		1
1		
2	NEW YORK CITY	
3	DEPARTMENT OF YOUTH AND COMMUNITY DEVELOPMENT	
4	COMPASS ELEMENTARY PROGRAMS PUBLIC SCHOOLS	
5	PIN NO. 2601810006	
6	and	
7	SONYC PROGRAMS PUBLIC SCHOOLS	
8	PIN NO. 2601810007	
9		
10	May 24, 2018	
11	2:09 p.m.	
12		
13	Transcribed by:	
14	Nicole Ellis	
15		
16	PANEL MEMBERS:	
17	MICHELLE ROSA - Department of Education	
18	NEVITA BAILEY - Director of Operations	
19	TRACY CALDRON - Assistant Commr. of COMPASS	
20	ROBERT FRENZEL-BERRA - Director of Research &	
21	Program Development	
22	DANA CANTELMI - Agency Chief Contracting Officer	
23	ZENAIDA MARIE WHITE - Moderator	
24	Assistant Deputy ACCO	
25		

		2
1		
2	SPEAKERS:	
3	Kurt Eldridge - PTA P.S. 180	
4	Saadia Lawton - ATLED	
5	Lisa Sapichino - 87 After School	
6	Crystal Constant - Coalition for Community Action	
7	Andrea Jerves - HANAC Inc.	
8	Mark Loyka - Glasswing International	
9	Reavey - Global Kids	
10	Rebecca Gurtsdi - Citizen Schools	
11	Eric Grande - Principal P.S. 56	
12	Elysa Fein-Cunningham - Queens Community House	
13	Merna Davidowitz - JCC of GCI	
14	Katrina Dennard - Morningside Center	
15	Carrie Black - Chinese-American Planning Council	
16	Marissa Munn - One To World	
17	DJ Now - Dignity of Children	
18	Rashida Ladner-Seward - Expanded Schools	
19	Elizabeth Cuebas - Kips Bay Boys & Girls Club	
20	Shanequa Moore - I'RAISE	
21	Barbara Watkins-Samuels - Union Settlement	
22	Mathieu - Glasswing International	
23	Diamond St. Thomas - LEAP	
24		
25		

Proceedings

MS. WHITE: Good afternoon. We will now begin.

Good afternoon. On behalf of
Commissioner Bill Chong, I would like to
welcome you to the Department of Youth and
Community Development's Pre-Proposal
Conference for COMPASS Elementary Programs
Public Schools RFP 26018I0006 and SONYC
Programs Public School RFP 26018I0007.

My name is Zenaida Marie White,
I'm the Assistant Deputy Agency Chief
Contracting Officer here at DYCD and we
would like to begin by reviewing DYCD's
mission and vision.

Our mission: The New York City
Department of Youth and Community
Development, DYCD, invests in a network of
community-based organizations and programs
to alleviate the effects of poverty and
provide opportunities for New Yorkers and
communities to flourish.

Our vision: DYCD strives to improve the quality of life of New Yorkers by collaborating with local organizations

Proceedings

and investing in the talents and assets of communities to help them develop, grow and thrive.

Our agenda for this afternoon.

We are going to review the timeline.

Anticipated total funding and price per participant. Proposal expectations and instructions. Pre-qualification and proposal submission. Program background and expectations. Post-award requirements. And we will conclude with a question and answer session.

Before I continue on with the timeline, I'd like to introduce you to our dynamic panel. This panel of all-stars who's been with us all week, we want to introduce them and let you know who's going to be here to answer your questions as well as to present to you.

I ask that you contain yourselves and hold your applause until I'm done introducing the entire panel.

We'd like to begin with our special guest Michelle Rosa from the

5 1 Proceedings 2 Department of Education, she is the 3 Director of Interagency Partnerships. also have with us Nevita Bailey from 4 COMPASS, Director of Operations. We have 5 6 Tracy Caldron, our Assistant Commissioner 7 of COMPASS. Robert Frenzel-Berra, Director of Research and Program 8 Development. And last, but never least, 9 Dana Cantelmi, our Agency Chief 10 11 Contracting Officer. This is our panel for this afternoon. 12 13 (Applause.) MS. WHITE: Okay. The timeline 14 15 for these RFPs. Again, this is for COMPASS Elementary Programs and SONYC 16 17 Programs Public Schools. 18 Proposal due date and time for 19 these RFPs is July 10th, 2018 at 2:00 p.m. These proposals are due to be submitted in 20 21 the HHS Accelerator System. Please note DYCD will not be 22 23 accepting any hardcopies of proposals. 24 order to respond to these RFPs, you must 25 be pre-qualified in the HHS Accelerator

Proceedings

System.

Proposals submitted after

July 10th, 2018 will not be accepted.

Notification of the award selections will be done through the HHS Accelerator System, and we anticipate that those award announcements will be made sometime in the late fall of this year.

Anticipated contract term is July 1st, 2019 through June 30th, 2023, with an option to renew for up to two additional years.

Later on we're going to have our question and answer segment and our panel will be available to answer any questions you have, provide any points of clarification. But after the question and answer segment is over, your questions regarding these RFPs must be submitted via e-mail to RFPquestions@dycd.nyc.gov.

We're asking that all questions be e-mailed by July 2nd, 2018.

Anticipated total funding per participant. The COMPASS Elementary RFP:

Proceedings

Full contract term total funding is \$231,822,428; price per participant is \$3,516.

For the COMPASS Middle School RFP: Full contract term total funding is \$130,730,936; price per participant is \$3,792.

Proposal expectations and instructions. When you upload your proposal, please ensure that you upload the following required documents: The proposal. Community partnerships. Signed School Partnership Agreement. Again, signed School Partnership Agreement.

Organizational chart. Job description or résumés, if available, for key staff positions. Budget. Doing business data form. Summer activity schedule and school year activity schedule.

All proposals received will be evaluated as outlined in the RFP for the following criteria: Organizational experience, with a maximum of 20 points allocated. Program approach, with a

Proceedings

maximum of 10 points allocated. Community partnerships, with a maximum of 10 points allocated. Program design, with a maximum of 30 points allocated. Staffing, with a maximum of 25 points allocated. And budget management with a maximum of 5 points allocated.

the system where we are asking you to pre-qualify in order to submit your proposals. And on hand today from the Mayor's Office of Contract Services, we have Marcilean Dixon (phonetic) right back there in the pink jacket, and she's available for you after the conference if you have any additional questions about the HHS Accelerator System and pre-qualifying.

By a show of hands, how many of you here are familiar with the HHS Accelerator System?

(Indication from the audience.)

MS. WHITE: Great, okay. So this is just a quick overview.

Proceedings

The HHS Accelerator System was launched to simplify and improve the competitive contract process for Health and Human Service providers.

Agencies publish all Request For Proposals, RFP, documents in the HHS Accelerator System.

Pre-qualified providers approved for relevant services are eligible to propose and can submit proposals after RFPs are released.

Providers must submit proposals through the HHS Accelerator System by the proposal due date and time. And for these RFPs that is July 10th at 2:00 p.m.

Well I'm going to take a break from giving you deadlines and telling you what you must do and we're going to get right into some background regarding the content of these RFPs.

And let's just give a warm welcome to Michelle Rosa from DOE, the Director of Interagency Partnerships.

MS. ROSA: Thank you and good

Proceedings

afternoon. And welcome everyone. I hope everyone is doing well.

I'm Michelle Rosa from the Office of Community Schools, it's one of the many divisions at our part of the office in the DOE.

And here's our mission: The Office of Community Schools supports schools to work with community-based organizations, like many of you here, to become places where children have opportunities to learn, gain skills, create joy, and have experiences that ignite curiosity and allow children to discover their passions and talents. And what better place than in a COMPASS or SONYC program.

I'm here to talk a little bit
about principles for effective school and
CBO partnership. And part of the
requirement is a School Partnership
Agreement, also known as an SPA. It's a
minimum requirement for this RFP, and in
order to obtain a signed SPA you must be

Proceedings

meeting with the principals to discuss your plan or proposals.

Meetings with principals can be conducted, they started on Monday on May 21st, and will conclude after July 3rd, 2018. So there's a six-week window period where CBOs can reach out to schools and try to schedule those meetings via phone or via e-mail.

This is a very busy time of year for schools as they're closing out, there's graduation, looking at students that need to be assigned to summer school. So I ask to at least try a minimum of three tries and document those, either e-mails, who you spoke with on the phone. And keep a trail of that information if you're trying to reach out to a principal and are unable to obtain a meeting right away.

And remember if you need to reach out, reach out to the e-mail inbox that was shown at the beginning of the presentation.

Proceedings

Principals need to sign off on a School Partnership Agreement or the proposal will not be considered without that signature. Although all meetings with CBO partners need to be honored by principals, the principals are not required to sign all School Partnership Agreements.

What happens after interviews are held with all the partners? All partnerships are required to document the meetings and whether or not they did sign an SPA or if they did not sign an SPA and reasons why.

This information has been given to principals, they were included in a Google document and they have been sent the Google link so they could have this. So they'll have this information already to enter all the information once they have concluded all the interviews with the CBO partners.

Here are some principles for effective partnerships. Very much our

Proceedings

office, Office of Community Schools, and other divisions in the DOE have been working very closely with DYCD through our online efforts to collaborate with CBO partners. We -- since our office does work with a lot of the same CBO partners, sometimes we meet together to assure that we're aligned and that we're serving the community's best -- each school is very different and each community is very different and we want to make sure we're targeting the efforts together and that we're meeting the needs of the students and community members.

One of the things that we ask of principals is we know that sometimes their job is very busy, so we ask that they assign a designee if they are not able to meet with CBOs. This is also for the process of setting up meetings with the CBOs for the purpose of this proposal.

We're asking them to set up a team of members from an SLT team or parents and others from the school

Proceedings

community to help support this.

One of the things that we know that is best practice, it's not required for this RFP, is that let's say once you're awarded the SONYC or COMPASS RFP, is that principals are included maybe in the interviewing of the director, 'cause that's a crucial role in the program, is making -- maybe they are not in the selection process of who it is, but maybe they have an opportunity to interview the top three to help align and make sure that they feel like they're part of this process.

One of the things that we also ask from the school, we actually have responsibilities for the schools, and some of the CBOs we created are guidance notes for principals for this particular RFP, is to also include CBO partners as part of the building council, if they have one, if they have multiple schools in a building; to include CBO partners in the safety meetings and SLT meetings. So that

Proceedings

everybody understands what are the needs of the schools and what's going on and how can they collaborate to support all efforts.

The safety meetings, we ask this because safety doesn't end after 2:30. It's through the school day and during after school, everybody should know what are the safety procedures, where are the exits. And although you put that in your SAC information, it's something that you should definitely be talking with your schools with on a constant basis. But the safety meetings are held monthly and that's to look at trends and seeing what's going on in the school community that might impact not only school days but the after school programs that are being served.

And one of the things we definitely encourage for schools and CBOs is to meet on a regular basis, whether it's weekly or biweekly, but having set times to discuss what's going on with the

Proceedings

program, having that open communication does really help support the programs and the students and allows people to know what's going on.

So we ask principals if they are not able to do it, to designate somebody from the school administration or somebody else from their team to help support that and schedule those meetings on an ongoing basis.

And here are just some tips:

Plan collaboratively. One of the things I really want to emphasize is, like, don't over promise what you can't do at a school. So you're going to be meeting with different principals, you want to make sure that you say what you're able to do. If you have -- if you know you could do STEM really well, let them know that. But if you know you can't do something well, don't promise them that you can do those things or offer money you don't have.

In the SPA, there's a section

Proceedings

where you could add information about what your other plans are besides what's required. But if you are going to talk about any other items you want to make sure that you list those in the SPA so that everybody is clear and that everybody is on the same page, and at the end they're not saying, You promised me X, Y and Z and you're not doing that right now.

And one of the other things we recommend is to have cleared the roles of the staff members that are working in the programs, as well as we identify roles that principals could play. And one of them is mainly to have open communication and make sure that you guys have the space that you need to operate the high quality program as well.

Set ground rules from the beginning. Everybody should know each other, school staff, CBO staff, so that everybody could work together. That's very important.

Start small and build gradually.

Proceedings

Share decision making, include everybody, partners, different stakeholders, that definitely helps.

Prepare both teams. Sometimes

CBOs hire teachers and you're not

required. When something happens, you

want to make sure that lines of

communication are addressed for both

during after school and during the school

day.

And, you know what, make adjustments. Sometimes you plan this dynamic program and you think it's going to go well, sometimes it doesn't. So you want to take a look and reassess what's going on with the program and you might need to change it.

And I just want to wish everybody the best of luck. Thank you.

MS. WHITE: Thank you, Michelle.

(Applause.)

MS. WHITE: Before we continue, I want to make sure to be clear that the anticipated contract term is July 1st,

Proceedings

2019 through June 30th, 2023. I may have said 20,023 and the contract term is not that long. So just to make sure that it's July 1st, 2019 through June 30th, 2023. The joys of public speaking, right?

So moving forward, we would like to welcome Nevita Bailey, our Director of Operations. She's going to take us further into the program background and expectations. Thank you.

MS. BAILEY: Good afternoon. As she said, my name is Nevita Bailey, I'm the Director of Operations for COMPASS Programs, it's a pleasure to see all of you today, especially on this beautiful day you're in this cold room. So thank you so much for being here.

How many of you are current or former COMPASS providers?

(Indication from the audience.)

MS. BAILEY: Okay. So many of you are familiar with the information I'm going to share shortly.

So in about 2014, as many of you

Proceedings

know, the Mayor had an expansion of SONYC programs, and at that time we did some reflexion about our mission and where we're going to go.

So we created a new mission statement, and I'm going to go over it, and then the remaining slides are for our overview, content and expectations associated with this RFP. Okay?

So the Comprehensive After School System of NYC helps young people build knowledge, skills and self-confidence and nurtures their aspirations through a variety of high-quality enrichment opportunities.

In partnership with community-based organizations through funding, capacity building, evaluation and advocacy, COMPASS strives to enhance and expand a sustainable network of out-of-school-time programs for youth, families and communities.

As an overview of the solicitation, DYCD is seeking qualified

Proceedings

nonprofit organizations to operate
year-round programming. I want to
reiterate that, this is year-round
programming. Programs will be expected to
start in July.

For Elementary programs, the expectation is our programs will be operating K through 5. For Middle School programs, the expectation is 6 through 8.

Our Elementary programs are seeking to promote positive youth development, encouraging youth leadership, fostering social and emotional skills and supporting the expansion and knowledge in mastery of those skills.

The Middle School programs we're trying to encourage youth to experience the joy of learning outside the classroom. Again, fostering that social, emotional and cognitive skills, and really creating activities that promote youth voice and choice.

So we have five goals associated with the COMPASS initiative. And they

Proceedings

are, again, fostering academic, social and emotional competencies to create a safe and nurturing environment.

Promoting opportunities for young people to explore their interests and creativity, building skills that support their academic achievement, cultivating leadership and community engagement.

We'll be stressing that in this solicitation. And engaging parents and families to support those goals.

So program expectations. It is our expectation, and this is valuable in the RFP, that there's three years of successful experience within the last five years providing comprehensive after-school services.

We expect our program approach to be asset-based, focusing on youth development, social/emotional learning and leadership, and lastly the circles of family support. And so these are also mentioned in the previous slide.

Lastly, we will be expanding our

Proceedings

community partnerships so we expect a minimum of three partnerships at external organizations. So when I stress that, it's not acceptable to have it within your organization, we expect you to go out to the community and really try to complement the services you're providing for these participants.

Program design. So for each of these RFPs, we expect you, again, to serve for Elementary, K through 5; for Middle, 6 through 8.

It's important that all of your programs are inclusive of all participants. So the expectation is that you serve English language learning, students with special needs, children in foster care, children living in homeless shelters, and students who identify as lesbian, gay, bisexual, transgender, queer and questioning.

The next part is really important, and it's really important to us that you are ready to begin operations at

Proceedings

the start of your contract term. So the contract term is starting July, services will begin that summer. So it's our expectation that if you are awarded a contract, that you will have recruited and trained and have cleared staff at the start of program services.

Now as far as our model regarding Elementary services. It's the expectation that programs are operating Monday through Friday, three hours per day. That's over 36 weeks, so that's 540 hours during the school year.

Then we have 13 holidays. So there are a number of holidays that DOB has, it's our expectation that you operate 13 of those holidays for ten hours of those days.

For summer, we expect that Elementary programs operate over seven weeks for 50 hours, so that's ten hours a day over those seven weeks. So the total operating hours for this initiative will be 1,020.

Proceedings

Regarding the model components.

Each week you should be offering academic support or homework help; two hours of enrichment, which can be STEM or literacy, but it's important that you schedule at least one of those for a semester at a time, it shouldn't be interchangeable each week; 90 minutes of physical activity per participant.

And again I'm going reiterate that you should be serving kids K through 5, you cannot select one grade only, it should be a comprehensive model serving all kids in that school.

The components of the model are academic support; enrichment, which could be STEM or literacy; physical activity; arts -- and then optional content areas that we want to encourage are arts-focused enrichment activities, leadership activities for especially fifth graders who are transitioning to middle school, and healthy living.

So the Middle School

Proceedings

requirements, also known as SONYC. I got a question yesterday saying, I thought I was applying for the SONYC initiative? So this PowerPoint refers to COMPASS Middle School, but I'm also referring to the SONYC RFP that's released.

So SONYC programs are expected to operate Monday through Friday, 15 hours a week, 9 hours of those operations must be structured and you must be operating

1.5 hours a day. So you want to make sure that young people have an opportunity to interact with your program each day of the week.

The expectation is for over

36 weeks. So as far as operating hours
and service days, Monday through Friday,

15 hours a week, 9 hours of structured
time, 1.5 hours.

For the school year we're expecting that you provide at least a minimum of 324 hours of structured activities, you can go above that but you must do at least a minimum of 324.

Proceedings

For the summer, it's expected that you provide 108 hours of programming over a minimum of four weeks.

The total hours you provide services are 648 for the entire program year.

Regarding requirements for this initiative, it's the expectation that you provide, again, two hours of structured enrichment services, which can be literacy or STEM; two hours of structured leadership development; structured academic support; and physical or healthy living activities. These services should also be provided for the summer as well.

And again just to reiterate the content areas that you should be offering. It should be academic support; enrichment, which is STEM or literacy; physical activity or healthy living; or leadership development.

So the program size requirements.

If you are operating a program overall,

every single program should be having an

Proceedings

education specialist. We have our colleagues from the DOB here and we really encourage the education specialist to work with the schools to make sure that you have aligned programming. And I'll go more into the staff requirements and expectations in the upcoming slides.

But if you have a program with 90 or more participants, the expectation is that you have a full-time program director serving at least 35 hours a week. The position of the education specialist could be part-time, but they must serve at least nine hours of support per week to the program and can only support a maximum of three programs.

For programs that have less than 90 participants, the program director can be part-time but he or she must be present through all program operational hours and must work for a minimum of five days a week. And, again, the program director, whether full-time or part-time, cannot be an education specialist. I want to

Proceedings

reiterate that. The program director, whether full-time or part-time, cannot be an education specialist.

So the performance targets associated with this initiative. All programs are expected to meet full enrollment, so you must recruit and retain participants throughout the year.

Regarding retaining. We ask that for Elementary programs, you achieve a minimum ROP of 80 percent throughout the year. And for the Middle School programs, you must achieve by the end of year 75 percent ROP for the 324 hours of structured activities.

I noticed I didn't go through staffing so I'm going to go back. There we go, sorry.

So previously I mentioned the requirements and rolls associated with staff so I just want to expand on that a bit.

For our program directors we expect you to have at least a Bachelor's

Proceedings

degree that's relevant, a minimum of three years of experience in a supervisory position, and be responsible for program operations and supervision.

The ed specialist must provide on-site observation and evaluate weekly activities while providing feedback. We ask that they also do lesson plans and ensure activities are designed with learning goals and skill gains, as well as adopting curricula for program goals.

Our activity specialist, we expect them to be experts in the content area that they are providing services for. They should lead program activities and those can be in STEM, literacy, art, dance, organized sports.

Lastly our group leaders are responsible for supervising and leading a group of program participants and creating and implementing activities.

So we think that's really important and we expect that they are cleared by the time of program operations.

Proceedings

So there will be an addendum that will be released, I believe, next week and so I want to go over some of the items that may be on it.

One, we'll be adding P.S. 91K to the Elementary eligible schools list, this is a school in Brooklyn. And we will be including language around summer hour requirements. And that, again, is the two hours of enrichment, which can be STEM or literacy, academic support and 90 minutes of physical activity per participant.

For Middle School we're removing the School of Human Rights from the eligible schools list, adding language regarding off-site activities, talking about -- mentioning the structured language regarding summer activities. And lastly we will be discussing or mentioning the minimum hour requirements are 15 hours a week, 9 hours of structured activities and programs offering 1.5 hours per weekday.

At this time, I'm going to turn

Proceedings

it back over to Zenaida who is going to discuss the post-award requirements.

MS. WHITE: Thank you, Nevita.

Okay. So before we move on to the question and answer segment, just a few more items.

Post-award requirements. Public
Assistance Hiring Commitment Rider. The
Public Assistance Hiring Commitment Rider
is an initiative administered by the Human
Resources Administration, HRA, through its
Business Link Program. The FAQ regarding
this requirement has been provided to you
at the sign-in table.

Did everybody receive it upon signing in?

Notice for Proposer Subcontractor Compliance. Please be advised that there is a requirement to utilize the Payee Information Portal, PIP, to identify all subcontractors and to enter all subcontractor payment information and other related information during the contract term.

Proceedings

Responsibility determination.

Please be advised that it is a requirement for all contractors to be determined responsible in the post-award phase.

Therefore, please make sure your New York State Charities filings are current and ensure that any outstanding liens or adverse information has been resolved.

Unresolved issues often cause significant delays in the post-award process so we wanted to be sure to mention that here during the pre-proposal conference.

New York City Liability Insurance Requirements. Commercial General Liability; Motor Vehicle Liability, if applicable; Workers' Compensation; an original Certificate of Insurance naming the City of New York together with its officials and employees as an additional insured.

DYCD will not be able to proceed with processing an awarded contract until it has obtained proof of the necessary insurance coverage.

Proceedings

MWBE participation. DYCD encourages MWBE participation and recommends the utilization of certified MWBEs.

Posting. Transcript presentation and attendance rosters will be posted for your convenience on our DYCD website.

And now we are preparing to enter the best part of this conference, when you get the opportunity to ask your questions of the panel.

Now before you come up to ask your questions, we have a few housekeeping rules. Please ensure that your questions solely pertain to these RFPs. Please do not ask any questions outside of the content of these RFPs.

Also when you come up to the microphone, please make sure that you state your name and your organization.

And if at all possible, please ensure that you cite which RFP you're asking your question about and what the page number is.

Proceedings

So with that said, please feel free, you're welcome, don't be shy. You can come up to this side of the podium and ask your questions.

MR. ELDRIDGE: Hi. I'm Kurt

Eldridge, I'm with PTA for P.S. 180. So

it may be actually not right with this

group, but we want to get on the list, we

already have a provider. What's our next

step? We have a provider that wants to

give us services and we want to have the

COMPASS and SONYC funding for it, what do

we do next?

MS. CANTELMI: So you're looking to apply to this RFP, is that what --

MR. ELDRIDGE: We're actually in the school and so we're looking to be on the list.

MS. CANTELMI: So unfortunately this is only for existing programs, there's no additional funding that's provided to add schools at this time.

MR. ELDRIDGE: So there's no additional steps, all right.

Proceedings

MS. LAWTON: I'm Saadia Lawton, and I'm out in the Rockaways with ATLED.

So this is a follow-up question to that. What is the anticipated when your steps moving forward, in terms of developing or building a comprehensive list, that actually adds schools that aren't listed? And how far out do you plan to have this award program being offered in the future?

MS. CALDRON: So if additional funding becomes available, then we can add additional programs and schools. But at this juncture, we're working with existing funding and it's only for the schools that are on the eligible school list.

MS. SAPICHINO: Good afternoon.

I'm Lisa Sapichino from 87 After School,
and can you tell me what degrees for
Bachelor's degrees are relevant for the
program directors?

MS. CALDRON: Education degrees, social work are two of the primary ones. Psychology.

		37
1	Proceedings	
2	MS. SAPICHINO: Great. Thank	
3	you.	
4	MS. CONSTANT: My name is Crystal	
5	Constant, I'm from the Coalition For	
6	Community Action.	
7	What if you have two schools that	
8	are interested in working with you, are	
9	you allowed to apply for two schools or	
10	only one?	
11	MS. CALDRON: Absolutely, as many	
12	as you like, but separate proposals for	
13	each school.	
14	MS. CONSTANT: So entirely full	
15	package for each one. Are you allowed to	
16	duplicate the material, like the layout?	
17	Let's say if both schools were interested	
18	in the same exact programming layout,	
19	would you be allowed to use that?	
20	MS. CALDRON: Your program model	
21	should cater to the population of each	
22	school. It could be similar, but you	
23	should be looking to support the community	
24	needs of the schools.	
25	MS. CONSTANT: Okay, thank you.	

		38
1	Proceedings	
2	MS. JERVES: Hi, good afternoon.	
3	I'm Andrea from HANAC Inc.	
4	I have two questions. The first	
5	one is if a school signs with two	
6	different CBOs and the two CBOs get	
7	awarded, is that possible?	
8	MS. CALDRON: No. Only one	
9	contract per school, one CBO per school.	
10	MS. JERVES: And the second	
11	question is: We have also had SONYC	
12	program, but the name of our school is not	
13	in the list. So it means that we have the	
14	two additional years, right?	
15	MS. CALDRON: Right.	
16	MS. JERVES: Thank you.	
17	MR. LOYKA: Mark Loyka from	
18	Glasswing International.	
19	I want to piggyback off that. So	
20	a school can sign a partnership agreement	
21	with multiple CBOs but only one will be	
22	accepted, is that for both a 90 and above	
23	enrollment and part-time?	
24	MS. CALDRON: Yes. For all the	
25	proposals, I mean, all the schools	

Proceedings

principals can sign with multiple providers, it's an open competition, and it's for all -- both elementary and middle and any size.

MR. LOYKA: So if you're a CBO that currently doesn't have a COMPASS program or SONYC program, what's the likelihood -- because if unless you have a bad relationship with the current CBO, wouldn't they just kind of continue with the current CBO?

MS. CALDRON: Not necessarily, which is why all principals have to accept a meeting with each CBO. And so it's, you know, the onus is on the CBO to convince the principal that they should sign the SPA with you.

And we are encouraging -- we did a webinar last week with principals and we encouraged them to sign with multiple providers that, you know, are a good fit for their community so.

MR. LOYKA: Thank you.

MS. REAVEY: Hi, I'm Reavey from

Proceedings

Global Kids.

I have a question also about principals signing on to multiple agreements. Do they include any ranking or is it solely based on the score of the proposal?

MS. CALDRON: It's solely based on the score of the proposal.

MS. GURTSDI: Hi, my name is Rebecca with Citizen Schools.

I have a question about the difference between summer versus school hours and rate of participation. Is the contract performance based on the total for summer and school or is it summer and school separately?

MS. CALDRON: So we ask that you fully enroll both program periods, and we have an ROP for both periods as well. But we do recognize in the summer that there are challenges, and so we have not really held you accountable for summer given those challenges, there's relocations and all that. But we do expect you to try to

1 Proceedings 2 enroll the same number of kids and then 3 the ROP is, I mean, we collect ROP but we don't hold you to it. 4 5 MS. GURTSDI: Thank you. 6 MS. CALDRON: But school year for 7 sure. 8 MS. GURTSDI: Thank you. 9 MR. GRANDE: Good afternoon, everybody. My name is Eric Grande, 10 11 principal of P.S. 56. I want to follow up on this 12 13 gentleman's question here. I'm here for 14 similar reasons, to find out how my school could get on that list. So I understand 15 it's a no-go this time around, but the 16 17 next time what is the procedure? What are 18 the steps of process to get on this master 19 list?

MS. CALDRON: So there's a closed list for this RFP, there's an eligible school list. If you're not on it, you're not eligible for this RFP.

20

21

22

23

24

25

Again, it depends on the funding that we receive. And if we get more

42 1 Proceedings 2 funding, we can expand services, add 3 additional schools. But right now we're, for the continuity of services that we 4 already have in place in each of the 5 6 communities of the schools listed on the 7 list, we're renewing those schools -we're reallocating funds for those 8 9 schools. MR. GRANDE: Should I be looking 10 11 somewhere? On a website or message board? 12 MS. CALDRON: You're a school you 13 said? 14 MR. GRANDE: Yes. 15 MS. CALDRON: Middle or 16 elementary? 17 MR. GRANDE: Elementary. 18 MS. CALDRON: Are you public or 19 private? MR. GRANDE: Public. 20 21 MS. CALDRON: So we work closely with the DOE in making selections of 22 23 schools. So you'll see announcements both 24 from the DOE, from us. Stay connected 25 with CBOs that you are interested in

Proceedings

partnering with.

And there's other possibilities for funding as well. We're not the only name in town. So if you're connected with a community-based organization and let them know that you're interested in programming, and they can apply with you as a partner for other City funding or State grants, federal grants.

MR. GRANDE: Any new addendum on that slide, count me in, P.S. 56. Thank you.

MS. CALDRON: Thank you for your interest.

MS. FEIN-CUNNINGHAM: Hi. I'm Elysa Fein-Cunningham from Queens Community House.

I just want to clarify in the SONYC RFP on page 16 it says under performance targets: "DYCD expects contractors to achieve 100 percent rate of participation throughout the contract period." Is that supposed to say enrollment?

Proceedings

MS. CALDRON: The expectation is that you try to achieve as high as possible, but the minimum is definitely 75 percent of the structured hours.

MS. FEIN-CUNNINGHAM: Okay.

MS. DAVIDOWITZ: Hello. Merna Davidowitz, JCC of GCI.

Did I understand correctly that you have encouraged schools to sign the SPAs with multiple CBOs? So in other words, the CBO is writing the application usually and they are fighting another CBO that was also writing an application?

MS. CALDRON: It's a competition.

MS. DAVIDOWITZ: I know but you're putting -- I mean, the school should decide beforehand. Why all this double work? The school -- it seems to me, pardon me, that the school should decide which of the CBOs beforehand is appropriate rather than two CBOs wasting their time and money fighting with each other.

MS. CALDRON: The problem with

Proceedings

that is if you take a -- the school takes a huge risk that that one proposal is going to score high enough for an award, and so that's not always the case. And so we -- which is why we encourage principals if there are multiple CBOs that have -- could be a good-fit partner, that they should sign.

MS. DAVIDOWITZ: It's not fair to a CBO, a nonprofit, that is -- has limited funds to have to go through this process because the principal can't decide which one will be appropriate. I'm really sorry.

MS. CALDRON: I don't think -the principals are not deciding -- I think
they are deciding that the ones that
presented to him or her could be a good
partner in providing these services.

This is, you know, not unique to this RFP, this is the procedure for all of the RFPs so.

MS. DAVIDOWITZ: I mean, I have worked on previous SONYC and COMPASS and

Proceedings

they never had CBOs fighting each other.

And I really strongly feel that it's not fair to anybody who is a nonprofit.

MS. BAILEY: So I understand your concern, but ultimately we want to ensure a fair and transparent, competitive process. And so we want to make sure that principals have multiple opportunities to identify who could be good partners.

And, you know, maybe -- and again, the role of the principal is not to decide who is awarded a contract. The funding is coming from DYCD. So the role of the principal is basically to say, I think this is a good partner for me. It's the responsibility of the CBOs to apply and then DYCD makes a determination if this provider should be awarded a contract. The role is really for the partnerships.

MS. DAVIDOWITZ: It seems to me that the role of DYCD is also to support non-profits in their quest to provide services. And I think this is unfair, I

1 Proceedings 2 don't know if there's other support here, but I strongly think you should rethink 3 this issue. Thank you. 4 5 MS. CALDRON: Thank you for your 6 comment. 7 MS. DENNARD: Hi. My name is Katrina from Morningside Center. And I 8 was sent with this question, I'm actually 9 the comptroller. 10 11 We have two Elementary programs 12 that are being renewed for the 2019 Fiscal 13 Year. Do we have to process an RFP for those if they are being renewed? 14 15 MS. CANTELMI: If you're providing services in one of the schools 16 17 that are on the list, Attachment C, then yes, you have to apply. But if you don't 18 19 see the school on the list, then you don't have to. 20 21 MS. DENNARD: Great, thank you.

MS. BLACK: Hi. My name is
Carrie Black from Chinese-American
Planning Council. And I wanted to look at
page 6, No. 20. You wrote down

22

23

24

1	Proceedings
2	suitability evaluation
3	MS. CALDRON: Which RFP?
4	MS. BLACK: SONYC.
5	So there was a notation on the
6	bottom where you have B, which is
7	"suitability evaluation," and I wanted to
8	know exactly what were you defining by it?
9	Whether you are looking for a particular
10	method? Page 6, No. 20.
11	MS. CALDRON: Okay. What's the
12	question?
13	MS. BLACK: So you have the words
14	"suitability evaluation," and I wanted to
15	know how do you guys define that? Or is
16	there a particular method or methodology
17	that we should be writing that for you?
18	MR. FRENZEL-BERRA: If you read
19	our expectations about staff, they include
20	things right above it like
21	social/emotional maturity, management
22	skills, content knowledge, et cetera.
23	And so we're assuming that the
2.4	proposers will be evaluating the

perspective staff members along those

		49
1	Proceedings	
2	aspects. And here we want to know how	
3	you're going to do that evaluation.	
4	MS. BLACK: How we would define	
5	it.	
6	And then I wanted to also know,	
7	your rate per child is at 3,000	
8	approximately. Can that be increased?	
9	Should we write a little higher or is that	
10	the rate that is set?	
11	MS. CALDRON: Are you asking for	
12	special needs students? It can be	
13	increased if you if you're requesting	
14	special needs slots, and you need to	
15	communicate in your proposal how you're	
16	going to utilize those additional funds.	
17	MS. BLACK: Thank you so much.	
18	MS. MUNN: Hello. My name is	
19	Marissa and I'm from One To World. My	
20	organization is interested in being an	
21	external organization or a subcontractor.	
22	What are the best next steps for that?	
23	MS. CALDRON: We've gotten this	
24	one at every proposal.	
25	So there's a list, a sign-in	

Proceedings

sheet, and it was -- you had to indicate whether you're a subcontractor. So that list will be released to -- it will be a public -- released publicly, and so folks will see that you're interested in being a subcontractor.

And in HHS Accelerator we'll public --

MS. CANTELMI: So as Tracy alluded to, there's a sign-in sheet, we'll post that on our website. You can look for that probably by the middle of next week.

Also in HHS Accelerator you can see the groups that are pre-qualified for the RFP and reach out to them.

And then if anyone is interested in the audience after the session you guys are free to stay here and mingle.

MS. MUNN: Great. So would we need to be pre-qualified in HHS?

MS. CANTELMI: So subcontractors, if you're going to be receiving over \$20,000 as a subcontractor you will need

1	Proceedings	
2	to be pre-qualified in HHS. Anything less	
3	than \$20,000, you wouldn't, but it's in	
4	your benefit to be pre-qualified.	
5	MS. MUNN: Are there any other	
6	requirements for subcontractors?	
7	MS. CANTELMI: Not for	
8	subcontractors, but we do expect them to	
9	go through very similar to the prime	
10	providers through a responsibility	
11	determination process just to make sure	
12	there aren't any red flags.	
13	MS. MUNN: Okay, thank you.	
14	MR. NOW: Hello. My name is DJ	
15	Now with Dignity of Children. Two	
16	questions.	
17	Would the partnerships that	
18	you're requiring, do they have to have a	
19	monetary allocation to the proposal?	
20	MS. CALDRON: No, they do not.	
21	MR. NOW: And the second thing is	
22	that with the 15 hours for the middle	
23	school for the SONYC, can Saturday	
24	programming count towards the hours for	
25	ROP?	

Proceedings

MS. CALDRON: Yes, you can do programming on the weekends.

MR. NOW: One last question.

MWBEs, would that add to your point total
in a proposal?

MS. CALDRON: No.

MR. NOW: Okay. Thank you so much.

MS. LADNER-SEWARD: Thank you. Good afternoon, everyone. I'm Rashida from Expanded Schools.

A question somewhat related to two questions ago about subcontractors. If you are a current DYCD TA provider for the SONYC/COMPASS initiative and a community-based organization reaches out to you to be a community partner or a subcontractor, is it okay to say yes to that and make that arrangement provided that does not conflict with what you intend to -- and I know we can't mention other proposals, but those TA proposals will come out aligned with this -- as long as the service area is not within the area

Proceedings

that you intend to propose for TA moving forward?

So I hope that question makes sense but just want to ask that.

MS. CANTELMI: So within the RFP currently we don't prohibit that and we'll discuss further, and if there is an issue we'll release it in an addendum. But as of right now, it's fine.

MS. CUEBAS: Hi. I'm Elizabeth Cuebas, the Kips Bay Boys and Girls Club and I have a question.

In the structured proposal form, questions 20 and question 4 are -- look as if they are looking for similar answers.

So I just wanted to get a little clarity on how the information you're looking for in each question differs.

MR. FRENZEL-BERRA: So question 4 is in the experience section. So we're talking about what you have done and some of those processes in the past for the programs that are discussed.

And then later on for the

		54
1	Proceedings	
2	proposed program and how you would be	
3	approaching that this time around.	
4	MS. CUEBAS: So sort of the	
5	history versus what we will do?	
6	MR. FRENZEL-BERRA: Experience	
7	within and then your proposal.	
8	MS. CUEBAS: Okay. Thank you.	
9	MS. WHITE: If there are no more	
10	questions, please be reminded that the	
11	panel will no longer be available after	
12	the segment is over.	
13	MS. MOORE: My name is Shanequa	
14	from I'RAISE.	
15	I have a question about the	
16	pre-qualification. Are we required to be	
17	pre-qualified through the vendor	
18	questionnaire?	
19	MS. CANTELMI: So to apply for	
20	the RFP you just have to be pre-qualified	
21	in the HHS Accelerator; however, at the	
22	time you are awarded you will have to go	
23	through the passport disclosure process.	
24	MS. MOORE: And second question.	
25	We're in review right now because the	

Proceedings

three years are up so we can't access the RFP documents. Can we see the eligible schools so we could at least reach out?

MS. CANTELMI: You should, but I

would probably want you to talk to HHS and they're in the audience. So after the session...

MS. MOORE: Okay. Thank you.

MS. CONSTANT: Crystal Constant again from CFC.

My question was in regard to community partnerships. I guess, what community partnerships are allowed? And then also -- I guess that would be my main question because when we were applying for another RFP before, it was difficult to get community partnerships, I guess, other organizations that were similar to ourselves and that's probably the reason that we couldn't get people to sign because of the competition type of issue.

So I guess what would you allow?

Are police departments, public libraries?

MS. CALDRON: Anything that's

Proceedings

suitable for your program model that's going to enhance the experience for the participants is allowed.

And again it's up to you to convince the partners to join with you on the proposal.

MS. CONSTANT: Thank you.

MS. WATKINS-SAMUELS: Hello. My name is Barbara and I'm from Union Settlement.

I met with my principal and we were very concerned because we need to ask for special needs slots and she wanted to know if we ask for the special need slots — and we really need it very badly in the after-school program — if that would weaken our proposal to the extent that we won't get it?

MS. CALDRON: No. We encourage you to write in the proposal that, you know, for the needs of the community. It sounds like you need special needs slots. And so you just need to let us know within the proposal, you know, what those

57 1 Proceedings 2 additional funds will be used for, 3 specifically for those participants. MS. WATKINS-SAMUELS: Okay. 4 5 Thank you. 6 MS. MATHIEU: Hi. I'm Mathieu 7 from Glasswing International. In regard to the three community partnerships are those 8 exclusively in the public sector or can 9 they be private? 10 11 MS. CALDRON: They are open to 12 anyone. 13 MS. MATHIEU: Thank you. MS. ST. THOMAS: Hi. Diamond 14 15 St. Thomas from LEAP. There was a slide that was back that specifically listed the 16 17 elementary, I guess, order of service type of thing. And I wanted to see if I could 18 19 take a picture of that and also kind of just talk a little about it because you 20 had six items on one of the sides. It was 21 for the Elementary COMPASS program sort of 22 23 like academic support and then. MS. CALDRON: So the slides are 24 25 available, you should have gotten them

Proceedings

outside -- they are posted on the website, sorry.

MS. ST. THOMAS: I have a question around it.

MS. BAILEY: Just for clarity, there are three areas and the additional three are the optional content areas.

MS. ST. THOMAS: That was my question, right, because the first three required areas, which I think we all feel is incredibly valuable.

It's just somewhat, you know, challenging, for instance, because I'm from LEAP, Learning from an Expanded Arts Program, and it kind of looks like an arts organization that does -- of course, does arts-integrated enrichment. And then of course we have a series of dance programs that can provide physical activity.

It kind of just visualized to an organization like mine that, you know, arts really isn't a priority. And to be competitive in the proposal process, I'm just slightly concerned because I'm

Proceedings

visually seeing DYCD's perspective and we're going to try to provide a compelling proposal around arts integration, but if the individuals who are rating those proposals are viewing through this exact lens, I, you know, feel disheartened in terms of my submission because that priority is No. 4.

MS. CALDRON: I mean, it's our experience that STEM and literacy can be implemented in a lot of different ways, particularly the arts, and we encourage that because we want it to look a lot less like school. And so there's ways to do that.

And, you know, those are the core requirements for this RFP and as such you're going to have to approach it with those requirements.

MS. ST. THOMAS: So, you know, if, you know, our emphasis is really on how STEM and literacy are incorporated in our arts programming, that shouldn't be necessarily an issue in terms of if for

Proceedings

instance a provider who provides direct academic support or specifically like very concrete STEM programs, such as robotics and things like that.

My question around it is, like, how competitive are we if there are services out there that provide really extensive robotics programs but you don't potentially get a lot of kids who want to be part of a really extensive robotics program.

MR. FRENZEL-BERRA: Yeah, I mean, we don't know what's going to come in, you're giving an example.

But I think the main point is that these are the three required areas and it's up to you as a proposer to demonstrate how the activities you're proposing fit into those categories.

And the encouraged categories on the next slide, integrated activities, academic support through the arts, that's acceptable but the focus has to clearly be academic support in that kind of activity.

Proceedings

MS. ST. THOMAS: Yeah, and I agree. I just wanted to sort of put that out there 'cause I think when I've gone to these before it involved with partnership with DYCD and a few different CBOs, I think we've always viewed this as an overlay.

And I just kind of felt like this particular visualization really kind of prioritized it and made -- instead of like backing them on top of each other and making it look really very integrated and looking at it as an integrated process, I kind of was taken aback by the visualization 'cause it didn't feel like it was in conjunction with each other, rather than sort of, like, Priority 1, 2, 3, 4, 5, 6.

I just wanted to sort of put that out there.

MS. WHITE: Okay. So if there are no more questions, this officially concludes the question and answer segment of the conference.

Proceedings

Please be advised that from this point forward the panel is no longer available for questions. Any questions you would like to submit -- I'm sorry, we're going to be closing in just one minute, please give me your attention.

The questions that you need to submit, if you have any questions from now until July 2nd, please e-mail them, any questions pertaining to these two RFPs at RFPquestions@dycd.nyc.gov.

Also please note that the transcript, the PowerPoint presentation and attendance roster will all be made available sometime next week on our DYCD website.

And thank you so much. We just have one last thing to make you aware of. If any addenda is issued for these RFPs, they will be made available through the HHS Accelerator System. When you pre-qualify, please make sure that your e-mail address is exact so that you can receive notifications.

		63
1	Proceedings	
2	Last reminder, all proposals must	
3	be submitted through the HHS Accelerator	
4	System by July 10th at 2:00 p.m.	
5	This officially concludes our	
6	pre-proposal conference. Thank you for	
7	being a great audience and we wish you all	
8	the best in your proposal submissions.	
9	Have a great day.	
10	(Time noted: 3:11 p.m.)	
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

		64
1	CERTIFICATE	
2		
3	STATE OF NEW YORK)	
4	: ss.: COUNTY OF QUEENS)	
5		
6	I, NICOLE ELLIS, a Notary Public for and within	
7	the State of New York, do hereby certify:	
8	I reported the proceedings in the	
9	within-entitled matter, and that the within	
10	transcript is a true record of such proceedings.	
11	I further certify that I am not related to any	
12	of the parties to this action by blood or by	
13	marriage and that I am in no way interested in the	
14	outcome of this matter.	
15	IN WITNESS WHEREOF, I have hereunto set my hand	
16	this 29th day of May 2018.	
17		
18		
19		
20		
21	n). n =m.	
22	Nicole Clis NICOLE ELLIS	
23		
24		
25		

	allocation (1) 51:19
aback (1) 61:15	allow (2) 10:15 55:23
able (4) 13:19 16:7,19 33:22	allowed (5) 37:9,15,19 55:14 56:4
Absolutely (1) 37:11	allows (1) 16:4
academic (11) 22:2,8 25:3,17	alluded (1) 50:11
27:14,19 31:12 57:23 60:3,23,25	Andrea (2) 2:7 38:3
Accelerator (14) 5:21,25 6:7 8:9	announcements (2) 6:8 42:23
8:18,22 9:2,8,14 50:8,15 54:21	answer (7) 4:13,19 6:15,16,19 32:
62:22 63:3	61:24
accept (1) 39:14	answers (1) 53:16
acceptable (2) 23:5 60:24	anticipate (1) 6:7
accepted (2) 6:4 38:22	anticipated (5) 4:7 6:10,24 18:25
accepting (1) 5:23	36:5
access (1) 55:2	anybody (1) 46:4
ACCO (1) 1:23	applause (3) 4:22 5:13 18:22
accountable (1) 40:23	applicable (1) 33:17
achieve (4) 29:11,14 43:22 44:3	application (2) 44:12,14
achievement (1) 22:8	apply (6) 35:16 37:9 43:8 46:17
action (3) 2:6 37:6 64:12	47:18 54:19
activities (15) 21:22 25:21,22	applying (2) 26:4 55:16
26:24 27:15 29:16 30:8,10,16,22	approach (3) 7:25 22:19 59:19
31:17,19,22 60:19,22	approaching (1) 54:3 appropriate (2) 44:22 45:14
activity (9) 7:19,20 25:9,18 27:21	approved (1) 9:9
30:13 31:13 58:20 60:25	approximately (1) 49:8
add (5) 17:2 35:23 36:13 42:2 52:5	area (3) 30:15 52:25,25
addenda (1) 62:20	areas (6) 25:19 27:18 58:7,8,11
addendum (3) 31:2 43:11 53:9 adding (2) 31:6,16	60:17
additional (12) 6:13 8:17 33:20	arrangement (1) 52:20
35:22,25 36:12,14 38:14 42:3	art (1) 30:17
49:16 57:2 58:7	arts (8) 25:19 58:15,16,23 59:4,13
address (1) 62:24	59:24 60:23
addressed (1) 18:9	arts-focused (1) 25:20
adds (1) 36:8	arts-integrated (1) 58:18
adjustments (1) 18:13	asking (5) 6:22 8:10 13:23 34:23 49:11
administered (1) 32:11	aspects (1) 49:2
administration (2) 16:8 32:12	aspirations (1) 20:14
adopting (1) 30:12	asset-based (1) 22:20
adverse (1) 33:9	assets (1) 4:2
advised (3) 32:19 33:3 62:2	assign (1) 13:19
advocacy (1) 20:20 after-school (2) 22:17 56:17	assigned (1) 11:14
afternoon (10) 3:2,4 4:5 5:12 10:2	Assistance (2) 32:9,10
19:12 36:18 38:2 41:9 52:11	Assistant (4) 1:19,23 3:12 5:6
Agencies (1) 9:6	associated (4) 20:10 21:24 29:6,2
Agency (3) 1:22 3:12 5:10	assuming (1) 48:23
agenda (1) 4:5	assure (1) 13:8
ago (1) 52:14	ATLED (2) 2:4 36:3
agree (1) 61:3	Attachment (1) 47:17
agreement (5) 7:14,15 10:23 12:3	attendance (2) 34:7 62:15
38:20	attention (1) 62:7 audience (5) 8:23 19:21 50:19 55:
agreements (2) 12:9 40:5	63:7
align (1) 14:13	available (9) 6:16 7:17 8:16 36:13
aligned (3) 13:9 28:6 52:24	54:11 57:25 62:4,16,21
all-stars (1) 4:16	award (4) 6:5,8 36:10 45:4
alleviate (1) 3:20 allocated (6) 7:25 8:2,4,5,6,8	awarded (7) 14:6 24:5 33:23 38:7
anocated (0) 1.20 0.2,4,0,0,0	

```
)51:19
15 55:23
7:9.15.19 55:14 56:4
0:11
7 38:3
ents (2) 6:8 42:23
13,19 6:15,16,19 32:6
53:16
) 6:7
5) 4:7 6:10,24 18:25
4:22 5:13 18:22
33:17
2) 44:12,14
16 37:9 43:8 46:17
26:4 55:16
7:25 22:19 59:19
(1) 54:3
(2) 44:22 45:14
9:9
ly (1) 49:8
5 52:25,25
19 27:18 58:7,8,11
t (1) 52:20
58:15,16,23 59:4,13
(1) 25:20
ed (1) 58:18
22 8:10 13:23 34:23
9:2
1) 20:14
(1) 22:20
:19
11:14
2) 32:9,10
1:19,23 3:12 5:6
4) 20:10 21:24 29:6,21
) 48:23
3:8
4 36:3
(1) 47:17
2) 34:7 62:15
62:7
8:23 19:21 50:19 55:7
6:16 7:17 8:16 36:13
5 62:4,16,21
.8 36:10 45:4
```

```
aware (1) 62:19
 В
B (1) 48:6
Bachelor's (2) 29:25 36:21
back (4) 8:14 29:18 32:2 57:16
background (3) 4:10 9:20 19:10
backing (1) 61:12
bad (1) 39:10
badly (1) 56:16
Bailey (8) 1:18 5:4 19:8,12,13,22
  46:5 58:6
Barbara (2) 2:21 56:10
based (3) 40:6,8,15
basically (1) 46:15
basis (3) 15:14,23 16:11
Bay (2) 2:19 53:12
beautiful (1) 19:16
beginning (2) 11:24 17:21
behalf (1) 3:4
believe (1) 31:3
benefit (1) 51:4
best (6) 13:10 14:4 18:20 34:10
  49:22 63:8
better (1) 10:17
Bill (1) 3:5
bisexual (1) 23:21
bit (2) 10:19 29:23
biweekly (1) 15:24
Black (7) 2:15 47:22,23 48:4,13
  49:4.17
blood (1) 64:12
board (1) 42:11
bottom (1) 48:6
Boys (2) 2:19 53:12
break (1) 9:17
Brooklyn (1) 31:8
budget (2) 7:18 8:7
build (2) 17:25 20:12
building (5) 14:22,23 20:19 22:7
  36:7
business (2) 7:18 32:13
busy (2) 11:11 13:18
```

46:13,19 54:22

C (3) 47:17 64:1,1 Caldron (36) 1:19 5:6 36:12,23 37:11,20 38:8,15,24 39:13 40:8 40:18 41:6,20 42:12,15,18,21 43:14 44:2,15,25 45:16 47:5 48:3 48:11 49:11,23 51:20 52:2,7 55:25 56:20 57:11,24 59:10 Cantelmi (11) 1:22 5:10 35:15,20 47:15 50:10,23 51:7 53:6 54:19 55:5 capacity (1) 20:19

Commercial (1) 33:15

Commissioner (2) 3:5 5:6

care (1) 23:19 Carrie (2) 2:15 47:23 case (1) 45:5 categories (2) 60:20,21 cater (1) 37:21 cause (4) 14:8 33:10 61:4,16 **CBO (17)** 10:21 12:6,23 13:5,7 14:21,24 17:22 38:9 39:6,10,12 39:15,16 44:12,13 45:11 CBOs (17) 11:8 13:20,22 14:19 15:22 18:6 38:6,6,21 42:25 44:11 44:21,22 45:7 46:2,17 61:6 Center (2) 2:14 47:8 Certificate (1) 33:18 **certified (1)** 34:4 certify (2) 64:7,11 cetera (1) 48:22 CFC (1) 55:11 challenges (2) 40:22,24 challenging (1) 58:14 change (1) 18:18 **Charities (1)** 33:7 chart (1) 7:16 Chief (3) 1:22 3:12 5:10 child (1) 49:7 children (6) 2:17 10:12,15 23:18 23:19 51:15 Chinese-American (2) 2:15 47:23 **choice (1)** 21:23 Chong (1) 3:5 circles (1) 22:22 cite (1) 34:23 Citizen (2) 2:10 40:11 City (5) 1:2 3:16 33:14,19 43:9 clarification (1) 6:18 clarify (1) 43:19 clarity (2) 53:17 58:6 classroom (1) 21:19 clear (2) 17:7 18:24 cleared (3) 17:12 24:7 30:25 clearly (1) 60:24 closed (1) 41:20 closely (2) 13:4 42:21 closing (2) 11:12 62:6 Club (2) 2:19 53:12 Coalition (2) 2:6 37:5 cognitive (1) 21:21 cold (1) 19:17 collaborate (2) 13:5 15:4 collaborating (1) 3:25 collaboratively (1) 16:13 colleagues (1) 28:3 collect (1) 41:3 come (5) 34:13,19 35:4 52:24 60:14 coming (1) 46:14 comment (1) 47:6

Commitment (2) 32:9,10 Commr (1) 1:19 **communicate (1)** 49:15 **communication (3)** 16:2 17:16 communities (4) 3:22 4:3 20:23 42:6 community (27) 1:3 2:6,12 3:7,17 7:13 8:2 10:5,9 13:2,11,15 14:2 15:17 22:9 23:2,7 37:6,23 39:23 43:18 52:18 55:13,14,18 56:22 57:8 community's (1) 13:10 community-based (5) 3:19 10:10 20:18 43:6 52:17 **COMPASS (19)** 1:4,19 3:8 5:5,7,16 6:25 7:5 10:17 14:6 19:14,20 20:20 21:25 26:5 35:13 39:7 45:25 57:22 compelling (1) 59:3 Compensation (1) 33:17 competencies (1) 22:3 competition (3) 39:3 44:15 55:22 competitive (4) 9:4 46:7 58:24 60:7 complement (1) 23:7 Compliance (1) 32:19 components (2) 25:2,16 comprehensive (4) 20:11 22:17 25:14 36:7 **comptroller (1)** 47:10 concern (1) 46:6 concerned (2) 56:13 58:25 conclude (2) 4:12 11:6 concluded (1) 12:22 concludes (2) 61:24 63:5 **concrete (1)** 60:4 **conducted (1)** 11:5 conference (6) 3:8 8:16 33:13 34:10 61:25 63:6 conflict (1) 52:21 **conjunction (1)** 61:17 connected (2) 42:24 43:5 considered (1) 12:4 constant (9) 2:6 15:14 37:4,5,14 37:25 55:10,10 56:8 contain (1) 4:21 content (8) 9:21 20:9 25:19 27:18 30:14 34:18 48:22 58:8 continue (3) 4:14 18:23 39:11 continuity (1) 42:4 contract (17) 6:10 7:2,6 8:13 9:4 18:25 19:3 24:2,3,6 32:25 33:23 38:9 40:15 43:23 46:13,20 Contracting (3) 1:22 3:13 5:11

contractors (2) 33:4 43:22 convenience (1) 34:8 convince (2) 39:16 56:6 core (1) 59:17 correctly (1) 44:9 council (3) 2:15 14:22 47:24 count (2) 43:12 51:24 **COUNTY (1)** 64:4 course (2) 58:17,19 coverage (1) 33:25 create (2) 10:14 22:3 created (2) 14:19 20:6 creating (2) 21:21 30:21 creativity (1) 22:7 criteria (1) 7:23 crucial (1) 14:9 Crystal (3) 2:6 37:4 55:10 Cuebas (5) 2:19 53:11,12 54:4,8 cultivating (1) 22:8 **curiosity (1)** 10:15 **current (5)** 19:19 33:7 39:10,12 52:15 currently (2) 39:7 53:7 curricula (1) 30:12

Dana (2) 1:22 5:10 dance (2) 30:18 58:19 data (1) 7:18 date (2) 5:18 9:15 **Davidowitz (7)** 2:13 44:7,8,16 45:10,24 46:22 day (9) 15:8 18:11 19:17 24:12,23 26:12,14 63:9 64:16 days (4) 15:18 24:19 26:18 28:22 deadlines (1) 9:18 **decide (4)** 44:18,21 45:13 46:13 deciding (2) 45:17,18 decision (1) 18:2 define (2) 48:15 49:4 defining (1) 48:8 definitely (4) 15:13,22 18:4 44:4 degree (1) 30:2 degrees (3) 36:20,21,23 delays (1) 33:11 demonstrate (1) 60:19 Dennard (3) 2:14 47:7,21 **Department (5)** 1:3,17 3:6,17 5:2 departments (1) 55:24 depends (1) 41:24 Deputy (2) 1:23 3:12 description (1) 7:16 design (2) 8:4 23:10 designate (1) 16:7 designed (1) 30:10 designee (1) 13:19 determination (3) 33:2 46:18

51:11 determined (1) 33:4 develop (1) 4:3 developing (1) 36:7 development (8) 1:3,20 3:18 5:9 21:13 22:21 27:13,22 Development's (1) 3:7 **Diamond (2)** 2:23 57:14 difference (1) 40:13 different (7) 13:11,12 16:17 18:3 38:6 59:12 61:6 differs (1) 53:19 difficult (1) 55:17 **Dignity (2)** 2:17 51:15 direct (1) 60:2 director (13) 1:18,20 5:3,5,8 9:24 14:8 19:8,14 28:11,19,23 29:2 directors (2) 29:24 36:22 disclosure (1) 54:23 discover (1) 10:16 discuss (4) 11:2 15:25 32:3 53:8 discussed (1) 53:24 discussing (1) 31:20 disheartened (1) 59:7 divisions (2) 10:6 13:3 **Dixon (1)** 8:14 **DJ (2)** 2:17 51:14 **DOB (2)** 24:16 28:3 document (3) 11:16 12:12.18 documents (3) 7:12 9:7 55:3 **DOE (5)** 9:23 10:7 13:3 42:22,24 doing (3) 7:18 10:3 17:10 double (1) 44:19 due (3) 5:18,20 9:15 duplicate (1) 37:16 **DYCD (16)** 3:13,18,23 5:22 13:4 20:25 33:22 34:2,8 43:21 46:14 46:18.23 52:15 61:6 62:16 DYCD's (2) 3:14 59:2 dynamic (2) 4:16 18:14

Е

E (2) 64:1,1 e-mail (5) 6:21 11:10,23 62:10,24 e-mailed (1) 6:23 e-mails (1) 11:17 ed (1) 30:6 education (8) 1:17 5:2 28:2,4,13 28:25 29:4 36:23 effective (2) 10:20 12:25 effects (1) 3:20 efforts (3) 13:5,13 15:5 either (1) 11:16 Eldridge (5) 2:3 35:6,7,17,24 elementary (17) 1:4 3:8 5:16 6:25 21:7,11 23:12 24:10,21 29:11 31:7 39:4 42:16,17 47:11 57:17

57:22 eligible (7) 9:10 31:7,16 36:17 41:21.23 55:3 Elizabeth (2) 2:19 53:11 Ellis (3) 1:14 64:6,22 Elysa (2) 2:12 43:17 emotional (3) 21:14,20 22:3 emphasis (1) 59:22 emphasize (1) 16:14 employees (1) 33:20 encourage (7) 15:22 21:18 25:20 28:4 45:6 56:20 59:13 encouraged (3) 39:21 44:10 60:21 encourages (1) 34:3 encouraging (2) 21:13 39:19 engagement (1) 22:9 engaging (1) 22:11 English (1) 23:17 enhance (2) 20:20 56:3 enrichment (8) 20:15 25:5,17,21 27:11,19 31:11 58:18 enroll (2) 40:19 41:2 enrollment (3) 29:8 38:23 43:25 ensure (6) 7:11 30:10 33:8 34:15 34:22 46:6 enter (3) 12:21 32:22 34:9 entire (2) 4:23 27:6 entirely (1) 37:14 environment (1) 22:4 Eric (2) 2:11 41:10 especially (2) 19:16 25:22 et (1) 48:22 evaluate (1) 30:7 evaluated (1) 7:22 evaluating (1) 48:24 evaluation (5) 20:19 48:2,7,14 49:3 everybody (10) 15:2,9 17:7,7,21 17:23 18:3,19 32:16 41:10 exact (3) 37:18 59:6 62:24 exactly (1) 48:8 example (1) 60:15 **exclusively (1)** 57:9 existing (2) 35:21 36:15 exits (1) 15:11 expand (3) 20:21 29:22 42:2 Expanded (3) 2:18 52:12 58:15 expanding (1) 22:25 expansion (2) 20:2 21:15 **expect (10)** 22:19 23:2,6,11 24:20 29:25 30:14,24 40:25 51:8 expectation (11) 21:8,10 22:14 23:16 24:5,10,17 26:16 27:9 28:10 44:2 expectations (8) 4:8,11 7:9 19:11

20:9 22:13 28:8 48:19

expected (4) 21:5 26:8 27:2 29:7

expecting (1) 26:22 expects (1) 43:21 experience (8) 7:24 21:18 22:16 30:3 53:21 54:6 56:3 59:11 experiences (1) 10:14 experts (1) 30:14 explore (1) 22:6 extensive (2) 60:9,11 extent (1) 56:18 external (2) 23:3 49:21

F

F (1) 64:1 fair (3) 45:10 46:4,7 fall (1) 6:9 familiar (2) 8:21 19:23 families (2) 20:23 22:12 family (1) 22:23 FAQ (1) 32:13 far (3) 24:9 26:17 36:9 federal (1) 43:10 feedback (1) 30:8 feel (6) 14:14 35:2 46:3 58:11 59:7 61:16 Fein-Cunningham (4) 2:12 43:16 43:17 44:6 **felt (1)** 61:9 fifth (1) 25:22 fighting (3) 44:13,23 46:2 filings (1) 33:7 find (1) 41:14 fine (1) 53:10 first (2) 38:4 58:10 Fiscal (1) 47:12 fit (2) 39:22 60:20 five (3) 21:24 22:16 28:22 flags (1) 51:12 flourish (1) 3:22 focus (1) 60:24 focusing (1) 22:20 folks (1) 50:5 follow (1) 41:12 follow-up (1) 36:4 following (2) 7:12,23 form (2) 7:19 53:14 former (1) 19:20 forward (4) 19:7 36:6 53:3 62:3 foster (1) 23:19 fostering (3) 21:14,20 22:2 four (1) 27:4 free (2) 35:3 50:20 Frenzel-Berra (6) 1:20 5:7 48:18 53:20 54:6 60:13 Friday (3) 24:12 26:9,18 full (4) 7:2,6 29:7 37:14 full-time (3) 28:11,24 29:3 fully (1) 40:19

35:13,22 36:13,16 41:24 42:2 43:4,9 46:14 funds (4) 42:8 45:12 49:16 57:2 further (3) 19:10 53:8 64:11 future (1) 36:11

funding (14) 4:7 6:24 7:2,6 20:19

G

gain (1) 10:13 gains (1) 30:11 gay (1) 23:21 GCI (2) 2:13 44:8 General (1) 33:15 gentleman's (1) 41:13 Girls (2) 2:19 53:12 give (3) 9:22 35:12 62:7 given (2) 12:16 40:23 giving (2) 9:18 60:15 Glasswing (4) 2:8,22 38:18 57:7 Global (2) 2:9 40:2 go (13) 18:15 20:5,7 23:6 26:24 28:6 29:17,18,19 31:4 45:12 51:9 goals (4) 21:24 22:12 30:11,12 going (30) 4:6,19 6:14 9:17,19 15:3,17,25 16:5,16 17:4 18:14,17 19:9,24 20:5,7 25:11 29:18 31:25 32:2 45:4 49:3,16 50:24 56:3 59:3.19 60:14 62:6 **good (12)** 3:2,4 9:25 19:12 36:18 38:2 39:22 41:9 45:19 46:10,16 52:11 good-fit (1) 45:8 Google (2) 12:18,19 gotten (2) 49:23 57:25 grade (1) 25:13 graders (1) 25:22 gradually (1) 17:25 graduation (1) 11:13 Grande (8) 2:11 41:9,10 42:10,14 42:17,20 43:11 grants (2) 43:10,10 great (6) 8:24 37:2 47:21 50:21 63:7,9 ground (1) 17:20 group (3) 30:19,21 35:9 groups (1) 50:16 grow (1) 4:3 guess (5) 55:13,15,18,23 57:17 guest (1) 4:25 guidance (1) 14:19 Gurtsdi (4) 2:10 40:10 41:5,8 guys (3) 17:17 48:15 50:19

H

HANAC (2) 2:7 38:3 hand (2) 8:12 64:15

hands (1) 8:20 happens (2) 12:10 18:7 hardcopies (1) 5:23 Health (1) 9:4 healthy (3) 25:24 27:14,21 held (3) 12:11 15:15 40:23 Hello (4) 44:7 49:18 51:14 56:9 help (6) 4:3 14:2,13 16:3,9 25:4 helps (2) 18:4 20:12 hereunto (1) 64:15 **HHS (17)** 5:21,25 6:6 8:9,18,21 9:2 9:7,14 50:8,15,22 51:2 54:21 55:6 62:22 63:3 **Hi (10)** 35:6 38:2 39:25 40:10 43:16 47:7,22 53:11 57:6,14 high (3) 17:18 44:3 45:4 high-quality (1) 20:15 higher (1) 49:9 **hire (1)** 18:6 Hiring (2) 32:9,10 history (1) 54:5 hold (2) 4:22 41:4 holidays (3) 24:15,16,18 homeless (1) 23:19 homework (1) 25:4 honored (1) 12:6 hope (2) 10:2 53:4 hour (2) 31:9,21 hours (31) 24:12,13,18,22,22,24 25:4 26:9,10,12,17,19,19,20,23 27:3,5,10,12 28:12,15,21 29:15 31:11,21,22,23 40:14 44:5 51:22 51:24 House (2) 2:12 43:18 housekeeping (1) 34:14 HRA (1) 32:12

Т

Human (3) 9:5 31:15 32:11

huge (1) 45:3

I'RAISE (2) 2:20 54:14 identify (4) 17:14 23:20 32:21 46:10 ignite (1) 10:15 impact (1) 15:18 **implemented (1)** 59:12 implementing (1) 30:22 important (6) 17:24 23:14,24,24 25:6 30:24 improve (2) 3:24 9:3 inbox (1) 11:23 include (5) 14:21,24 18:2 40:5 48:19 included (2) 12:17 14:7 including (1) 31:9 inclusive (1) 23:15 incorporated (1) 59:23

increased (2) 49:8,13 incredibly (1) 58:12 indicate (1) 50:2 Indication (2) 8:23 19:21 individuals (1) 59:5 information (12) 11:18 12:16,20 12:21 15:12 17:2 19:23 32:21,23 32:24 33:9 53:18 initiative (7) 21:25 24:24 26:4 27:9 29:6 32:11 52:16 instance (2) 58:14 60:2 instructions (2) 4:9 7:10 insurance (3) 33:14,18,25 insured (1) 33:21 integrated (3) 60:22 61:13,14 integration (1) 59:4 intend (2) 52:22 53:2 interact (1) 26:14 Interagency (2) 5:3 9:24 interchangeable (1) 25:8 interest (1) 43:15 interested (8) 37:8,17 42:25 43:7 49:20 50:6,18 64:13 **interests (1)** 22:6 International (4) 2:8,22 38:18 57:7 interview (1) 14:12 interviewing (1) 14:8 interviews (2) 12:10,22 introduce (2) 4:15.18 introducing (1) 4:23 investing (1) 4:2 invests (1) 3:18 involved (1) 61:5 issue (4) 47:4 53:8 55:22 59:25 issued (1) 62:20 issues (1) 33:10 items (4) 17:5 31:4 32:7 57:21

J

jacket (1) 8:15 JCC (2) 2:13 44:8 Jerves (4) 2:7 38:2,10,16 job (2) 7:16 13:18 join (1) 56:6 joy (2) 10:14 21:19 joys (1) 19:6 July (12) 5:19 6:4,11,23 9:16 11:7 18:25 19:5 21:6 24:3 62:10 63:4 juncture (1) 36:15 June (3) 6:11 19:2,5

Κ

K (3) 21:9 23:12 25:12 Katrina (2) 2:14 47:8 keep (1) 11:18 key (1) 7:17 kids (6) 2:9 25:12,15 40:2 41:2

60:25 61:9,10,15 Kips (2) 2:19 53:12 know (34) 4:18 13:17 14:3 15:9 16:4,19,21,21 17:21 18:12 20:2 39:16,22 43:7 44:16 45:21 46:11 47:2 48:8,15 49:2,6 52:22 56:15 56:22,24,25 58:13,22 59:7,17,21 59:22 60:14 knowledge (3) 20:13 21:15 48:22 known (2) 10:23 26:2 Kurt (2) 2:3 35:6 Ladner-Seward (2) 2:18 52:10 language (4) 23:17 31:9,16,19 lastly (4) 22:22,25 30:19 31:20 late (1) 6:9 launched (1) 9:3 Lawton (3) 2:4 36:2,2 layout (2) 37:16,18 lead (1) 30:16 leaders (1) 30:19 leadership (6) 21:13 22:9,22 25:21 27:13,21 leading (1) 30:20 **LEAP (3)** 2:23 57:15 58:15 learn (1) 10:13 learning (5) 21:19 22:21 23:17 30:11 58:15 lens (1) 59:7 lesbian (1) 23:21 lesson (1) 30:9 let's (3) 9:22 14:5 37:17 **Liability (3)** 33:14,16,16 libraries (1) 55:24 liens (1) 33:8 life (1) 3:24 likelihood (1) 39:9 limited (1) 45:11 lines (1) 18:8 link (2) 12:19 32:13 Lisa (2) 2:5 36:19 **list (17)** 17:6 31:7,16 35:9,19 36:8 36:17 38:13 41:15,19,21,22 42:7 47:17,19 49:25 50:4 listed (3) 36:9 42:6 57:16 literacy (8) 25:5,18 27:11,20 30:17 31:12 59:11,23 little (4) 10:19 49:9 53:17 57:20 living (4) 23:19 25:24 27:15,21 local (1) 3:25 long (2) 19:4 52:24 longer (2) 54:11 62:3 look (7) 15:16 18:16 47:24 50:12 53:15 59:14 61:13

60:10

kind (8) 39:11 57:19 58:16,21

looking (9) 11:13 35:15,18 37:23 42:10 48:9 53:16,18 61:14 looks (1) 58:16 lot (4) 13:7 59:12,14 60:10 Loyka (5) 2:8 38:17,17 39:6,24 luck (1) 18:20

М

main (2) 55:15 60:16 making (4) 14:10 18:2 42:22 61:13 management (2) 8:7 48:21 Marcilean (1) 8:14 Marie (2) 1:23 3:11 Marissa (2) 2:16 49:19 Mark (2) 2:8 38:17 marriage (1) 64:13 master (1) 41:18 mastery (1) 21:16 material (1) 37:16 Mathieu (4) 2:22 57:6,6,13 matter (2) 64:9,14 maturity (1) 48:21 maximum (7) 7:24 8:2,3,4,6,7 28:16 Mayor (1) 20:2 Mayor's (1) 8:13 mean (6) 38:25 41:3 44:17 45:24 59:10 60:13 means (1) 38:13 meet (4) 13:8,20 15:23 29:7 meeting (5) 11:2,20 13:14 16:17 39:15 meetings (10) 11:4,9 12:5,13 13:21 14:25,25 15:6,15 16:10 members (5) 1:16 13:15,24 17:13 48:25 mention (2) 33:12 52:22 mentioned (2) 22:24 29:20 mentioning (2) 31:18,20 Merna (2) 2:13 44:7 message (1) 42:11 met (1) 56:12 method (2) 48:10,16 methodology (1) 48:16 Michelle (5) 1:17 4:25 9:23 10:4 18:21 microphone (1) 34:20 middle (13) 7:5 21:9,17 23:12 25:23,25 26:5 29:13 31:14 39:4 42:15 50:13 51:22 mine (1) 58:22 mingle (1) 50:20 minimum (11) 10:24 11:15 23:3 26:23,25 27:4 28:22 29:12 30:2 31:21 44:4

minute (1) 62:7

minutes (2) 25:9 31:12

model (6) 24:9 25:2,14,16 37:20 56:2 **Moderator (1)** 1:23 Monday (4) 11:5 24:11 26:9,18 monetary (1) 51:19 money (2) 16:23 44:23 monthly (1) 15:15 Moore (4) 2:20 54:13,24 55:9 Morningside (2) 2:14 47:8 Motor (1) 33:16 move (1) 32:5 moving (3) 19:7 36:6 53:2 multiple (8) 14:23 38:21 39:2,21 40:4 44:11 45:7 46:9 Munn (5) 2:16 49:18 50:21 51:5,13 **MWBE (2)** 34:2,3 MWBEs (2) 34:5 52:5

mission (5) 3:15,16 10:8 20:4,6

N

name (14) 3:11 19:13 34:21 37:4 38:12 40:10 41:10 43:5 47:7,22 49:18 51:14 54:13 56:10 naming (1) 33:18 necessarily (2) 39:13 59:25 necessary (1) 33:24 need (15) 11:14,22 12:2,6 17:18 18:18 49:14 50:22,25 56:13,15 56:16.23.24 62:8 needs (9) 13:14 15:2 23:18 37:24 49:12,14 56:14,22,23 network (2) 3:18 20:21 never (2) 5:9 46:2 Nevita (5) 1:18 5:4 19:8,13 32:4 **new (11)** 1:2 3:16,21,24 20:6 33:6 33:14,19 43:11 64:3,7 Nicole (3) 1:14 64:6,22 nine (1) 28:15 no-go (1) 41:16 non-profits (1) 46:24 nonprofit (3) 21:2 45:11 46:4 **Notary (1)** 64:6 notation (1) 48:5 note (2) 5:22 62:13 noted (1) 63:10 **notes (1)** 14:19 Notice (1) 32:18 noticed (1) 29:17 Notification (1) 6:5 notifications (1) 62:25 number (3) 24:16 34:24 41:2 nurtures (1) 20:14 nurturing (1) 22:4 **NYC (1)** 20:12

0

observation (1) 30:7

obtain (2) 10:25 11:20 obtained (1) 33:24 off-site (1) 31:17 offer (1) 16:23 offered (1) 36:11 offering (3) 25:3 27:18 31:23 **office (7)** 8:13 10:4,6,9 13:2,2,6 Officer (3) 1:22 3:13 5:11 officially (2) 61:23 63:5 officials (1) 33:20 okay (15) 5:14 8:24 19:22 20:10 32:5 37:25 44:6 48:11 51:13 52:8 52:19 54:8 55:9 57:4 61:22 on-site (1) 30:7 once (2) 12:21 14:5 ones (2) 36:24 45:18 ongoing (1) 16:10 online (1) 13:5 onus (1) 39:16 open (4) 16:2 17:16 39:3 57:11 operate (5) 17:18 21:2 24:17,21 26:9 operating (6) 21:9 24:11,24 26:11 26:17 27:24 operational (1) 28:21 operations (8) 1:18 5:5 19:9,14 23:25 26:10 30:5,25 opportunities (5) 3:21 10:13 20:16 22:5 46:9 opportunity (3) 14:12 26:13 34:11 option (1) 6:12 optional (2) 25:19 58:8 order (4) 5:24 8:11 10:25 57:17 organization (8) 23:6 34:21 43:6 49:20,21 52:17 58:17,22 Organizational (2) 7:16,23 organizations (7) 3:19,25 10:11 20:18 21:2 23:4 55:19 organized (1) 30:18 original (1) 33:18 out-of-school-time (1) 20:22 outcome (1) 64:14 outlined (1) 7:22 outside (3) 21:19 34:17 58:2 outstanding (1) 33:8 overall (1) 27:24 overlay (1) 61:8 overview (3) 8:25 20:9,24

p.m (5) 1:10 5:19 9:16 63:4,10 P.S (6) 2:3,11 31:6 35:7 41:11 43:12 package (1) 37:15 page (5) 17:8 34:24 43:20 47:25 48:10 panel (9) 1:16 4:16,16,23 5:11 6:15

34:12 54:11 62:3 pardon (1) 44:20 parents (2) 13:25 22:11 part (7) 10:6,21 14:14,21 23:23 34:10 60:11 part-time (5) 28:14,20,24 29:3 38:23 participant (6) 4:8 6:25 7:3,7 25:10 31:13 participants (8) 23:9,16 28:10,19 29:9 30:21 56:4 57:3 participation (4) 34:2,3 40:14 43:23 particular (4) 14:20 48:9,16 61:10 particularly (1) 59:13 parties (1) 64:12 partner (5) 43:9 45:8,20 46:16 52:18 partnering (1) 43:2 partners (10) 12:6,11,23 13:6,7 14:21,24 18:3 46:10 56:6 partnership (9) 7:14,15 10:21,22 12:3,8 20:17 38:20 61:5 partnerships (14) 5:3 7:13 8:3 9:24 12:12,25 23:2,3 46:21 51:17 55:13,14,18 57:8 passions (1) 10:16 passport (1) 54:23 Payee (1) 32:20 payment (1) 32:23 **people (5)** 16:4 20:12 22:6 26:13 55:21 percent (4) 29:12,15 43:22 44:5 performance (3) 29:5 40:15 43:21 period (2) 11:8 43:24 periods (2) 40:19,20 perspective (2) 48:25 59:2 pertain (1) 34:16 pertaining (1) 62:11 phase (1) 33:5 phone (2) 11:10,17 **phonetic (1)** 8:14 physical (6) 25:9,18 27:14,20 31:13 58:20 picture (1) 57:19 piggyback (1) 38:19 **PIN (2)** 1:5,8 pink (1) 8:15 PIP (1) 32:21 place (2) 10:17 42:5 places (1) 10:12 plan (4) 11:3 16:13 18:13 36:10 Planning (2) 2:15 47:24 plans (2) 17:3 30:9 play (1) 17:15 please (16) 5:22 7:11 32:19 33:3,6

34:15,16,20,22 35:2 54:10 62:2,7

62:10,13,23 pleasure (1) 19:15 podium (1) 35:4 point (3) 52:5 60:16 62:3 points (7) 6:17 7:24 8:2,3,5,6,8 police (1) 55:24 population (1) 37:21 Portal (1) 32:21 position (2) 28:13 30:4 positions (1) 7:18 positive (1) 21:12 possibilities (1) 43:3 possible (3) 34:22 38:7 44:4 post (1) 50:12 post-award (5) 4:11 32:3,8 33:5,11 posted (2) 34:7 58:2 Posting (1) 34:6 potentially (1) 60:10 poverty (1) 3:20 PowerPoint (2) 26:5 62:14 practice (1) 14:4 pre-proposal (3) 3:7 33:13 63:6 pre-qualification (2) 4:9 54:16 pre-qualified (8) 5:25 9:9 50:16,22 51:2,4 54:17,20 pre-qualify (2) 8:11 62:23 pre-qualifying (1) 8:19 **Prepare (1)** 18:5 preparing (1) 34:9 present (2) 4:20 28:20 presentation (3) 11:25 34:6 62:14 presented (1) 45:19 previous (2) 22:24 45:25 previously (1) 29:20 price (3) 4:7 7:3,7 primary (1) 36:24 prime (1) 51:9 principal (8) 2:11 11:19 39:17 41:11 45:13 46:12,15 56:12 principals (19) 11:2,4 12:2,7,7,17 13:17 14:7,20 16:6,17 17:15 39:2 39:14,20 40:4 45:6,17 46:9 principles (2) 10:20 12:24 prioritized (1) 61:11 **priority (3)** 58:23 59:9 61:18 private (2) 42:19 57:10 probably (3) 50:13 55:6,20 problem (1) 44:25 procedure (2) 41:17 45:22 procedures (1) 15:10 proceed (1) 33:22 proceedings (63) 3:1 4:1 5:1 6:1 7:1 8:1 9:1 10:1 11:1 12:1 13:1 14:1 15:1 16:1 17:1 18:1 19:1 20:1 21:1 22:1 23:1 24:1 25:1 26:1 27:1 28:1 29:1 30:1 31:1 32:1 33:1 34:1 35:1 36:1 37:1

38:1 39:1 40:1 41:1 42:1 43:1
44:1 45:1 46:1 47:1 48:1 49:1
50:1 51:1 52:1 53:1 54:1 55:1
56:1 57:1 58:1 59:1 60:1 61:1
62:1 63:1 64:8,10
process (13) 9:4 13:21 14:11,15
33:11 41:18 45:12 46:8 47:13
51:11 54:23 58:24 61:14
processes (1) 53:23
processing (1) 33:23
program (48) 1:20 4:10 5:8 7:25
8:4 10:18 14:9 16:2 17:19 18:14
18:17 19:10 22:13,19 23:10 24:8
26:14 27:6,23,24,25 28:9,11,16
28:19,21,23 29:2,24 30:4,12,16
30:21,25 32:13 36:10,22 37:20
38:12 39:8,8 40:19 54:2 56:2,17
57:22 58:16 60:12
programming (9) 21:3,5 27:3 28:6
37:18 43:8 51:24 52:3 59:24
programs (36) 1:4,7 3:8,10,19
5:16,17 15:19 16:3 17:14 19:15
20:3,22 21:5,7,8,10,11,17 23:15
24:11,21 26:8 28:17,18 29:7,11
29:13 31:23 35:21 36:14 47:11
53:24 58:19 60:4,9
prohibit (1) 53:7
promise (2) 16:15,22
promised (1) 17:9
promote (2) 21:12,22
Promoting (1) 22:5
proof (1) 33:24
proposal (25) 4:8,10 5:18 7:9,11
7:13 9:15 12:4 13:22 40:7,9 45:3
49:15,24 51:19 52:6 53:14 54:7
56:7,18,21,25 58:24 59:4 63:8
proposals (15) 5:20,23 6:3 7:21
8:12 9:7,11,13 11:3 37:12 38:25
52:23,23 59:6 63:2
propose (2) 9:11 53:2
proposed (1) 54:2
proposed (1) 34.2
proposer (2) 32:18 60:18
proposers (1) 48:24
proposing (1) 60:20
provide (11) 3:21 6:17 26:22 27:3
27:5,10 30:6 46:24 58:20 59:3
60:8
provided (4) 27:16 32:14 35:23
•
52:20
provider (5) 35:10,11 46:19 52:15
60:2
providers (7) 9:5,9,13 19:20 39:3
39:22 51:10
provides (1) 60:2
providing (6) 22:17 23:8 30:8,15
45.00 47.46
45:20 47:16

Psychology (1) 36:25

PTA (2) 2:3 35:7 public (15) 1:4,7 3:9,10 5:17 19:6 32:8,10 42:18,20 50:5,9 55:24 57:9 64:6 publicly (1) 50:5 publish (1) 9:6 purpose (1) 13:22 put (3) 15:11 61:3,20 putting (1) 44:17

Q

qualified (1) 20:25 quality (2) 3:24 17:18 Queens (3) 2:12 43:17 64:4 queer (1) 23:21 quest (1) 46:24 question (28) 4:13 6:15,18 26:3 32:6 34:24 36:4 38:11 40:3,12 41:13 47:9 48:12 52:4,13 53:4,13 53:15,19,20 54:15,24 55:12,16 58:5,10 60:6 61:24 questioning (1) 23:22 questionnaire (1) 54:18 questions (21) 4:19 6:16,19,22 8:17 34:11,14,15,17 35:5 38:4 51:16 52:14 53:15 54:10 61:23 62:4,4,8,9,11 quick (1) 8:25

R

R (1) 64:1 ranking (1) 40:5 Rashida (2) 2:18 52:11 rate (4) 40:14 43:22 49:7,10 rating (1) 59:5 reach (6) 11:8,19,22,23 50:17 55:4 reaches (1) 52:17 read (1) 48:18 ready (1) 23:25 reallocating (1) 42:8 really (20) 16:3,14,20 21:21 23:7 23:23.24 28:3 30:23 40:22 45:14 46:3,20 56:16 58:23 59:22 60:8 60:11 61:10,13 reason (1) 55:20 reasons (2) 12:15 41:14 reassess (1) 18:16 Reavey (3) 2:9 39:25,25 Rebecca (2) 2:10 40:11 receive (3) 32:16 41:25 62:25 received (1) 7:21 receiving (1) 50:24 recognize (1) 40:21 recommend (1) 17:12 **recommends (1)** 34:4 record (1) 64:10 recruit (1) 29:8

recruited (1) 24:6 red (1) 51:12 referring (1) 26:6 refers (1) 26:5 reflexion (1) 20:4 regard (2) 55:12 57:7 regarding (9) 6:20 9:20 24:9 25:2 27:8 29:10 31:17,19 32:13 regular (1) 15:23 reiterate (4) 21:4 25:11 27:17 29:2 related (3) 32:24 52:13 64:11 relationship (1) 39:10 release (1) 53:9 released (5) 9:12 26:7 31:3 50:4,5 relevant (3) 9:10 30:2 36:21 relocations (1) 40:24 remaining (1) 20:8 remember (1) 11:22 reminded (1) 54:10 reminder (1) 63:2 removing (1) 31:14 renew (1) 6:12 renewed (2) 47:12,14 renewing (1) 42:7 reported (1) 64:8 **Request (1)** 9:6 requesting (1) 49:13 required (9) 7:12 12:8,12 14:4 17:4 18:7 54:16 58:11 60:17 requirement (5) 10:22,24 32:14,20 33:3 requirements (14) 4:12 26:2 27:8 27:23 28:7 29:21 31:10,21 32:3,8 33:15 51:6 59:18,20 requiring (1) 51:18 Research (2) 1:20 5:8 resolved (1) 33:9 **Resources (1)** 32:12 respond (1) 5:24 responsibilities (1) 14:18 responsibility (3) 33:2 46:17 51:10 responsible (3) 30:4,20 33:5 résumés (1) 7:17 retain (1) 29:8 retaining (1) 29:10 rethink (1) 47:3 review (2) 4:6 54:25 reviewing (1) 3:14 RFP (27) 3:9,10 6:25 7:6,22 9:7 10:24 14:5,6,20 20:10 22:15 26:7 34:23 35:16 41:21,23 43:20 45:22 47:13 48:3 50:17 53:6 54:20 55:3,17 59:18 RFPquestions@dycd.nyc.gov (2) 6:21 62:12 **RFPs (13)** 5:15,19,24 6:20 9:12,16

9:21 23:11 34:16,18 45:23 62:11

62:20 Rider (2) 32:9,10 right (14) 8:14 9:20 11:20 17:10 19:6 35:8,25 38:14,15 42:3 48:20 53:10 54:25 58:10 **Rights (1)** 31:15 risk (1) 45:3 Robert (2) 1:20 5:7 robotics (3) 60:4,9,11 **Rockaways (1)** 36:3 role (5) 14:9 46:12,14,20,23 roles (2) 17:12,14 rolls (1) 29:21 room (1) 19:17 **ROP (6)** 29:12,15 40:20 41:3,3 51:25 Rosa (5) 1:17 4:25 9:23,25 10:4 roster (1) 62:15 rosters (1) 34:7 rules (2) 17:20 34:15

S

Saadia (2) 2:4 36:2 **SAC (1)** 15:12 safe (1) 22:3 safety (5) 14:24 15:6,7,10,15 **Sapichino (4)** 2:5 36:18,19 37:2 **Saturday (1)** 51:23 saying (2) 17:9 26:3 **says (1)** 43:20 schedule (5) 7:19,20 11:9 16:10 25:6 school (61) 2:5 3:10 7:5,14,15,19 10:20,22 11:14 12:3,8 13:10,25 14:17 15:8,9,17,18,19 16:8,16 17:22 18:10,10 20:11 21:9,17 24:14 25:15,23,25 26:6,21 29:13 31:8,14,15 35:18 36:17,19 37:13 37:22 38:5,9,9,12,20 40:13,16,17 41:6,14,22 42:12 44:17,19,20 45:2 47:19 51:23 59:15 schools (39) 1:4,7 2:10,18 3:9 5:17 10:5,9,10 11:9,12 13:2 14:18,23 15:3,14,22 28:5 31:7,16 35:23 36:8,14,16 37:7,9,17,24 38:25 40:11 42:3,6,7,9,23 44:10 47:16 52:12 55:4 score (3) 40:6,9 45:4 second (3) 38:10 51:21 54:24 section (2) 16:25 53:21 sector (1) 57:9 see (7) 19:15 42:23 47:19 50:6,16 55:3 57:18 seeing (2) 15:16 59:2 seeking (2) 20:25 21:12 segment (5) 6:15,19 32:6 54:12 61:24

select (1) 25:13 selection (1) 14:11 selections (2) 6:6 42:22 self-confidence (1) 20:13 semester (1) 25:7 sense (1) 53:5 sent (2) 12:18 47:9 separate (1) 37:12 separately (1) 40:17 series (1) 58:19 serve (3) 23:11,17 28:14 served (1) 15:20 service (4) 9:5 26:18 52:25 57:17 services (18) 8:13 9:10 22:18 23:8 24:3,8,10 27:6,11,15 30:15 35:12 42:2,4 45:20 46:25 47:16 60:8 serving (4) 13:9 25:12,14 28:12 session (3) 4:13 50:19 55:8 set (5) 13:23 15:24 17:20 49:10 64:15 setting (1) 13:21 Settlement (2) 2:21 56:11 seven (2) 24:21,23 **Shanequa (2)** 2:20 54:13 share (2) 18:2 19:24 sheet (2) 50:2,11 shelters (1) 23:20 **shortly (1)** 19:24 show (1) 8:20 shown (1) 11:24 **shy (1)** 35:3 side (1) 35:4 sides (1) 57:21 sign (11) 12:2,8,13,14 38:20 39:2 39:17,21 44:10 45:9 55:21 sign-in (3) 32:15 49:25 50:11 **signature (1)** 12:5 signed (3) 7:13,15 10:25 **significant (1)** 33:10 signing (2) 32:17 40:4 signs (1) 38:5 similar (5) 37:22 41:14 51:9 53:16 55:19 **simplify (1)** 9:3 single (1) 27:25 six (1) 57:21 six-week (1) 11:7 size (2) 27:23 39:5 skill (1) 30:11 skills (7) 10:13 20:13 21:14,16,21 22:7 48:22 slide (4) 22:24 43:12 57:15 60:22 slides (3) 20:8 28:8 57:24 slightly (1) 58:25 slots (4) 49:14 56:14,15,23 **SLT (2)** 13:24 14:25 small (1) 17:25

social (4) 21:14,20 22:2 36:24 social/emotional (2) 22:21 48:21 solely (3) 34:16 40:6,8 solicitation (2) 20:25 22:11 somebody (2) 16:7,8 somewhat (2) 52:13 58:13 **SONYC (17)** 1:7 3:9 5:16 10:18 14:6 20:2 26:2,4,7,8 35:13 38:11 39:8 43:20 45:25 48:4 51:23 **SONYC/COMPASS (1)** 52:16 **sorry (4)** 29:19 45:15 58:3 62:5 sort (5) 54:4 57:22 61:3,18,20 sounds (1) 56:23 **SPA (7)** 10:23,25 12:14,14 16:25 17:6 39:18 space (1) 17:17 **SPAs (1)** 44:11 **SPEAKERS (1)** 2:2 **speaking (1)** 19:6 special (7) 4:25 23:18 49:12,14 56:14,15,23 specialist (7) 28:2,4,13,25 29:4 30:6,13 **specifically (3)** 57:3,16 60:3 spoke (1) 11:17 sports (1) 30:18 **ss (1)** 64:3 **St (7)** 2:23 57:14,15 58:4,9 59:21 61:2 staff (9) 7:17 17:13,22,22 24:7 28:7 29:22 48:19,25 staffing (2) 8:5 29:18 stakeholders (1) 18:4 start (4) 17:25 21:6 24:2,8 **started (1)** 11:5 **starting (1)** 24:3 **state (5)** 33:7 34:21 43:10 64:3,7 **statement (1)** 20:7 stay (2) 42:24 50:20 **STEM (10)** 16:20 25:5,18 27:12,20 30:17 31:11 59:11,23 60:4 step (1) 35:11 steps (4) 35:25 36:6 41:18 49:22 stress (1) 23:4 stressing (1) 22:10 strives (2) 3:23 20:20 strongly (2) 46:3 47:3 **structured (11)** 26:11,19,23 27:10 27:12,13 29:16 31:18,22 44:5 53:14 students (6) 11:13 13:14 16:4 23:18,20 49:12 subcontractor (7) 32:18,23 49:21 50:3,7,25 52:19 **subcontractors (5)** 32:22 50:23 51:6,8 52:14 submission (2) 4:10 59:8

submissions (1) 63:8 **submit (5)** 8:11 9:11,13 62:5,9 submitted (4) 5:20 6:3,20 63:3 successful (1) 22:16 suitability (3) 48:2,7,14 suitable (1) 56:2 summer (13) 7:19 11:14 24:4,20 27:2,16 31:9,19 40:13,16,16,21 40:23 **supervising (1)** 30:20 supervision (1) 30:5 supervisory (1) 30:3 support (21) 14:2 15:4 16:3,9 22:7 22:12,23 25:4,17 27:14,19 28:15 28:16 31:12 37:23 46:23 47:2 57:23 60:3,23,25 supporting (1) 21:15 supports (1) 10:9 supposed (1) 43:24 sure (17) 13:12 14:13 16:18 17:6 17:17 18:8,24 19:4 26:12 28:5 33:6,12 34:20 41:7 46:8 51:11 62:23 sustainable (1) 20:21 system (13) 5:21 6:2,7 8:9,10,18 8:22 9:2,8,14 20:12 62:22 63:4

T (2) 64:1.1 **TA (3)** 52:15,23 53:2 table (1) 32:15 take (5) 9:17 18:16 19:9 45:2 57:19 taken (1) 61:15 takes (1) 45:2 talents (2) 4:2 10:16 talk (4) 10:19 17:4 55:6 57:20 talking (3) 15:13 31:17 53:22 targeting (1) 13:13 targets (2) 29:5 43:21 teachers (1) 18:6 team (3) 13:24,24 16:9 teams (1) 18:5 tell (1) 36:20 telling (1) 9:18 ten (2) 24:18,22 term (8) 6:10 7:2,6 18:25 19:3 24:2 24:3 32:25 terms (3) 36:6 59:8,25 thank (28) 9:25 18:20,21 19:11,17 32:4 37:2,25 38:16 39:24 41:5,8 43:12,14 47:4,5,21 49:17 51:13 52:8,10 54:8 55:9 56:8 57:5,13 62:18 63:6 thing (3) 51:21 57:18 62:19 things (9) 13:16 14:3,16 15:21 16:14,23 17:11 48:20 60:5 think (11) 18:14 30:23 45:16,17

46:16,25 47:3 58:11 60:16 61:4,7 **Thomas (7)** 2:23 57:14,15 58:4,9 59:21 61:2 thought (1) 26:3 three (13) 11:16 14:13 22:15 23:3 24:12 28:17 30:2 55:2 57:8 58:7 58:8,10 60:17 thrive (1) 4:4 time (15) 5:18 9:15 11:11 20:3 25:8 26:20 30:25 31:25 35:23 41:16 41:17 44:23 54:3,22 63:10 timeline (3) 4:6,15 5:14 times (1) 15:25 tips (1) 16:12 today (2) 8:12 19:16 top (2) 14:13 61:12 total (8) 4:7 6:24 7:2,6 24:23 27:5 40:15 52:5 town (1) 43:5 Tracy (3) 1:19 5:6 50:10 trail (1) 11:18 trained (1) 24:7 Transcribed (1) 1:13 transcript (3) 34:6 62:14 64:10 transgender (1) 23:21 transitioning (1) 25:23 transparent (1) 46:7 trends (1) 15:16 tries (1) 11:16 true (1) 64:10 try (6) 11:9,15 23:7 40:25 44:3 59:3 trying (2) 11:19 21:18 turn (1) 31:25 two (17) 6:12 25:4 27:10,12 31:10 36:24 37:7,9 38:4,5,6,14 44:22 47:11 51:15 52:14 62:11 type (2) 55:22 57:17

ultimately (1) 46:6 unable (1) 11:20 understand (3) 41:15 44:9 46:5 understands (1) 15:2 unfair (1) 46:25 unfortunately (1) 35:20 **Union (2)** 2:21 56:10 unique (1) 45:21 **Unresolved (1)** 33:10 upcoming (1) 28:8 upload (2) 7:10,11 use (1) 37:19 usually (1) 44:13 utilization (1) 34:4 utilize (2) 32:20 49:16

valuable (2) 22:14 58:12

variety (1) 20:15 Vehicle (1) 33:16 vendor (1) 54:17 versus (2) 40:13 54:5 viewed (1) 61:7 viewing (1) 59:6 vision (2) 3:15,23 visualization (2) 61:10,16 visualized (1) 58:21 visually (1) 59:2 voice (1) 21:22

W want (27) 4:17 13:12 16:14,18 17:5 18:8,16,19,24 21:3 25:20 26:12 28:25 29:22 31:4 35:9,12 38:19 41:12 43:19 46:6,8 49:2 53:5 55:6 59:14 60:10 wanted (10) 33:12 47:24 48:7,14 49:6 53:17 56:14 57:18 61:3,20 wants (1) 35:11 warm (1) 9:22 wasting (1) 44:22 Watkins-Samuels (3) 2:21 56:9 57:4 way (1) 64:13 ways (2) 59:12,15 we'll (6) 22:10 31:6 50:8,11 53:7,9 we're (24) 6:14,22 9:19 13:9,9,12 13:14,23 20:5 21:17 26:21 31:14 35:17,18 36:15 42:3,7,8 43:4 48:23 53:21 54:25 59:3 62:6 we've (2) 49:23 61:7 weaken (1) 56:18 webinar (1) 39:20 website (5) 34:8 42:11 50:12 58:2 62:17 week (14) 4:17 25:3,9 26:10,15,19 28:12,15,23 31:3,22 39:20 50:14 62:16 weekday (1) 31:24 weekends (1) 52:3 weekly (2) 15:24 30:7 weeks (5) 24:13,22,23 26:17 27:4 welcome (5) 3:6 9:23 10:2 19:8 35:3 WHEREOF (1) 64:15 White (10) 1:23 3:2,11 5:14 8:24 18:21,23 32:4 54:9 61:22 window (1) 11:8 wish (2) 18:19 63:7 within-entitled (1) 64:9 **WITNESS (1)** 64:15 words (2) 44:12 48:13 work (8) 10:10 13:7 17:23 28:4,22 36:24 42:21 44:19 worked (1) 45:25

		10
	<u> </u>	
Workers' (1) 33:17	64:16	
working (4) 13:4 17:13 36:15 37:8	2019 (4) 6:11 19:2,5 47:12	
World (2) 2:16 49:19	2023 (3) 6:11 19:2,5	
wouldn't (2) 39:11 51:3	21st (1) 11:6	
write (2) 49:9 56:21	231,822,428 (1) 7:3	
writing (3) 44:12,14 48:17	24 (1) 1:10	
wrote (1) 47:25	25 (1) 8:6	
	2601810006 (2) 1:5 3:9	
X	2601810007 (2) 1:8 3:10	
X (1) 17:9	29th (1) 64:16	
	2nd (2) 6:23 62:10	
Y		
Y (1) 17:9	3	
Yeah (2) 60:13 61:2	3 (1) 61:19	
year (11) 6:9 7:20 11:11 24:14	3,000 (1) 49:7	
26:21 27:7 29:9,13,14 41:6 47:13	3,516 (1) 7:4	
year-round (2) 21:3,4	3,792 (1) 7:8	
years (6) 6:13 22:15,17 30:3 38:14	3:11 (1) 63:10	
55:2	30 (1) 8:5	
yesterday (1) 26:3	30th (3) 6:11 19:2,5	
York (7) 1:2 3:16 33:6,14,19 64:3,7	324 (3) 26:23,25 29:15	
Yorkers (2) 3:21,24	35 (1) 28:12	
young (3) 20:12 22:5 26:13	36 (2) 24:13 26:17	
youth (9) 1:3 3:6,17 20:22 21:12	3rd (1) 11:7	
21:13,18,22 22:20	••• (·) · · · ·	
21.10,10,22 22.20	4	
	4 (4) 53:15,20 59:9 61:19	
	4 (4) 33.13,20 39.9 01.19	
Z (1) 17:10	5	
Zenaida (3) 1:23 3:11 32:2		
	5 (5) 8:7 21:9 23:12 25:13 61:19	
0	50 (1) 24:22	
	540 (1) 24:13	
1	56 (3) 2:11 41:11 43:12	
1 (1) 61:18		
1,020 (1) 24:25	6	
1.5 (3) 26:12,20 31:23	6 (5) 21:10 23:12 47:25 48:10	
	61:19	
10 (2) 8:2,3		
100 (1) 43:22	648 (1) 27:6	
108 (1) 27:3	<u> </u>	
10th (4) 5:19 6:4 9:16 63:4	7	
13 (2) 24:15,18	75 (2) 29:15 44:5	
130,730,936 (1) 7:7		
15 (4) 26:9,19 31:21 51:22	8	
16 (1) 43:20	8 (2) 21:10 23:13	
180 (2) 2:3 35:7	80 (1) 29:12	
1st (3) 6:11 18:25 19:5	87 (2) 2:5 36:19	
2	9	
-		
2 (1) 61:18	9 (3) 26:10,19 31:22	
2:00 (3) 5:19 9:16 63:4	90 (5) 25:9 28:9,19 31:12 38:22	
2:09 (1) 1:10	91K (1) 31:6	
2:30 (1) 15:7		
20 (4) 7:24 47:25 48:10 53:15		
20,000 (2) 50:25 51:3		
20,023 (1) 19:3		
20,023 (1) 19.35 2014 (1) 19:25		
2018 (6) 1:10 5:19 6:4,23 11:7	i	1