

Attachment D: Currently Funded Manhattan Parks Projects -- FY 17

Park	Description	Amount
------	-------------	--------

Community Board 1

Battery Playscape	New, enlarged playground	\$14M
Elizabeth Berger Plaza	New park combining two parcels	\$4.3M
Peck Slip	New park between South and Water Streets	\$3.5M
Washington Market Park	Lawn reconstruction	\$100,000

Community Board 2

DeSalvio Playground	Renovation of full playground	\$1.9M
Washington Square Park	Sidewalk reconstruction	\$1.86M
Merchant's House Museum	Restoration of east façade and shutters	\$350,000
Merchant's House Museum	Slate roof and fire escape renovation	\$250,000
Jackson Square Park	Renovation of park, including the fountain	\$1.16M
Jane Street Garden	Installation of new fence and entrance	\$240,000
Seravalli Playground	Renovation of comfort station	\$1.7M
Little Red Square	Renovation and expansion of sitting area	\$950,000
Father Fagan Park & Charlton Plaza	Reconstruction of sitting area at Father Fagan Park; installation of water service at Charlton Plaza	\$2M

Community Board 3

Sol Lain Playground	Reconstruction of full playground.	\$3.6M
Sol Lain Playground	Renovation of comfort station.	\$1.03M
Henry M. Jackson Playground	Reconstruction of full playground.	\$1.9M
Luther Gulick Park	Reconstruct entire park.	\$7.06M
Luther Gulick Park	Construct new comfort station.	\$1.7M
Kimlau Square	Redesign park to make it a more inviting sitting area and public plaza	\$900,000
Seward Park	Reconstruct basketball courts	\$500,000
Seward Park	Reconstruct roof on parkhouse	
Columbus Park	Outdoor fitness equipment	\$150,000
Columbus Park	Reconstruct ramp/stairs from Mulberry Street	\$219,000
Al Smith Recreation Center	Upgrade gym lighting	\$50,000
Sara D. Roosevelt Park	Create public bathrooms in storehouse	\$1M
BRC Senior Center	Install new windows	\$220,000
Tompkins Square Playground	Renovation of playgrounds on east side of park	\$1.66M
McKinley Playground	Renovate the section with play equipment	\$1.8M
Corlears Hook Park	Renovation of comfort station and PEP Lower Manhattan HQ	\$2M
Corlears Hook Park	Renovation of dog run	\$250,000
Baruch Playground	Renovation of comfort station	\$1.25M
East River Park	Replace synthetic turf soccer field and track	\$3.44M
Hamilton Fish Park	Renovation of basketball courts	\$400,000
La Plaza Cultural Garden	Installation of new fence	\$138,000

Community Board 4

Chelsea Park	New play equipment and safety surfacing	\$750,000
--------------	---	-----------

Chelsea Recreation Center	Renovation of locker rooms	\$600,000
Chelsea Recreation Center	Replacement of doors	\$150,000
Clement Clarke Moore Park	Renovation of park, including swings, play equipment and spray shower	\$1.165M
DeWitt Clinton Park	Energy-efficient lighting retrofit	\$343,000
DeWitt Clinton Park	Comfort station roof replacement	\$45,000
DeWitt Clinton Park	Reconstruction of staircases at 12th Avenue	\$1M
DeWitt Clinton Park	Repave central pathway	\$400,000
Matthews-Palmer Playground	Renovation of playground	\$2.56M
West 20th Street Park	Construction of new park	\$5.8M
High Line Park	Construction of Phase 2 of Section 3 -- Spur, Threshold and Passage at West 30th Street	\$31M

Community Board 6

Albano Playground	Renovation of play equipment and multi-purpose play areas	\$800,000
Stuyvesant Square Park	Restoration of historic fence and bluestone sidewalks on east side of park	\$5.55M
Tramway Plaza	Installation of irrigation system	\$50,000
Glick Park	Restoration of lighting, electrical repairs	\$239,000
Dag Hammarskjold Plaza	Various improvements	\$675,000
Trygve Lie Plaza	Reconstruct sitting plaza with specially commissioned artwork	\$1.95M
Sutton Place Park	New park behind 1 Sutton Place South co-op, joining street-end parks at 56th & 57th Streets	\$2M
Asser Levy Recreation Center	Repair ADA-accessible side entrance ramp	\$250,000

Community Board 7

Riverside Park South	Phase 5: plazas, bikeway and playground between 65th & 68th Sts. east of the highway and between 61st & 70th Sts. under the highway	\$14.7M
Riverside Park South	Phase 5: Comfort station/concession building, shade structures	\$2.28M
Riverside Park South	Improvements to existing recreation area - soccer field, bikeway, shade structure on Pier I, etc.	\$4.742M
Riverside Park	West 69th Street Transfer Bridge - Phase 2: restoration of platform	\$3.6M
Riverside Park	Improvements to Hudson River Greenway W. 72nd to W. 83rd Sts., path reconstruction from W. 91st to 95th Sts. (Crabapple Grove) and sidewalk reconstruction from W. 122nd to 125th Sts.	\$1.7M
Riverside Park	Improvements to bus stops on Riverside Drive, W. 97th St. to W. 125th Sts.	\$1.5M
Riverside Park	Reconstruction of skate park	\$1.8M
Riverside Park	Sidewalk reconstruction 91st - 95th Streets	\$958,000
Riverside Park	Rehabilitate Joan of Arc Island	\$475,000
Riverside Park	Create new recreation area for "tweens and younger adults" next to Neufeld Playground	\$250,000
Riverside / Fort Washington Parks	Reconstruct paths damaged in Superstorm Sandy	\$1.4M
Sakura Park	Reconstruction of staircase from Claremont Avenue	\$800,000

Bennerson Playground	Playground renovation, including basketball courts and play equipment	\$2.759M
Bloomingtondale Playground	Full playground renovation, including multi-purpose play area and comfort station	\$5.9M
Booker T. Washington Playground	Renovation of basketball and handball courts; addition of fitness equipment	\$500,000
Broadway Malls	Reconstruction of malls at 102-104 Sts., 137-139 Sts.	\$1.2M
Gertrude Ederle Playground	New playground next to recreation center	\$5M
Playground 89	Reconstruction of playground, nearly completed	\$1.1M
St. Gregory's Park	Playground reconstruction	\$1.1M
Septuagesimo Uno Park	Reconstruction of vest-pocket park	\$300,000

Community Board 8

66th Street Greenstreets	New fencing	\$35,000
24 Sycamores Playground	Comfort station renovation	\$1.7M
Ruppert Park	Irrigation system	\$100,000
Andrew Haswell Green Park	Phase 2A: Construction of sitting area and lawn on roof of old heliport building	\$3.5M
Andrew Haswell Green Park	Phase 2B: Reconstruction of pilings and platform; construction of new parkland on esplanade (EDC)	\$25.6M
East River Esplanade	Phase 1: 76-81 Sts., 88-90 Sts. and 114 St.	\$15M
East River Esplanade	Phase 2: 62-63 Sts., 90-92 Sts. and 115 St.	\$26M
East River Esplanade	Improve landscaping between 68th - 70th Streets	\$1.45M

Community Board 9

Broadway Malls	Reconstruction of malls at 102-104 Sts., 137-139 Sts.	\$1.2M
Riverside Park	Improvements to Greenway W. 72nd to W. 83rd Sts., path reconstruction from W. 91st to 95th Sts. and sidewalk reconstruction from W. 122nd to 125th Sts.	\$1.7M
Riverside Park	Improvements to bus stops on Riverside Drive, W. 97th St. to W. 125th Sts.	\$1.5M
Riverside Park	Replacement of bluestone pavement behind and to the east of Grant's Tomb	\$540,000
Carmansville Playground	Reconstruction of play area and basketball courts	\$2.2M
Carmansville Playground	Renovation of comfort station	\$1.58M
Montefiore Square	Re-design of park and expansion into Hamilton Place (DDC / DOT project)	\$10.8M
Morningside Park	Phase 2 renovation of the 123rd Street Playground	\$3.5M
Morningside Park	Renovation of basketball courts at 118th Street	TBD
Jacob Schiff Playground	Renovation of the basketball & handball courts	\$900,000
Playground 125	Renovation of basketball courts	\$300,000
Jackie Robinson Recreation Center	Exterior renovation of building, including façade and roof	\$2.5M

Community Board 10

Martin Luther King, Jr. Park	Reconstruction of full park	\$3.6M
Martin Luther King, Jr. Park	Renovation of comfort station	\$1.03M
St. Nicholas Playground North	Reconstruction of full playground	\$4.2M?
St. Nicholas Playground North	Renovation of comfort station	\$1.38M
Courtney Callender Playground	Renovation of handball courts	\$310,000

Hansborough Recreation Center	Reconstruct the lobby and the fitness room, which would be connected to the track, and miscellaneous safety and code upgrades throughout the building.	\$4M
Hansborough Recreation Center	Refurbish gym floor, track surface and pool windows.	\$500,000

Community Board 11

East River Esplanade	Phase 1: 76-81 Sts., 88-90 Sts. and 114 St.	\$15M
East River Esplanade	Phase 2: 62-63 Sts., 90-92 Sts. and 115 St.	\$26M
107th Street Pier	Demolish pavilion and rerepair furnishings on the pier	\$500,000
James Weldon Johnson Playground	Reconstruction of entire playground	\$3.145M
Playground 103	Reconstruction of entire playground	\$3.5M?
Marcus Garvey Park	Restoration of the Mt. Morris Fire Watchtower	\$5.293M
Marcus Garvey Park	Reconstruction of building as the Harlem Little League clubhouse and comfort station	\$3.141M
Randall's Island	Living Shoreline	\$1.6M
Randall's Island	Phase 3: Hellgate Path project	\$3M
Randall's Island	Roadway repairs (managed by DDC)	\$17M
Poor Richard's Playground	Reconstruction of corridor leading to Second Avenue as a passive recreation area	\$1.15M
Thomas Jefferson Park	Install irrigation system in front of and on the side of the recreation center.	\$350,000
Thomas Jefferson Park	Reconstruct basketball courts on south side of park	\$300,000
Thomas Jefferson Park	Construct East Harlem skate park	\$790,000
Pelham Fritz Recreation Center	Renovate entranceway with new front doors, emergency exit doors and additional work	\$750,000

Community Board 12

Highbridge Park (Anchor Parks Initiative)	Scope of work will be determined after community outreach process this fall.	\$30M
Riverside / Fort Washington Parks	Reconstruction of paths damaged in Superstorm Sandy	\$1.4M
Fort Washington Park	Reconstruction of Amtrak pedestrian bridge	\$5M
Inwood Hill Park	Reconstruction of the Inwood Nature Center as a result of damage from Superstorm Sandy	\$2M
Inwood Hill Park	Construction of sewer line from Nature Center to W. 218th Street	\$818,000
Inwood Hill Park	Construction of outdoor fitness area at Dyckman Fields	\$250,000
Fort Tryon Park	Renovation of Jacob Javits Playground	\$2.45M
Fort Tryon Park	Reovation of grand staircase leading from Anne Loftus Playground to the Cloisters	\$1.35M
Highbridge Park	Restoration of the Highbridge Water Tower (Phase 1)	\$2.5M
Highbridge Park	Repave basketball court in Sunken Playground	\$94,000
Highbridge Park	Creation of a community garden	\$200,000
J. Hood Wright Park	Outdoor fitness area	\$250,000
Dyckman Farmhouse Museum	Renovation of the bathrooms	\$750,000

Morris-Jumel Mansion	Exterior restoration, including roof repairs and exterior woodwork	\$1.25M
Morris-Jumel Mansion	HVAC/electrical upgrade in the Octagon Room	\$124,000

9/2/2016