, 2, 4, 5, 8, 9
718.965. 6991 | EMILY.SHERROD@PARKS.NYC.GOV

DISTRICT 1: GREENPOINT, WILLIAMSBURG, BUSHWICK
DISTRICT 2: BROOKLYN HEIGHTS, BOERUM HILL, DOWNTOWN, DUMBO, VINEGAR HILL, FORT GREENE, CLINTON HILL
DISTRICT 4: BUSHWICK, RIDGEWOOD
DISTRICT 5: CYPRESS HILLS, CITY LINE, NEW LOTS, SPRING CREEK, STARRETT CITY, BROADWAY JUNCTION
DISTRICT 8: PROSPECT HEIGHTS, CROWN HEIGHTS, WEEKSVILLE
DISTRICT 9: PROSPECT-LEFFERTS GARDENS, WINGATE, CROWN HEIGHTS

CLAUDETTE RAMOS

COMMUNITY BOARDS 3, 11, 12, 14, 15, 16
718.965.8907 | CLAUDETTE.RAMOS@PARKS.NYC.GOV

DISTRICT 3: BEDFORD-STUYVESANT, STUYVESANT HEIGHTS, WEEKSVILLE, OCEAN HILL
DISTRICT 11: BENSONHURST, BATH BEACH
DISTRICT 12: PARTS OF DITMAS, BOROUGH PARK
DISTRICT 14: PARTS OF FLATBUSH AND DITMAS
DISTRICT 15: GRAVESEND, HOME CREST, SHEEPSHEAD BAY, PLUMB BEACH, GERRITSEN BEACH, MANHATTAN BEACH
DISTRICT 16: OCEAN HILL, BROWNSVILLE

HANNAH BOSSIO

COMMUNITY BOARDS 6, 7, 10, 13, 17, 18
718.965.8992 | HANNAH.BOSSIO@PARKS.NYC.GOV

DISTRICT 6: PARK SLOPE, RED HOOK, CARROLL GARDENS, COBBLE HILL, COLUMBIA WATERFRONT DISTRICT
DISTRICT 7: WINDSOR TERRACE, SUNSET PARK, GREENWOOD HEIGHTS
DISTRICT 10: BAY RIDGE, DYKER HEIGHTS
DISTRICT 13: SEA GATE, CONEY ISLAND, BRIGHTON BEACH
DISTRICT 17: RUGBY, REMSEN VILLAGE, EAST FLATBUSH
DISTRICT 18: CANARSIE, PAERDEGAT BASIN, FLATLANDS, MARINE PARK, BERGEN BEACH

MANHATTAN

KIRSTI BAMBRIDGE

COMMUNITY BOARDS 1, 2, 3, 5
212.408.0216 | KIRSTI.BAMBRIDGE@PARKS.NYC.GOV

DISTRICT 1: FINANCIAL DISTRICT, BATTERY PARK CITY, CIVIC CENTER, TRIBECA, CHINATOWN
DISTRICT 2: SOHO, WEST VILLAGE, LITTLE ITALY
DISTRICT 3: LOWER EAST SIDE, EAST VILLAGE, CHINATOWN
DISTRICT 5: MIDTOWN, THEATER DISTRICT, GARMENT DISTRICT, UNION SQUARE

BARBARA NIKONOROW

COMMUNITY BOARDS 7, 10, 11, 12
212.408.0282 | BARBARA.NIKONOROW@PARKS.NYC.GOV

DISTRICT 7: UPPER WEST SIDE, LINCOLN SQUARE
DISTRICT 10: WEST HARLEM, SUGAR HILL
DISTRICT 11: HARLEM, MOUNT MORRIS HISTORIC DISTRICT, SPANISH HARLEM
DISTRICT 12: NORTHERN MANHATTAN, WASHINGTON HEIGHTS, INWOOD, FORT GEORGE

KRISTY DI CARIO

COMMUNITY BOARDS 4, 6, 8, 15, 9
212.408.0214 | KRISTY.DICARIO@PARKS.NYC.GOV

DISTRICT 6: MURRAY HILL, GRAMERCY, STUYVESANT TOWN
DISTRICT 4: CHELSEA, FLATIRON
DISTRICT 8: UPPER EAST SIDE, YORKVILLE
DISTRICT 9: MANHATTANVILLE, HAMILTON HEIGHTS, MORNINGSIDE HEIGHTS, STRIVER'S ROW
DISTRICT 15: THE ESPLANADE- PLAYGROUND 103 C111

VACANT

COMMUNITY BOARDS 9, 10, HISTORIC HARLEM PARKS
212.408.0230 | @PARKS.NYC.GOV

DISTRICT 9: MANHATTANVILLE, HAMILTON HEIGHTS, MORNINGSIDE HEIGHTS, STRIVER'S ROW
DISTRICT 10: WEST HARLEM, SUGAR HILL

QUEENS

NICHOLE HENDERSON-ROY

COMMUNITY BOARDS 1, 2, 5, 9
718.520.5913 | NICHOLE.HENDERSON@PARKS.NYC.GOV

DISTRICT 1: ASTORIA, LONG ISLAND CITY
DISTRICT 2: WOODSIDE, SUNNYSIDE
DISTRICT 5/5A: MIDDLE VILLAGE, MASPETH, RIDGEWOOD, GLENDALE, FOREST PARK
DISTRICT 9: WOODHAVEN, OZONE PARK, KEW GARDENS HILLS

BIN FENG ZHENG

COMMUNITY BOARDS 3, 4, 6, 7, 11
718.520.5948 | BINFENG.ZHENG@PARKS.NYC.GOV

DISTRICT 3: JACKSON HEIGHTS, EAST ELMHURST
DISTRICT 4: ELMHURST, CORONA
DISTRICT 6: FOREST HILLS AND KEW GARDENS
DISTRICT 7: FLUSHING, WHITESTONE, MALBA ESTATES, COLLEGE POINT, BAYSIDE
DISTRICT 11: BAYSIDE, AUBURNDALE, OAKLAND GARDENS, LITTLE NECK, DOUGLSTON

DELICIA DAVIS

COMMUNITY BOARDS 8, 10, 12, 13, 14
718.520.5961 | DELICIA.DAVIS@PARKS.NYC.GOV

DISTRICT 8: FRESH MEADOWS, JAMAICA ESTATES, HOLLIS, HOLLIS HILLS, BRIARWOOD, HILLCREST, JAMAICA HILLS
DISTRICT 10: OZONE PARK, SOUTH OZONE PARK, HOWARD BEACH
DISTRICT 12: JAMAICA, SOUTH JAMAICA, HOLLIS, SAINT ALBANS, SPRINGFIELD GARDENS
DISTRICT 13: BELLEROSE, QUEENS VILLAGE, CAMBRIA HEIGHTS, BROOKVILLE, LAURELTON, ROSEDALE
DISTRICT 14: ROCKAWAY BEACH, FAR ROCKAWAY, BROAD CHANNEL, ARVERNE, EDGEMERE, BELLE HARBOR, NEPONSIT

STATEN ISLAND

STEFANIE GUTIERREZ

COMMUNITY BOARDS 1 WEST OF CLOVE ROAD AND 3
718.390.8016 | STEFANIE.GUTIERREZ@PARKS.NYC.GOV

DISTRICT 1 - MARINERS HARBOR, ARLINGTON, PORT RICHMOND, GRANITEVILLE, ELM PARK, WESTERLEIGH
DISTRICT 3 - TOTTENVILLE, BLOOMINGDALE, MOUNT LORETTO, PRINCE'S BAY, HUGENOT BEACH, HUGUENOT, GREAT KILLS, ANNADALE, ARDEN HEIGHTS, CHARLESTON, ROSSVILLE, WOODROW, ELTINGVILLE, NEW DORP

VACANT

COMMUNITY BOARDS 1 EAST OF CLOVE ROAD AND 2
718.390.8022 | @PARKS.NYC.GOV

DISTRICT 1 - LIVINGSTON, WEST BRIGHTON, NEW BRIGHTON, SAINT
GEORGE, TOMPKINSVILLE, STAPLETON, GRYMES HILL, FOX HILLS,
PARK HILL, ROSEBANK

DISTRICT 2 - SOUTH BEACH, MIDLAND BEACH, ARROCHAR,
GRASMERE, RICHMOND TOWN, BAY TERRACE, NEW SPRINGVILLE,
WILLOWBROOK, TRAVIS, HEARTLAND VILLAGE, CHELSEA, BULLS
HEAD, TODT HILL, DONGAN HILLS, EMERSON HILL, LIGHTHOUSE
HILL

PARTNERSHIPS
for PARKS