

Smart Schools Bond Act Allocations for Special Education Schools

BEDS Code	SED Inst ID	School Name	Allocation
<u>CHAPTER 853 SCHOOLS</u>			
130801997760	800000053412	ABILITIES FIRST INC (REHAB PROGS)	\$24,786
310200999592	800000047488	AHRC-NEW YORK	\$72,408
310300999436	800000047271	AICHHORN SCHOOL (THE)	\$15,697
130801996542	800000053389	ANDERSON CENTER FOR AUTISM	\$35,181
441000997719	800000040364	ARC ORANGE COUNTY CHAPTER	\$13,026
500308990003	800000039149	ARC ROCKLAND CO CHAP	\$7,231
620901999364	800000036179	ARC-ULSTER COUNTY-BROOKSIDE SCHOOL	\$3,767
800000056022	800000056022	ASCENT	\$6,330
342800997750	800000042533	ASOC ADVCMNT BLND & RETRD, INC	\$7,116
140702997805	800000052310	ASPIRE OF WNY (UCP WESTERN NY)	\$25,944
310200999791	800000047490	ASSOC FOR METROAREA AUTISTC CHILDREN	\$50,465
131802990006	800000053196	ASTOR LEARNING CTR (THE) RESIDENTIAL	\$20,678
131801998687	800000053191	ASTOR SERVICES FOR CHILDREN FAMILIES	\$17,889
140203680008	800000053016	AUTISTIC SERVICES INC	\$20,006
141800137227	800000052100	BAKER VICTORY SERVICES	\$67,834
342500998065	800000043073	BIRCH FAMILY SERVICES, INC.	\$24,788
332100990031	800000043951	BLOCK INSTITUTE	\$3,801
800000056822	800000056822	BROOKVILLE (Formerly Marcus Ave)	\$53,981
140600995982	800000052422	BUFFALO HEARING & SPEECH CTR INC	\$1,662
140707137080	800000052608	CANTALICIAN CTR For Learning	\$35,474
132201998894	800000053103	CARDINAL HAYES SCHOOL FOR SPEC CHLDR	\$15,187
661401998991	800000035029	CARDINAL MCCLOSKEY EMER RES SCHOOL	\$2,587
010100997850	800000055473	CENTER FOR DISABILITY SERVICES	\$54,407
591401997802	800000036564	CENTER FOR DISCOVERY, INC. (THE)	\$67,884
620600996004	800000036103	CENTER FOR SPECTRUM SERVICES	\$40,033
661905997804	800000034129	CEREBRAL PALSY OF WESTCHESTER, INC	\$16,924
140203998069	800000052311	CHC LEARNING CENTER	\$14,541
310200998057	800000047510	CHILD SCHOOL (THE)	\$73,508
030701998858	800000054976	CHILDREN'S HOME OF WYOMING CONF	\$25,904
030701998080	800000054975	CHILDREN'S UNIT FOR TREATMENT & EVAL	\$9,868
620600997425	800000036233	CHILDRENS HOME OF KINGSTON, INC	\$12,550
310200997852	800000047502	CHURCHILL SCHOOL (THE)	\$111,332
661401997756	800000035047	CLEAR VIEW SCHOOL (THE)	\$32,608
530202880012	800000038446	CROSSROADS CENTER FOR CHILDREN	\$4,600

Smart Schools Bond Act Allocations for Special Education Schools

BEDS Code	SED Inst ID	School Name	Allocation
280502996642	800000048916	CTR FOR DVLP MNTL DISABILITIES	\$29,299
131701999086	800000053215	DEVEREUX IN NY	\$48,751
580801997261	800000036867	DEVLP MNTL DISABILITIES INST	\$62,008
800000055533	800000055533	EASTER SEALS NEW YORK INC	\$8,009
353100998212	800000041766	EDEN II INST FOR AUTISTIC CHLDRN	\$37,024
142601997712	800000051973	ERIE COUNTY NYS A.R.C.	\$39,009
662300997808	800000034586	FERNCLIFF MANOR	\$18,451
310300997763	800000047520	GATEWAY SCHOOL OF NY	\$18,423
140203997682	800000052993	GATEWAY-LONGVIEW	\$41,621
310200880425	800000047568	GILLEN BREWER SCHOOL	\$19,144
480601996550	800000039662	GREEN CHIMNEY CHILDREN'S SVCS	\$56,315
061700308038	800000054239	GUSTAVUS ADOLPHUS LEARNING CTR	\$22,943
280518998058	800000049647	HAGEDORN LITTLE VILLAGE SCHOOL	\$16,831
661100997871	800000035100	HALLEN SCHOOL (Hallen Center, Inc.)	\$86,846
280506998512	800000048851	HARMONY HTS SCHOOL	\$20,075
660802999880	800000035365	HAWTHORNE CNTRY DAY (F/MARG CHAP)	\$47,514
331300880219	800000045385	HEART SHARE HUMAN SVCS	\$16,500
332000227132	800000044293	HEBREW ACAD FOR SPEC CHLDRN	\$36,729
010100996557	800000055470	HELLMAN SCHOOL-PARSONS CTR	\$47,368
261600997698	800000050602	HILLSIDE FAMILY OF AGENCIES CRESTWOOD CHILDRE	\$142,067
662101997144	800000034912	IVES SCHOOL	\$43,184
310300207767	800000047398	J G B EDUC SVCS	\$14,108
662300995058	800000058281	JOHN A COLEMAN SCHOOL	\$23,842
660102997771	800000035676	KARAFIN SCHOOL (THE), INC.	\$21,058
520101998694	800000038691	KETCHUM-GRANDE SCHOOL	\$7,759
010100115705	800000055651	LA SALLE SCHOOL	\$28,388
331300990036	800000045380	LEAGUE SCHOOL- JOAN FENICHEL	\$34,049
662300516461	800000034617	LEAKE & WATTS SERVICES, INC.	\$108,998
800000055978	800000055978	LEARNINGSRING ELEMENTARY SCHOOL	\$22,247
342800997775	800000042534	LIFE-SKILLS SCHOOL (THE)	\$19,274
310200996790	800000047541	LORGE SCHOOL (THE)	\$25,331
342600998962	800000042956	LOWELL SCHOOL (THE)	\$67,894
280216997856	800000042180	MARTIN DE PORRES SCHOOL, INC.	\$129,751
261600997048	800000050601	MARY CARIOLA CHILDRENS CTR	\$94,815
580206175613	800000037646	MARYHAVEN CTR OF HOPE	\$27,742

Smart Schools Bond Act Allocations for Special Education Schools

BEDS Code	SED Inst ID	School Name	Allocation
151102999844	800000055866	MOUNTAIN LAKE ACAD	\$9,872
580410999391	800000049679	NASSAU/SUFFOLK SVCS-AUTISTIC	\$6,989
400400997431	800000041668	NEW DIRECTIONS YOUTH & FAMILY SERV	\$21,841
320700996063	800000059466	NEW LIFE SCHOOL (THE)	\$45,404
261701998567	800000050612	NORMAN HOWARD SCHOOL	\$35,010
530600998000	800000038289	NORTHEAST PARENT & CHILD SOCIETY	\$42,990
310400998072	800000047150	NORTHSIDE CTR DAY SCHOOL	\$5,395
580507999853	800000037075	NYS ARC, INC.-SUFFOLK CHAPTER-SAUL &	\$26,414
520101997785	800000038700	OAK HILL SCHOOL	\$5,492
660404998061	800000035527	ORCHARD SCHOOL-ANDRUS CHILD HOME	\$41,701
310300999133	800000047269	PARKSIDE SCHOOL	\$23,292
470501997072	800000039869	PATHFINDER VILLAGE SCHOOL	\$6,262
342800880067	800000042563	QUEENS SERVICES FOR AUTISTIC CHILDRE	\$20,613
310400995515	800000047530	REECE SCHOOL	\$24,555
500402229315	800000038999	ROCKLAND INST FOR SPEC EDUC	\$19,942
332000126678	800000034209	ROMAN CATH DIOCESE BROOKLYN- LABOURE	\$22,817
800000056017	800000056017	RYKEN EDUCATIONAL CENTER	\$24,707
261701167030	800000050633	SCHOOL - HOLY CHLDHD	\$32,809
342800996069	800000049874	SCHOOL FOR LANG & COMMUNIC DVLPMNT	\$96,829
331500229762	800000044210	SHEMA KOLAINU - HEAR OUR VOICES	\$6,997
342500998958	800000043079	SHIELD INST OF FLUSHING	\$13,880
471101997806	800000039862	SPRINGBROOK NEW YORK	\$19,036
010100115658	800000055658	ST ANNE INSTITUTE	\$32,940
010100997791	800000055472	ST CATHERINE'S CENTER FOR CHILDREN	\$15,345
342800999245	800000042517	ST CHRISTOPHER OTTILIE, FAMILY OF SV	\$57,074
010623995677	800000055358	ST COLMAN'S SCHOOL	\$24,789
500301145260	800000039229	ST DOMINIC SCHOOL	\$20,101
140600999087	800000052357	STANLEY G. FALK SCHOOL	\$150,158
140203998223	800000051956	SUMMIT EDUC CENTER-LANG DEV PROG	\$63,048
500304998107	800000039167	SUMMIT SCHOOL (THE)	\$113,688
411504997416	800000041391	TILTON SCH. @ HOUSE OF GOOD SHEPHARD	\$31,353
580410997795	800000037257	UCP - ASSOC GREATER SUFFOLK INC	\$14,770
280208997798	800000049638	UCP OF NASSAU COUNTY - Child Lr. Ctr	\$29,693
310200999413	800000047478	UCP OF NYC	\$32,897
342900997801	800000042365	UCP OF QUEENS COUNTY	\$14,158

Smart Schools Bond Act Allocations for Special Education Schools

BEDS Code	SED Inst ID	School Name	Allocation
620600998101	800000036237	UCP OF ULSTER COUNTY	\$9,121
412300999379	800000041178	Upstate Cerebral Palsy, Inc.	\$21,608
490804998235	800000039545	VANDERHEYDEN HALL	\$20,249
280502998059	800000048918	VARIETY CHILD LEARNING CENTER	\$11,767
260501996191	800000034081	VILLA OF HOPE (THE) (ST JOSEPH'S)	\$21,165
661301997807	800000035058	WESTCHESTER EXCEPTIONAL CHLDRN, INC	\$23,601
662300997779	800000034585	WESTCHESTER SCHOOL FOR SPEC CHLDRN	\$77,408
530515997783	800000038417	WILDWOOD SCHOOL	\$60,356
280209997260	800000049574	WOODWARD MENTAL HEALTH CTR	\$17,406

SPECIAL ACT SCHOOL DISTRICTS

100308020000	800000053770	BERKSHIRE UFSD	\$37,842
610327020000	800000036463	GEORGE JUNIOR REPUBLIC UFSD	\$54,125
660411020000	800000035452	GREENBURGH ELEVEN UFSD	\$79,785
660410020000	800000035457	GREENBURGH-GRAHAM UFSD	\$94,806
660412020000	800000035443	GREENBURGH-NORTH CASTLE UFSD	\$108,504
660803020000	800000035376	HAWTHORNE-CEDAR KNOLLS UFSD	\$113,051
043011020000	800000054654	RANDOLPH ACAD UFSD	\$56,305
580603020000	800000036916	LITTLE FLOWER UFSD	\$29,969
660806020000	800000035298	MT PLEASANT-BLYTHEDAILE UFSD	\$32,315
660804020000	800000035345	MT PLEASANT-COTTAGE UFSD	\$92,587

4201 SCHOOLS

580801997644	800000036868	CLEARY SCHOOL - DEAF	\$19,456
280409996453	800000049006	HENRY VISCARDI SCHOOL	\$52,195
321100995200	800000045788	LAVELLE SCHOOL - BLIND	\$29,379
343000996786	800000042182	LEXINGTON SCHOOL - DEAF	\$85,066
280503315797	800000048912	MILL NECK MANOR SCHOOL FOR DEAF CHLD	\$24,017
321100996863	800000045789	NY INST FOR SPEC EDUC	\$47,441
660407997118	800000035486	NY SCHOOL - DEAF	\$39,154
261600997046	800000050583	ROCHESTER SCHOOL - DEAF	\$32,156
331700997089	800000044687	ST FRANCIS DE SALES SCHOOL - DEAF	\$26,819
320800145324	800000046462	ST JOSEPH SCHOOL - DEAF	\$29,461
140600996459	800000052353	ST MARY'S SCHOOL - DEAF	\$26,632