Brooklyn

Decades ago, Brooklyn was a city that looked with nostalgia to the glory days of Coney Island, the Victorian Gold Coast, and the Brooklyn Dodgers.

Some even gave up on their neighborhoods and moved away. But others―committed residents, nonprofit community development groups, artists, and a few hearty pioneers― refused to budge and stayed behind to rebuild. Their work was reinforced by innovative New York City policies, the Community Reinvestment Act, which encouraged bank lending, and housing tax credits, which encouraged new development.
Then the private sector came along, liked what it saw, and the result has been one of the hottest real estate booms in the country.
Brooklyn’s optimistic business community, elected officials, and local residents are a special breed. They believe in the potential of all people in the borough and continue to work to ensure that everyone benefits from its renaissance. They also recognize the strength of Brooklyn’s diversity and appreciate hardworking newcomers who unpack their dreams here as millions have done before them.

As a result, Brooklyn today is a city that is looking forward, and there is much to look forward to.
· The waterfront, vibrant until the 1950s when the rise of the interstate highway system robbed the maritime industry of its monopoly on moving goods, is being restored to its 19th Century glory as a destination for tourists, parks, housing, and even cruise lines;
· Luxury condominiums are replacing vacant lots in formerly forlorn areas;
· The City is changing zoning laws to preserve the character of residential neighborhoods, but is encouraging higher rise development along commercial corridors and in downtown Brooklyn;
· A minor league baseball team, the Cyclones, draws thousands of fans to Coney Island each season;
· Brooklyn’s beaches bring millions to the shore every year;

· Residents can see sublime performances at the Brooklyn Academy of Music, and the finest art at the Brooklyn Museum;

· Prospect Park has been restored to its 19th Century grandeur, offering along with the Parade Grounds and other parks in Brooklyn, Little League ball fields, soccer fields, tennis courts, swimming pools, and a skating rink, proving that the city is a terrific place to raise kids;

· The Dyker Heights and Marine Park golf courses, easily reachable by public transportation, erase thoughts of suburban country clubs;

· Large retail chains such Target, Home Depot, and Lowes have realized the potential of the Brooklyn market and have established a presence; and

· Brooklyn may have its first major league team since the 1950s, the Brooklyn Nets, when the soon to be Brooklyn basketball team gets its own arena on Atlantic and Flatbush Avenues.
The world has fallen in love with Brooklyn again, and as with any first love, one thinks the other 2.5 million residents couldn’t possibly be more devoted suitors. But the beauty of Brooklyn is that old timers as well as greenhorns are always discovering nuggets of the borough’s rich history as well as uncovering its great potential.

Business Information
Brooklyn Chamber of Commerce, 25 Elm Place, Suite 200, Brooklyn, NY 11201, 718-875-1000, www.ibrooklyn.com
Brooklyn Economic Development Corporation (BEDC), 175 Remsen Street, Brooklyn, NY 11201, 718-522-4600, www.bedc.org
Brooklyn Business Library, 280 Cadman Plaza West, Brooklyn, NY 11201, 718-623-7000, www.biz.brooklynpubliclibrary.org
Political and Community Contacts

Brooklyn Borough President Marty Markowitz,
209 Joralemon Street, Brooklyn, NY 11201, 718-802-3700

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image1.png]Grosnpoint
Groonpol

North Side
ou b Cucens
Gighrenirg
e iy DO SO
sl freee crret s
Barrol Bargins 2 4
LYY ‘We:ksvm: Gesan, iw ine.
Red Hoolla3hanlis Eﬂ‘ N:w Yorc X
Pt Stk
st eors Cardens D
Wedat Tarice B ruaty sm Crosts
Slinset Park o ainsen Visge. WP 5 Stafett iy
Kensirgion | @ caharsie \/ =

Ditmas Park — Flatousn
Borough Park e

ivoss
Oyker s Wrge«;wnﬁg.&
FotHamton Sreontu! yanspan 1620 Lo 3

il stind

Sheapshead Bay
Flum Boach

Sxba eranonam

ey ’//

Brooklyn Demographics

2000 Census Report for Brooklyn.
Total Population

2,465,326
100 percent
Race/Ethnicity (one race)

White

1,015,728
41.2 percent

Black

 898,350
36.4 percent

Native American or Alaska Native

 10,117
 0.4 percent

Asian

 185,818
 7.5 percent

Native Hawaiian and Other Pacific Islander
 10,117
 0.4 percent

Hispanic (any race)

 487,878
 19.8 percent

Sex (Total Population)

Male

1,156,446

46.9 percent

Female

1,308,880

53.1 percent

Age (Total Population)

Age
 0 to 4

182,599

7.4 percent

 5 to 9

189,677

 7.7 percent

10 to 14 182,866
 7.4 percent

15 to 19
177,281

 7.2 percent

20 to 24
183,217

 7.4 percent

25 to 34
389,714

15.8 percent

35 to 44
368,600

15.0 percent

45 to 54
307,200

12.5 percent

55 to 59
106,000

 4.3 percent

60 to 64
95,514

 3.9 percent

65 to 74
149,665

 6.1 percent

75 to 84
97,486

 4.0 percent

85 and over
35,507

 1.4 percent

Households by Type

Households with individuals under 18 years

336,478
38.2 percent

Households with individuals 65 years and over
215,080
24.4 percent

Owner-occupied housing units

238,367
27.1 percent

Renter-occupied housing units

642,360
72.9 percent

Bath Beach

Afternoon by the Sea (Gravesend Bay), a pastel by William Merritt Chase, ca 1888.

Like Brooklyn’s other shore front neighborhoods, New York’s elite were attracted to Bath Beach in the late 19th Century because its seaside location on Gravesend Bay made it an excellent spot for a summer resort. Soon they were building opulent villas and yacht clubs on its shores, and mansions with generous lawns. From 1893 to 1899, Bath Beach even had its own amusement park featuring rides, a dance hall, and swimming.

The affluent era came to an end, however, with the stock market crash of 1929 when mansions were abandoned and new housing was developed to accommodate residents of more modest means. More than a decade before the crash, Jewish and Italian families had begun relocating to Bath Beach from the Lower East Side after the subway system expanded.

Additional residential development followed the opening of the Belt Parkway in 1939 with the Shore Haven Apartments opening in 1949 at 21st Street near the Belt Parkway and the three high rise apartment buildings in the Contello Towers complex opening in 1960, 1963, and 1967.

The community features an ample amount of green space for recreation with its 19-acre Bensonhurst Park, 73-acre Dreier-Offerman Park, and next door in Dyker Heights, the 242-acre Dyker Beach Park, and the Dyker Beach Heights Golf Course.

Sources: The Neighborhoods of Brooklyn, Yale University Press; Old Brooklyn in Early Photographs 1865-1929 by William Lee Younger, Dover Publications, New York, NY.
Political and Community Contacts

Community Board 13, 2900 West 8th Street, Brooklyn, NY 718-266-3001
New York City Council 47, Domenic M. Recchia Jr. 718-373-9673 recchia@council.nyc.ny.us
NYS Assembly 47, William Colton, 718-236-1598, coltonw@assembly.state.ny.us
NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 13, Vito Fossella, 718-346-8400, vito.fossella@mail.house.gov
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image3.png]£

4 Bensonhurst

Location

The boundaries for Bath Beach are roughly 14th Avenue, Bay Parkway, 86th Street to Gravesend Bay.

Bath Beach Demographics

2000 Census Report within a .70 mile radius as noted in the map above.
Total Population

65,634

100 percent
Race/Ethnicity (Total Population)

White

44,830

68.3 percent

Black

 261

 0.4 percent

Native American
 58

 0.1 percent

Asian

13,008

19.8 percent

Other

 2,153

 3.3 percent

Hispanic (any race)
 5,324

 8.1 percent

Sex (Total Population)

Male

31,649

48.2 percent

Female

33,985

51.8 percent

Age (Total Population)

Age
 0 to 4

3,413

5.2 percent

 5 to 9

3,239

4.9 percent

10 to 20 9,054
 13.8 percent

21 to 29 8,100
 12.3 percent

30 to 39 9,994
 15.2 percent

40 to 49 9,875
 15.0 percent

50 to 59 6,980
 10.6 percent

60 to 64
3,181
 4.8 percent

Age 65+ 11,798
 18.0 percent

Education (Population Age 25+)

Total population age 25+
46,559

100 percent

Less than 9th grade

 7,070

 15.2 percent

9-12 Grade

 7,703

 15.2 percent

High School

 13,718

 29.5 percent

Some College

 5,626

 12.1 percent

Associate Degree

 2,929

 6.3 percent

Bachelor Degree
 6,420

 13.8 percent

Graduate Degree

3,723

 8.0 percent

Employment Status (Population Age 16+)

Total population age 16+
53,740

100 percent

Not in labor force

26,109

 48.6 percent

Labor force

27,634

 51.4 percent

Labor Force Status

Total Labor Force Age 16+
27,634

100 percent

Armed Forces

 11

 0.0 percent

Civilian

25,457

 92.1 percent

Unemployed

 2,166

 7.8 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 25,457

100 percent

Agriculture

 11

 0.0 percent

Construction

 1,481

 5.8 percent

Education

 2,061

 8.1 percent

Entertainment

 1,908

 7.5 percent

F.I.R.E.

 3,149

 12.4 percent

Health

 2,907

 11.4 percent

Manufacturing

 2,624

 10.3 percent

Mining

 0

 0.0 percent

Other services

 1,390

 5.5 percent

Prof/Tech/Science

 2,586

 10.6 percent

Public Administration

 960

 3.8 percent

Retail

 2,695

 10.6 percent

Trans./Warehouse

 1,827

 7.2 percent

Wholesale

 813

 3.2 percent

Households

Total households

25,042

100 percent

Family households

17,312

 69.1 percent

Income (Total Household)

Under $10,000

3,867

 15.4 percent

$10,000-20,000

4,364

 17.4 percent

$20,000-30,000

2,859

 11.4 percent

$30,000-40,000

2,872

 11.5 percent

$40,000-50,000

2,402

 9.6 percent

$50,000-60,000

2,003

 8.0 percent

$60,000-75,000

2,197

 8.8 percent

$75,000-100,000

2,104

 8.4 percent

$100,000-150,000

1,756

 7.0 percent

$150,000-200,000

 316

 1.3 percent

Over $200,000

 302

 1.2 percent

Occupied Housing

Total Occupied Housing
24,993

 100 percent

Owner Occupied

 7,701

 30.8 percent

Renter Occupied

17,292

 69.2 percent

Household Size (Total Occupied)

1 person

 6,786

27.2 percent

2 person

 7,509

30.0 percent

3 person

 4,496

18.0 percent

4 person

 3,488

14.0 percent

5 person

 1,483

 5.9 percent

6 person

 702

 2.8 percent

Over 7 person

 529

 2.1 percent

Bay Ridge
In the mid to late 19th Century, prosperous industrialists and businessmen seeking refuge from the summer heat flocked to Bay Ridge and built elaborate summer villas on the bluffs along Shore Road overlooking New York Bay. They summered with their families in a community that had been settled by the Dutch in the 17th Century and where many of the descendents of the early settlers still lived year round.

Although evidence of Bay Ridge’s brush with the Gilded Age is still visible, after New York City’s subway line was extended in 1915, middle class families discovered Bay Ridge and began moving into the neighborhood. Today the homes consist of a mix of apartments and condominiums, modest one- or two-family homes in a variety of architectural styles, attached limestone townhouses that are common in many Brooklyn neighborhoods, and grand houses with gracious lawns on tree-lined streets that would fit comfortably into any affluent New York City suburb.

The majestic Verrazano Narrows Bridge serves as the area’s major local landmark and connects Bay Ridge with Staten Island. Bay Ridge features the 16-acre Leif Ericson Park, 27-acre Owl’s Head Park, and 58-acre Shore Road Park, a two and a half mile path with views of the harbor that is ideal for jogging, walking, and roller blading. The neighborhood also is home to a number of schools including Xaverian High School, Bay Ridge Preparatory School, High School of Telecommunications, Poly Prep Country Day School, Fontbonne Hall Academy, located in one of the community’s historic mansions, and Fort Hamilton High School, built on the site of the Crescent Athletic Club that had once catered to the affluent.
Fort Hamilton, built between 1825 and 1831 at the lower end of Bay Ridge at what is now the base of the Verrazano Narrows Bridge, is one of the country’s oldest military installations and is listed on the National Register of Historic Places. The Bay Ridge community received a reprieve in May 2005 when the Department of Defense recommended that Fort Hamilton remain open. In September 2005, government officials celebrated the opening of 228 new and rehabilitated units of military housing in Fort Hamilton’s Doubleday Village.

Development Potential

To preserve the character of the Bay Ridge neighborhood, the New York City Council in March 2005 adopted recommendations from the Department of City Planning to protect a 249-block area against out-of-scale development on the neighborhood’s limestone townhouse blocks and tripled the number of blocks where only detached homes are allowed. The Special Bay Ridge District allows Third, Fourth, and Fifth Avenues to be used as corridors for mid-rise, mixed retail/residential buildings, and supports the continuation of current commercial areas that are home to automobile showrooms and retail stores, including Century 21 Department Store on 86th Street.
Kleinfeld’s bridal shop recently moved from Bay Ridge to Manhattan, and in December 2005, a local newspaper announced that the Alpine Cinema, which opened on Fifth Avenue in 1921, was for sale.

Sources: New York City Department of City Planning; The Neighborhoods of Brooklyn, Yale University Press; Old Brooklyn in Early Photographs 1865-1929 by William Lee Younger, Dover Publications, New York, NY; Brooklyn Chamber of Commerce; Daily News, December 2, 2005. Brooklyn Daily Eagle, September 28, 2005 and May 16, 2005.
Business Information

Bay Ridge/Bensonhurst Preservation Alliance

9201 Fourth Avenue, Brooklyn, NY 11209

718-491-1705

86th Street Bay Ridge Business Improvement District

9201 4th Avenue, Brooklyn, NY 11209

718-680-2420
(The Fifth Avenue Board of Trade is reportedly proposing the creation of a Business Improvement District. The Merchants of Third Avenue also represent businesses in the area.)

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 10, 621 86th Street, Brooklyn, NY 11209

718-745-6827
New York City Council 43, Vincent J. Gentile, 718-748-5200 gentile@council.nyc.ny.us
NYS Assembly 60, Matthew Mirones, 718-667-5891

mironem@assembly.state.ny.us
NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 13, Vito Fossella, 718-346-8400, vito.fossella@mail.house.gov
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP
[image: image4.png]Bay Ridge

~— Dyker Hoights—

Fort Hamiton

Location

The boundaries for Bay Ridge are roughly 65th Street, Rt. 278, Shore Road, and 101st Street, although the area below 86th Street is sometimes considered another neighborhood called Fort Hamilton.
Bay Ridge Demographics

2000 Census Report within a one-mile radius as noted in the map above.
Total Population

97,699

100 percent
Race/Ethnicity (Total Population)

White

67,173

68.8 percent

Black

 856

 0.9 percent

Native American
 56

 0.1 percent

Asian

11,883

12.2 percent

Other

 5,813

 5.9 percent

Hispanic (any race)
11,918

 12.2 percent

Sex (Total Population)

Male

46,956

48.1 percent

Female

50,743

51.9 percent

Age (Total Population)

Age
 0 to 4

5,788

5.9 percent

 5 to 9

5,270

5.4 percent

10 to 20 10,371
 10.6 percent

21 to 29 13,221
 13.5 percent

30 to 39 17,201
 17.6 percent

40 to 49 14,394
 14.7 percent

50 to 59 11,276
 11.5 percent

60 to 64
4,178
 4.3 percent

Age 65+ 16,000
 16.4 percent

Education (Population Age 25+)

Total population age 25+
71,507

100 percent

Less than 9th grade

 6,524

 9.1 percent

9-12 Grade

 8,045

 11.3 percent

High School

 18,509

 25.9 percent

Some College

 10,802

 15.1 percent

Associate Degree

 4,289

 6.0 percent

Bachelor Degree
 14,291

 20.0 percent

Graduate Degree

 9,047

 12.7 percent

Employment Status (Population Age 16+)

Total population age 16+
81,149

100 percent

Not in labor force

33,735

 41.6 percent

Labor force

47,414

 58.4 percent

Labor Force Status

Total Labor Force Age 16+
47,414

100 percent

Armed Forces

 47

 0.1 percent

Civilian

44,574

 94.0 percent

Unemployed

 2,793

 5.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 44,574

100 percent

Agriculture

 15

 0.0 percent

Construction

 2,363

 5.3 percent

Education

 4,194

 9.4 percent

Entertainment

 3,315

 7.4 percent

F.I.R.E.

 6,679

 15.0 percent

Health

 5,463

 12.3 percent

Manufacturing

 3,013

 6.8 percent

Mining

 8

 0.0 percent

Other services

 1,994

 4.5 percent

Prof/Tech/Science

 4,850

 10.9 percent

Public Administration

 2,727

 6.1 percent

Retail

 3,982

 8.9 percent

Trans./Warehouse

 2,697

 6.1 percent

Wholesale

 1,184

 2.7 percent

Households

Total households

42,122

100 percent

Family households

23,990

 57.0 percent

Income (Total Household)

Under $10,000

4,365

 10.4 percent

$10,000-20,000

5,584

 13.3 percent

$20,000-30,000

4,663

 11.1 percent

$30,000-40,000

4,443

 10.5 percent

$40,000-50,000

4,313

 10.2 percent

$50,000-60,000

3,642

 8.6 percent

$60,000-75,000

4,399

 10.4 percent

$75,000-100,000

4,371

 10.4 percent

$100,000-150,000

4,003

 9.5 percent

$150,000-200,000

1,264

 3.0 percent

Over $200,000

1,075

 2.6 percent

Occupied Housing

Total Occupied Housing
41,877

 100 percent

Owner Occupied

13,187

 31.5 percent

Renter Occupied

28,680

 68.5 percent

Household Size (Total Occupied)

1 person

15,856

37.9 percent

2 person

11,791

28.2 percent

3 person

 6,024

14.4 percent

4 person

 4,694

11.2 percent

5 person

 2,286

 5.5 percent

6 person

 708

 1.7 percent

Over 7 person

 518

 1.2 percent

Bedford-Stuyvesant

African-Americans were among the first residents of Bedford-Stuyvesant in the 1830s and today the neighborhood boasts the largest Black community in New York City. An economically diverse area, Bedford-Stuyvesant is known for its abundance of traditional, century old brownstones and brick and masonry houses that have attracted in recent years professionals seeking elegant, spacious homes at affordable prices; although the days of bargains have passed.

A community called Weeksville was settled in the 1830s by former slaves, and during the next 170 years many ethnic groups moved in and out of Bedford-Stuyvesant. Suburban villas were built in the 1860s, and middle class row houses and apartment buildings beginning in the 1880s. Stuyvesant Heights, an area designated as a historic district in 1971, features 12 blocks of preserved townhouses in French Second Empire, Neo-Grec, Romanesque Revival, and neo-Renaissance styles. Local residents speculate that condos will be the area’s next phase of residential development because within the last year, 65 vacant lots have been purchased by developers.

Middle-class college graduates, working class residents, and the very poor populate Bedford-Stuyvesant, which is home to active neighborhood associations and community groups that have introduced and implemented many improvements. To encourage homeownership and offer quality housing in Bedford-Stuyvesant, Bridge Street Development Corporation and the Pratt Area Community Council began taking possession of dilapidated City-owned properties offered several years ago in a City-sponsored program, renovating them, and selling them to qualified families at affordable prices. In October 2005, Habitat for Humanity-New York broke ground on six new affordable, three-story townhouses that will be offered for sale on Halsey Street and Marcus Garvey Boulevard. In addition, the Pratt Area Community Council, Bedford-Stuyvesant Restoration Corporation, and other organizations are currently working with merchants and building owners to upgrade and attract businesses to the commercial corridors of Fulton Street and Nostrand Avenue that will provide the goods and services sought by the community.

Private investors have spurred development in the community as demonstrated by the success of Monique Greenwood, former editor-in-chief of Essence magazine, who with her husband, Glenn Pogue, converted an 1860s Italianate Villa into the Akwaaba Mansion, a bed and breakfast that opened in 1995 at 347 MacDonough Street. Originally owned by wealthy beer barons, the mansion’s elegant interior features 14-foot ceilings, ornate fireplaces, intricate parquet wood floors, and gaslight fixtures, and celebrates the art, culture, and achievements of African-Americans. Nearby the couple opened the Akwaaba Café, an elegant 72-seat restaurant, and their business, Akwaaba Properties, also owns the block of Lewis Avenue, between MacDonough and Decatur Streets, where they have developed the Shops of Lewis Avenue. Featured are commercial tenants who own and operate Brownstone Books, the Parlor Floor Antiques, Jones Barber Shop, Marlene’s Hair Salon, and Mirrors Coffee House.

Bedford-Stuyvesant residents take great pride in their local culture, history, and famous residents, which include Lena Horne, Shirley Chisholm, Earl Graves, Floyd Patterson, Eubie Blake, and Jackie Robinson. Weeksville’s history has been conserved by the Society for the Preservation of Weeksville and Bedford-Stuyvesant, which offers tours of houses that are city and national landmarks and a museum of African-American history and culture. The Billie Holliday Theater at Bedford-Stuyvesant Restoration Plaza, and a number of jazz clubs are located in the community. Each year the Central Brooklyn Jazz Festival offers a month of music in a variety of neighborhood venues. The area also is well-known for its vibrant and active churches.

Development Potential

Bedford-Stuyvesant Restoration Corporation is collaborating with the Brooklyn Chamber of Commerce on Fulton First, a major effort to revitalize Fulton Street by providing grants for façade and streetscape improvements. The program, created several years ago in partnership with the FleetBoston Financial Foundation, Congressman Edolphus Towns, the Office of the Mayor of the City of New York, and the New York City Department of Business Services, enabled the launch of the Fulton Street Retail Redevelopment plan, the master plan through which the community will begin to attract new business investment to the area.
The Pratt Area Community Council, which has been involved in economic development on Fulton Street since 1997, recently conducted a needs assessment for Fulton Street and found that local residents are eager for new businesses. To encourage development, the Pratt Area Community Council is seeking to establish the Fulton Street Business Improvement District (BID) along the Fort Greene and Clinton Hill sections of Fulton Street.

The area around Bedford and Myrtle Avenues has been experiencing a surge in development recently, with a large new residential building opening on Spencer Street between Myrtle and Park Avenues, Kosher food stores opening nearby on Myrtle Avenue, a new Home Depot opening at 585 DeKalb Avenue, and a new 32-unit, loft condominium development under construction at 794-802 DeKalb Avenue at the corner of Throop Avenue.
Sources: Brooklyn Chamber of Commerce; New York City Department of Housing Preservation and Development; New York Times, September 21, 2003; New York Daily News, November 15, 2005; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; www.prattarea.org; www..restorationplaza.org; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City; Brooklyn Daily Eagle January 7, 2005, October 28, 2005, December 23, 2005.
Business Information
Pratt Area Community Council, 1224 Bedford Avenue, Brooklyn, NY 11216

718-783-3549, www.prattarea.org
Bedford-Stuyvesant Restoration Corporation., 1368 Fulton Street, Brooklyn, NY 11216

718-636-6900, www.restorationplaza.org
Fulton-Nostrand United Merchants Association, 718-636-6905, or FNUMAinfo@gmail.com

Boricua College Small Business Development Center, 9 Graham Avenue, Brooklyn, NY 11206

718-963-4112, ext. 565

Political and Community Contacts

Community Board 3, 1360 Fulton Street, Brooklyn, NY 11216, 718-622-6601
New York City Council 36, Albert Vann, 718-919-0740, vann@council.nyc.ny.us
NYS Assembly 56, Annette Robinson, 718-399-7630, http://assembly.state.ny.us/

NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image5.png]Boricua College/Smal Busiess Development Center
S A T &
pportunity Development Assboiation

North Brookiyn Business Resouroe Center

Heskavile

Crown Hoghts

Location

The boundaries of Bedford-Stuyvesant are roughly Classon Avenue, Broadway, Flushing Avenue, and Atlantic Avenue or Park Place; boundaries of Stuyvesant Heights are Tompkins Avenue, Stuyvesant Avenue, Macon Street to Fulton and Chauncey Streets.

Bedford Stuyvesant Demographics

2000 Census Report within a 1 mile radius as noted in the map above.

Total Population

159,570
100 percent
Race/Ethnicity (Total Population)

White

 1,945

 1.2 percent

Black

 119,496

74.9 percent

Native American
 259

 0.2 percent

Asian

 1,846

 1.2 percent

Other

 4,494
 2.8 percent

Hispanic (any race) 31,530

19.8 percent

Sex (Total Population)

Male

72,083

45.2 percent

Female

87,487

54.8 percent

Age (Total Population)

Age
 0 to 4
 12,640

7.9 percent

 5 to 9
 14,402

9.0 percent

10 to 20 28,713
 18.0 percent

21 to 29 20,798
 13.0 percent

30 to 39 24,604
 15.4 percent

40 to 49 21,754
 13.6 percent

50 to 59 15,260 9.6 percent

60 to 64
6,036 3.8 percent

Age 65+ 15,363 9.6 percent

Education (Population Age 25+)

Total population age 25+
94,307

100 percent

Less than 9th grade

12,488

 13.2 percent

9-12 Grade

24,146

 25.6 percent

High School

27,571

 29.2 percent

Some College

15,294

 16.2 percent

Associate Degree

 4,811

 5.1 percent

Bachelor Degree

 6,420

 6.8 percent

Graduate Degree

 3,577

 3.8 percent

Employment Status (Population Age 16+)

Total population age 16+
 116,185
100 percent

Not in labor force

 56,972
 49.0 percent

Labor force

 59,213
 51.0 percent

Labor Force Status

Total Labor Force Age 16+
59,213

100 percent

Armed Forces

 50

 0.1 percent

Civilian

 48,729

 82.3 percent

Unemployed

 10,434

 17.6 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 48,729

 100 percent

Agriculture

 26

 0.1 percent

Construction

 2,319

 4.8 percent

Education

 4,113

 8.4 percent

Entertainment

 3,194

 6.6 percent

F.I.R.E.

 4,613

 9.5 percent

Health

 9,148

18.8 percent

Manufacturing

 2,720

 5.6 percent

Mining

 0

 0.0 percent

Other services

 2,971
 6.1 percent

Prof/Tech/Science

 4,597
 9.4 percent

Public Administration

 3,809

 7.8 percent

Retail

 4,170
 8.6 percent

Trans./Warehouse

 4,385
 9.0 percent

Wholesale

 1,005

 2.1 percent

Households

Total households

57,064

100 percent

Family households

36,248

 63.5 percent

Income (Total Household)

Under $10,000

 16,759

 29.4 percent

$10,000-20,000

 9,353

 16.4 percent

$20,000-30,000

 8,036

 14.1 percent

$30,000-40,000

 6,187

 10.8 percent

$40,000-50,000

 4,556

 8.0 percent

$50,000-60,000

 3,151

 5.5 percent

$60,000-75,000

 3,464

 6.1 percent

$75,000-100,000

 2,863

 5.0 percent

$100,000-150,000

 1,743

 3.1 percent

$150,000-200,000

 455

 0.8 percent

Over $200,000

 497

 0.9 percent

Occupied Housing

Total Occupied Housing
 57,048
 100 percent

Owner Occupied

 10,262
 18.0 percent

Renter Occupied

 46,786
 82.0 percent

Household Size (Total Occupied)

1 person

17,932

31.4 percent

2 person

13,499

23.7 percent

3 person

 9,776

17.1 percent

4 person

 7,288

12.8 percent

5 person

 4,317

 7.6 percent

6 person

 1,957

 3.4 percent

Over 7 person

 2,279

 4.0 percent

Bensonhurst
Following the opening of the Brooklyn, Bath, and West End Railroad in 1885, real estate developer James Lynch bought land from the Benson family and created a 350-acre suburb, Bensonhurst-by-the-Sea, featuring villas for 1,000 families and 5,000 shade trees in an area from 20th Avenue to 23rd Avenue and 78th Street to Gravesend Bay. Prior to that, the area had been a farming community.

After the 4th Avenue subway line reached Bensonhurst in 1915, families found the community more accessible, and soon construction began on two- and three-family homes. In the 1920s, four- to six-floor walk-up apartment buildings were built. By 1930, Bensonhurst had 150,000 residents, many of them Italian-American and Jewish residents who had previously lived on Manhattan’s Lower East Side.

The 1950s brought an influx of Italian immigrants from southern Italy, many of whom remain in the community. Fresh pastries, pasta, and pizza, and religious celebrations serve as reminders of the old country. While nearly 80 percent of the neighborhood’s residents traced their background to Italy in 1980, the neighborhood also is home to African Americans and other families of Greek, Korean, Israeli, Polish, Arab, and Russian descent.

Part of the community’s original Dutch heritage is maintained at the New Utrecht Reformed Church at 18th Avenue and 84th Street, the same site as the original Dutch Reformed Church founded by parishioners in 1677. Members of the historic New Utrecht Reformed Church are seeking to raise $1.8 million to restore and reopen the New York City landmark, which was built in 1828.

The neighborhood also is well represented by popular culture. Ralph Kramden, Jackie Gleason’s character on The Honeymooners, lived in Bensonhurst; the movie Saturday Night Fever was set in Bensonhurst and Bay Ridge; and New Utrecht High School was the location for the television show Welcome Back Kotter. Famous Bensonhurst residents include actors Elliott Gould and Paul Sorvino, comedian Buddy Hackett, newsman Larry King, baseball pitcher Sandy Koufax, opera singer Robert Merrill, and business tycoon Laurence Tisch.

Development Potential

Commercial activity is concentrated in Bensonhurst on Bay Parkway, 65th Street, Kings Highway, Avenue U, and parts of Highlawn Avenue and Avenues O, S, and T.

Construction on three- to four-story row houses occurred through the 1980s, but in recent years taller apartment buildings have been built on mid-blocks and predominantly low-rise streets such as 65th Street. As a result, the City Planning Commission took steps in 2005 to protect the low-rise character of the neighborhood.

In June 2005, the City Council adopted a City Planning Commission proposal to make zoning changes to about 120 blocks in Bensonhurst in the area bounded by Bay Parkway and 61st Street on the north, McDonald Avenue on the east, Avenue U on the south, and Stillwell Avenue on the west. As a result, a three-story height limit has been established where there is predominantly low-rise housing. According to the Planning Commission, the zoning preserves “the existing neighborhood scale and character with lower density and contextual zoning districts, preventing new development inconsistent with that low-rise character.”

The City is encouraging residential development on Avenue P, Quentin Road, and Kings Highway and, to some extent, Bay Parkway and 65th Street because these are wide corridors that already feature large apartment buildings and have access to mass transit. The mid-density zoning on these streets establish height limits consistent with existing apartment houses and would prohibit the development of an “overly large community facility and mixed residential/community facility buildings.”

Sources: New York City Department of City Planning; The Neighborhoods of Brooklyn, Yale University Press; Old Brooklyn in Early Photographs 1865-1929 by William Lee Younger, Dover Publications, New York, NY.

Business Information

Bay Ridge/Bensonhurst Preservation Alliance

9201 Fourth Avenue, Brooklyn, NY 11209

718-491-1705

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 11, 2214 Bath Avenue, Brooklyn, NY 718-266-8800
New York City Council 43, Vincent J. Gentile, 718-748-5200 gentile@council.nyc.ny.us
NYS Assembly 49, Peter Abbate Jr., 718-236-1764, abbatep@assembly.state.ny.us
NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 13, Vito Fossella, 718-346-8400, vito.fossella@mail.house.gov
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image6.png]

Location

The boundaries for Bensonhurst are roughly 14th Avenue, to Bay Parkway and Avenue P, 65th Street to 86th Street.

Bensonhurst Demographics

2000 Census Report within a .65 mile radius as noted in the map above.
Total Population

66,862

100 percent
Race/Ethnicity (Total Population)

White

43,762

65.5 percent

Black

 183

 0.3 percent

Native American
 83

 0.1 percent

Asian

15,877

23.7 percent

Other

 2,032

 3.0 percent

Hispanic (any race)
 4,925

 7.4 percent

Sex (Total Population)

Male

32,154

48.1 percent

Female

34,708

51.9 percent

Age (Total Population)

Age
 0 to 4

3,484

5.2 percent

 5 to 9

3,739

5.6 percent

10 to 20 9,172
 13.7 percent

21 to 29 8,450
 12.6 percent

30 to 39 10,361
 15.5 percent

40 to 49 10,152
 15.2 percent

50 to 59 7,325
 11.0 percent

60 to 64
3,138
 4.7 percent

Age 65+ 11,041
 16.5 percent

Education (Population Age 25+)

Total population age 25+
46,836

100 percent

Less than 9th grade

 8,512

 18.2 percent

9-12 Grade

 7,726

 16.5 percent

High School

 14,124

 30.2 percent

Some College

 5,541

 11.8 percent

Associate Degree

 2,619

 5.6 percent

Bachelor Degree
 5,433

 11.6 percent

Graduate Degree

 2,881

 6.2 percent

Employment Status (Population Age 16+)

Total population age 16+
54,523

100 percent

Not in labor force

26,609

 48.8 percent

Labor force

27,914

 51.2 percent

Labor Force Status

Total Labor Force Age 16+
27,914

100 percent

Armed Forces

 24

 0.1 percent

Civilian

25,896

 92.8 percent

Unemployed

 1,994

 7.1 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 25,896

100 percent

Agriculture

 13

 0.1 percent

Construction

 1,634

 6.3 percent

Education

 1,965

 7.6 percent

Entertainment

 2,153

 8.3 percent

F.I.R.E.

 3,064

 11.8 percent

Health

 2,772

 10.7 percent

Manufacturing

 2,951

 11.4 percent

Mining

 6

 0.0 percent

Other services

 1,380

 5.3 percent

Prof/Tech/Science

 2,477

 9.6 percent

Public Administration

 897

 3.5 percent

Retail

 2,680

 10.3 percent

Trans./Warehouse

 2,111

 8.2 percent

Wholesale

 885

 3.4 percent

Households

Total households

24,782

100 percent

Family households

17,690

 71.4 percent

Income (Total Household)

Under $10,000

4,004

 16.2 percent

$10,000-20,000

4,477

 18.1 percent

$20,000-30,000

2,892

 11.7 percent

$30,000-40,000

2,858

 11.5 percent

$40,000-50,000

2,304

 9.3 percent

$50,000-60,000

1,966

 7.9 percent

$60,000-75,000

2,264

 9.1 percent

$75,000-100,000

2,006

 8.1 percent

$100,000-150,000

1,541

 6.2 percent

$150,000-200,000

 286

 1.2 percent

Over $200,000

 184

 0.7 percent

Occupied Housing

Total Occupied Housing
24,538

 100 percent

Owner Occupied

 7,814

 31.8 percent

Renter Occupied

16,724

 68.2 percent

Household Size (Total Occupied)

1 person

 6,258

25.5 percent

2 person

 7,074

28.8 percent

3 person

 4,467

18.2 percent

4 person

 3,906

15.9 percent

5 person

 1,646

 6.7 percent

6 person

 657

 2.7 percent

Over 7 person

 530

 2.2 percent

Boerum Hill

For years a sleepy neighborhood sandwiched between Park Slope, Cobble Hill, and downtown Brooklyn, Boerum Hill now stands at the epicenter of Brooklyn’s development boom with construction of residential buildings rapidly replacing vacant lots, parking lots, and older structures along such thoroughfares as Atlantic Avenue, Boerum Place, and Schermerhorn Street.

The 1.5 mile stretch of Atlantic Avenue from Flatbush to the East River divides Boerum Hill into two parts and runs through Cobble Hill and Brooklyn Heights. Atlantic Avenue serves as a destination for shopping and dining with new boutiques, restaurants, and galleries opening their doors next to more established Middle Eastern businesses and antique shops. Twenty-five new businesses opened on Atlantic Avenue in the first half of 2005, according to the Atlantic Avenue Betterment Association, an organization made up of local merchants. To promote the avenue’s businesses and celebrate the vibrant cultures they represent, the Atlantic Avenue Local Development Corporation presents Atlantic Antic each year.

Smith Street also has emerged as a strong commercial corridor with residents from inside and outside the neighborhood flocking to its popular new restaurants and trendy boutiques. Alan Boss, who created the Chelsea and Hell’s Kitchen Flea Markets in Manhattan, opened the Annex at Smith Street Market, a flea market, at Smith and Union Streets in November 2005.
Primarily developed between 1840 and 1870, the heart of Boerum Hill features tree-lined streets, pristine three- and four-story brick townhouses, and an area that was named a historic district in 1973 between Nevins, Wyckoff, Hoyt, and Pacific Streets. The community was named Boerum Hill in the 1960s, and after years of decline began attracting new homebuyers in the 1960s and 1970s. This period of gentrification in Boerum Hill serves as the setting for The Fortress of Solitude, a novel published in 2003 by Brooklyn author Jonathan Lethem, who was named one of 25 MacArthur Fellows in 2005. Other Boerum Hill attractions include the YMCA and the New York City Transit Museum at Schermerhorn Street and Boerum Place.

Development Potential

A number of new residential developments have been completed or are planned in Boerum Hill including:

· The Court House, 320 luxury rentals at Court Street and Atlantic Avenue, which also houses the new Dodge YMCA;
· Boulevard East luxury condominiums at 53 Boerum Place;
· The Smith, at 75 Smith Street, a condominium/hotel/retail development;

· State Renaissance Court, a rental development at Schermerhorn, Hoyt and State Streets, which has earmarked 30 percent of the units for low-and moderate-income families;
· The State Street Townhouses, 14 new, single-family townhouses for sale on State Street;

· Schermerhorn House 200 new units of affordable rental housing on Schermerhorn Street;

· Lookout Hill Condominiums, an 11-story, 46-unit, loft-like, condominium development at 199 State Street, between Court Street and Boerum Place and adjacent to the newly constructed Brooklyn Law School dormitories;

· The Bergen, a 20-unit condominium development at 328-330 Bergen Street;

· A 24-unit, affordable rental project at 344, 346, and 348 Bergen Street;

· Two buildings with 226 residential units and 18,000 square feet of retail space are planned for 204 Livingston Street, between Hoyt and Bond Streets;

· In December 2005, it was announced that the Mobil Gas Station site at Atlantic Avenue and Boerum Place was on the market for $26 million.

Boerum Hill is adjacent to the downtown Brooklyn business district, which was rezoned by the City Council in June 2004 to encourage new Class A office development extending from Metrotech to Fulton Mall, thereby enabling Brooklyn to compete with New Jersey for new businesses. The Downtown Plan also allows for the expansion of academic centers such as Polytech and New York City Tech in the commercial core, and new residential development with ground-floor retail in the surrounding areas along Schermerhorn and Livingston Streets and Flatbush Avenue.

Atlantic Avenue is a major transportation route to the Brooklyn Queens Expressway and the Brooklyn Bridge, and will be the southern gateway to the proposed Brooklyn Bridge Park. The 85-acre park is planned on a 1.3 mile stretch from Atlantic Avenue, including the dormant piers below Brooklyn Heights, along the East River to Jay Street, north of the Manhattan Bridge. Plans include residential condominiums at Atlantic Avenue, open plazas, restored marshlands, active indoor and outdoor recreational opportunities, including shaded sports fields, softball fields, beach volley ball courts, and playgrounds, a hotel, and retail development.

The Atlantic Avenue Association Local Development Corporation announced a plan in 2003 to identify ways to integrate Atlantic Avenue into Brooklyn Bridge Park. The local development corporation also seeks new development opportunities along the avenue where parking lots and vacant lots remain, upzoning along Atlantic Avenue, increased retail, and improvements to streetscape, parking, and intersections. The group seeks to close the now vacant Men’s House of Detention at Boerum Place and Atlantic Avenue, which the city could reopen at any time.
At intersection of Atlantic and Flatbush Avenues, an 18,000 seat arena is proposed for the Nets basketball team, making the Brooklyn Nets the first major league professional team to play in the borough since the Brooklyn Dodgers left in the 1950s. Forest City Ratner Companies, which has developed retail malls and shops and a commercial building on other corners of the intersection, purchased the Atlantic/Vanderbilt Railroad Yards from the Metropolitan Transit Authority in September 2005. The firm has proposed building the arena and 17 high rise buildings consisting of more than 4,000 units of market-rate and affordable housing and commercial and retail development on a 21-acre site along Atlantic Avenue from Flatbush Avenue to Vanderbilt Avenue. The project is now subject to the review and approval of a series of government entities.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City; www.brooklynbridgepark.org; www.atlanticave.org; www.atlanticavenuebkny.com; Brooklyn Chamber of Commerce; New York City Department of City Planning; Brooklyn Daily Eagle January 7, 2005; May 19, 2005, August 18, 2005, September 16, 21 and 29, 2005, October, 21, 2005; November 17, 23, 2005, December 6, and 9, 2005.

Business Information

Atlantic Avenue Association Local Development Corporation

494 Atlantic Avenue, Brooklyn, NY 11217, 718-875-8993, www.atlanticave.org

Atlantic Avenue Betterment Association

321 Atlantic Avenue, Brooklyn, NY 11201, 718-852-7418, www.atlanticavenuebkny.com

Political and Community Contacts
Community Board 2, 350 Jay Street, 8th Floor, Brooklyn, NY 11201, 718-596-5410
New York City Council 33, David Yassky, 718-875-5200, yassky@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image7.png]rdehs
16
Carrl
i

22y /

Location
Boerum Hill bordered by Court Street, 4th Avenue, Schermerhorn Street, and on the south Wyckoff Street between Court and Bond, and Nevins and 3rd Avenue, Warren Street between Bond and Nevins, and St. Marks Place between 3rd and 4th Avenues.

Boerum Hill Demographics

2000 Census Report within a .45 mile radius as noted in the map above.
Total Population

26,059
Race/Ethnicity (Total Population)

White

12,496

48.0 percent

Black

 4,756

18.3 percent

Native American
 59

 0.2 percent

Asian

 1,052

 4.0 percent

Other

 1,096

 4.2 percent

Hispanic (any race) 6,600

25.3 percent

Sex (Total Population)

Male

12,986

49.8 percent

Female

13,073

50.2 percent

Age (Total Population)

Age
 0 to 4

1,221

4.7 percent

 5 to 9

1,322

5.1 percent

10 to 20
2,784
 10.7 percent

21 to 29 4,921
 18.9 percent

30 to 39 5,765
 22.1 percent

40 to 49 3,903 15.0 percent

50 to 59
2,964 11.4 percent

60 to 64
 805 3.1 percent

Age 65+
2,374 9.1 percent

Education (Population Age 25+)

Total population age 25+
18,968

100 percent

Less than 9th grade

 1,987

 10.5 percent

9-12 Grade

 2,225

 11.7 percent

High School

 2,692

 14.2 percent

Some College

 2,073

 10.9 percent

Associate Degree

 568

 3.0 percent

Bachelor Degree

 4,686

 24.7 percent

Graduate Degree

 4,737

 25.0 percent

Employment Status (Population Age 16+)

Total population age 16+
22,016

100 percent

Not in labor force

 7,768

 35.3 percent

Labor force

14,248

 64.7 percent

Labor Force Status

Total Labor Force Age 16+
14,248

100 percent

Armed Forces

 0

 0.0 percent

Civilian

13,349

 93.7 percent

Unemployed

 899

 6.3 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

13,349

100 percent

Agriculture

 6

 0.0 percent

Construction

 280

 2.1 percent

Education

 1,265

 9.5 percent

Entertainment

 1,351

 10.1 percent

F.I.R.E.

 1,474

 11.0 percent

Health

 1,248

 9.3 percent

Manufacturing

 437

 3.3 percent

Mining

 0

 0.0 percent

Other services

 646

 4.8 percent

Prof/Tech/Science

 2,909
 21.8 percent

Public Administration

 612

 4.6 percent

Retail

 1,002

 7.5 percent

Trans./Warehouse

 385

 2.9 percent

Wholesale

 272

 2.0 percent

Households

Total households

11,213

100 percent

Family households

 5,349

 47.7 percent

Income (Total Household)

Under $10,000

 1,579

 14.1 percent

$10,000-20,000

 1,160

 10.3 percent

$20,000-30,000

 903

 8.1 percent

$30,000-40,000

 1,015

 9.1 percent

$40,000-50,000

 972

 8.7 percent

$50,000-60,000

 920

 8.2 percent

$60,000-75,000

 976

 8.7 percent

$75,000-100,000

 1,053

 9.4 percent

$100,000-150,000

 1,300

 11.6 percent

$150,000-200,000

 596

 5.3 percent

Over $200,000

 739

 6.6 percent

Occupied Housing

Total Occupied Housing
11,351

 100 percent

Owner Occupied

 2,852

 25.1 percent

Renter Occupied

 8,499

 74.9 percent

Household Size (Total Occupied)

1 person

 4,124

36.3 percent

2 person

 3,891

34.3 percent

3 person

1,708

15.0 percent

4 person

 920

 8.1 percent

5 person

 385

 3.4 percent

6 person

 203

 1.8 percent

Over 7 person

 120

 1.1 percent

Borough Park

As in other sections of Brooklyn, Borough Park was farmland in the early 19th Century. A small development of cottages was built in 1887 and soon after a subdivision of homes was created east of New Utrecht Avenue.

To accommodate its growing population, including Jewish residents from the Lower East Side and Williamsburg, low-rise apartment buildings were developed after World War I. By 1930, half of Borough Park’s residents were Jewish, and throughout the 1930s, Hasidic Jews principally from the Bobover group in Poland, began moving into the community. More Hasidic Jews moved into Borough Park in the 1950s because of the 1956 uprising in Hungary, and others relocated from Williamsburg after being displaced by the development of the Brooklyn Queens Expressway in 1957.

Today the majority of Borough Park’s residents are Hasidic Jews. The location of the Bobover’s headquarters is at 15th Avenue and 48th Street, and other groups in the neighborhood include Satmar, Munkatcz, Gur, and Belzer. A smaller contingent of Orthodox Jews also lives in the community, and the largest modern Orthodox synagogue is located on 15th Avenue. The neighborhood features 300 synagogues and 50 yeshivas.

To provide additional housing for the growing number of families in the community, three- and four-family brick buildings are being built on lots that had previously held one- and two-family homes.

The commercial corridors of Borough Park are filled with small stores known as “shomer shabbos” because they observe the Jewish Sabbath and are closed from sundown Friday to at least sundown Saturday. Jewish bakeries thrive in the community and produce hand-baked matzohs, and retail stores throughout New York City buy Passover cakes and cookies from Schick’s on 16th Avenue. Hundreds of shops selling designer and name brand clothing, and kosher meat markets, pizzerias, and bakeries are located on 13th Avenue between 39th and 54th Streets. In addition, Maimonides Medical Center is located at 4802 10th Avenue.
Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; The Village Voice, January 7, 2004.
Political and Community Contacts

Community Board 12, 5910 13th Avenue, Brooklyn, NY, 11219, 718-851-0800

NYC Council 38, Sara M. Gonzalez, 718-439-9012, gonzalez@council.nyc.ny.us
NYC Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYS Assembly 48, Dov Hikind, 7180853-9616, hikind@assembly.state.ny.us
NYS Assembly 49, Peter J. Abbate, Jr., 718-236-1764, abbatep@assembly.state.ny.us
NYS Senate 22, Martin J. Goldin, 718-238-6044, golden@senate.state.ny.us

NYS Senate 23, Diane Savino, 718-727-9406, savino@senate.state.ny.us
US Congress 8, Jerrold Nadler, 212-367-7350, www.house.gov/nadler/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image8.png]

Location

The boundaries of Borough Park are roughly 8th Avenue, McDonald Avenue, Green-wood Cemetery and 36th Street, and 65th Street.

Borough Park Demographics

2000 Census Report within a .80 mile radius as noted in the map above.

Total Population

113,626
100 percent
Race/Ethnicity (Total Population)

White

 77,303

68.0 percent

Black

 1,040

 0.9 percent

Native American
 102

 0.1 percent

Asian

 15,663
13.8 percent

Other

 4,314
 3.8 percent

Hispanic (any race) 15,204

13.4 percent

Sex (Total Population)

Male

56,908

50.1 percent

Female

56,718

49.9 percent

Age (Total Population)

Age
 0 to 4
 12,236
 10.8 percent

 5 to 9
 10,887

9.6 percent

10 to 20 21,931
 19.3 percent

21 to 29 15,407
 13.6 percent

30 to 39 13,651
 12.0 percent

40 to 49 13,321
 11.7 percent

50 to 59 8,530 7.5 percent

60 to 64 3,189 2.8 percent

Age 65+ 14,474 12.7 percent

Education (Population Age 25+)

Total population age 25+
 61,355
100 percent

Less than 9th grade

 11,719
 19.1 percent

9-12 Grade

 11,541
 18.8 percent

High School

 18,882
 30.8 percent

Some College

 7,690
 12.5 percent

Associate Degree

 2,157
 3.5 percent

Bachelor Degree

 5,474
 8.9 percent

Graduate Degree

 3,892
 6.3 percent

Employment Status (Population Age 16+)

Total population age 16+
 78,385
100 percent

Not in labor force

 41,472
 52.9 percent

Labor force

 36,913
 47.1 percent

Labor Force Status

Total Labor Force Age 16+
 36,913
100 percent

Armed Forces

 15

 0.0 percent

Civilian

 34,253
 92.8 percent

Unemployed

 2,645

 7.2 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 34,253
 100 percent

Agriculture

 17
 0.0 percent

Construction

 2,034

 5.9 percent

Education

 4,647

13.6 percent

Entertainment

 2,403

 7.0 percent

F.I.R.E.

 3,117

 9.1 percent

Health

 3,976

11.6 percent

Manufacturing

 4,154

12.1 percent

Mining

 4

 0.0 percent

Other services

 1,764
 5.1 percent

Prof/Tech/Science

 2,670
 7.8 percent

Public Administration

 671

 2.0 percent

Retail

 3,925
11.5 percent

Trans./Warehouse

 1,805
 5.3 percent

Wholesale

 2,142

 6.3 percent

Households

Total households

33,606

100 percent

Family households

25,175

 70.9 percent

Income (Total Household)

Under $10,000

 6,610

 19.7 percent

$10,000-20,000

 6,742

 20.1 percent

$20,000-30,000

 4,816

 14.3 percent

$30,000-40,000

 3,337

 9.9 percent

$40,000-50,000

 2,987

 8.9 percent

$50,000-60,000

 1,936

 5.8 percent

$60,000-75,000

 2,351

 7.0 percent

$75,000-100,000

 2,115

 6.3 percent

$100,000-150,000

 1,894

 5.6 percent

$150,000-200,000

 396

 1.2 percent

Over $200,000

 422

 1.3 percent

Occupied Housing

Total Occupied Housing
 33,500
 100 percent

Owner Occupied

 9,069
 27.1 percent

Renter Occupied

 24,431
 72.9 percent

Household Size (Total Occupied)

1 person

 7,426

22.2 percent

2 person

 8,064

24.1 percent

3 person

 5,018

15.0 percent

4 person

 4,558

13.6 percent

5 person

 3,258

 9.7 percent

6 person

 2,073

 6.2 percent

Over 7 person

 3,103

 9.3 percent

Brighton Beach
While sitting on the sand at Brighton Beach in the summer, gazing out at the vast blue ocean interrupted only by the occasional sailboat or freighter, and listening to the soothing sound of the waves and delighted squeals of children chattering in a variety of languages, it’s easy to forget that the hustle and bustle of Manhattan is merely a short subway ride away.

The appeal of Brighton Beach today is the same as it was in the 19th Century when savvy entrepreneurs began developing it as a summer playground for the middle class. William A. Engeman built the neighborhood’s first pier in 1869; a hotel, the Ocean Hotel, in 1873; a bath house on the beach in 1875; and his Brighton Beach Race Track in 1879, and Henry C. Murphy opened the Hotel Brighton in 1878. Engeman and Murphy’s attractions, the opening of Ocean Parkway in 1876, and Murphy’s New York and Brighton Beach Railroad in 1878, made the site accessible to families. The Brighton Beach Music Hall opened in 1892 and the New Brighton Theater in 1909. Brighton Beach even had is own amusement park, Brighton Beach Park, complete with a rollercoaster, midway, fireworks, and carousel.

Brighton Beach Park was converted to the Brighton Beach Baths in 1907, a 15-acre exclusive beach club that had three swimming pools, tennis, handball, miniature golf, mah-jongg, cards, and weekend entertainment provided by Milton Berle, Lionel Hampton, and Herman’s Hermits. The club was later remained the Brighton Beach Bath and Racquet Club.

At the beginning of the 20th Century, many looked to Brighton Beach as a year round residence, and to accommodate them, 30 six-story apartments were built between Coney Island Avenue and Ocean Parkway, some of which have since been converted to co-ops. In the 1930s and 1940s, summer bungalows were winterized. Membership in Brighton Beach Bath and Racquet Club peaked at 13,000 in the 1960s, but dropped in the following decades and by the early 1990s, the spot was being leased as a children’s summer camp.

The 1970s threatened the community with graffiti, urban blight, and an exodus of young residents, so locals took it upon themselves to demand improvements. About the same time same time the Soviet Union relaxed its immigration policies and large numbers of Russian immigrants began moving in, breathing new life into the neighborhood. In fact, so many Russian immigrants arrived that the area was dubbed “Little Odessa” because the neighborhood resembled the Ukrainian city on the Black Sea. Later, the Russians were joined by immigrants from Mexico, Pakistan, India, Afghanistan, Korea, and other countries.

Famous Brighton Beach residents include novelist Irwin Shaw, comedians Phil Silvers and Mel Brooks, and singer Neil Sedaka. Neil Simon made the neighborhood famous with his play and movie, Brighton Beach Memoirs, and scenes from Robin Williams’ 1984 movie Moscow on the Hudson were filmed in the National, a Russian night spot. Former students at the local high school, Abraham Lincoln High School, include Sedaka, Neil Diamond, Joseph Heller, Elizabeth Holtzman, and Harvey Keitel, and today’s students are from 40 different countries.

Development Potential
Today the site of the Brighton Beach Bath and Racquet Club is the location of the Oceania Condominium and Club made up of 14 buildings of 800 units, with construction on a 15th and final building with 50 units in the planning stages. The luxury condo development includes a 16,000 square foot club with outdoor pools, sundeck, landscaped grounds, and a health club and spa with an indoor pool. The two-, three-, and four-bedroom condos range in price from $700,000 to $21.5 million.

Additional condominiums have been developed by another firm on Brighton Fourth Street where six cottages were razed to make room for the complex.

Vacancies are rare in storefronts along the thriving 15-block commercial corridor of Brighton Beach Avenue. The dominance of the Russian culture is apparent on the avenue with Russian restaurants and shops advertising their businesses in Russian, not English. Vegas-style shows are found at the Atlantic Oceana, Imperator, National, and Odessa, and live music is available at Café Arbat, Café Paris, St. Petersburg Café, Spoon, and Pastorale.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Brooklyn Daily Eagle, October 19, 2005; Courier Life Publications, December 19, 2005; New York Times, July 2, 2002.

Business Information
Brighton Beach BID, 1002 Brighton Beach Avenue, Brooklyn, NY 718-934-1908

Political and Community Contacts

Community Board 13, 2900 West 8th Street, Brooklyn, NY 718-266-3001

NYC Council 48, Michael C. Nelson, 718-368-9176, nelson@council.nyc.ny.us

NYS Assembly 45, Steven Cymbrowitz, 718-743-4078, cymbros@assembly.state.ny.us

NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image9.png]Srghtwater Ot

Location

The boundaries of Brighton Beach are roughly Ocean Parkway, to West End Avenue, the Belt Parkway, to the ocean.

Brighton Beach
2000 Census Report within a .50 mile radius as noted in the map above.

need to update

Total Population

39,937

100 percent
Race/Ethnicity (Total Population)

White

 28,201

70.6 percent

Black

 735

 1.8 percent

Native American
 103
 0.3 percent

Asian

 4,290

10.7 percent

Other

 1,552

 3.9 percent

Hispanic (any race) 5,056
12.7 percent

Sex (Total Population)

Male

18,852

47.2 percent

Female

21,085

52.8 percent

Age (Total Population)

Age
 0 to 4
 1,697

4.2 percent

 5 to 9
 1,651

4.1 percent

10 to 20 4,371
 10.9 percent

21 to 29 4,480
 11.2 percent

30 to 39 4,881
 12.2 percent

40 to 49 4,965
 12.4 percent

50 to 59 4,870 12.2 percent

60 to 64 2,741 6.9 percent

Age 65+ 10,281 25.7 percent

Education (Population Age 25+)

Total population age 25+
 30,157
100 percent

Less than 9th grade

 3,808
 12.6 percent

9-12 Grade

 3,846
 12.8 percent

High School

 7,558
 25.1 percent

Some College

 3,454
 11.5 percent

Associate Degree

 2,758
 9.1 percent

Bachelor Degree

 5,538
 18.4 percent

Graduate Degree

 3,195
 10.6 percent

Employment Status (Population Age 16+)

Total population age 16+
 34,246
100 percent

Not in labor force

 18,820
 55.0 percent

Labor force

 15,426
 45.0 percent

Labor Force Status

Total Labor Force Age 16+
 15,526

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 14,303

 92.7 percent

Unemployed

 1,123

 7.3 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 14,303

 100 percent

Agriculture

 12

 0.1 percent

Construction

 893

 6.2 percent

Education

 981

 6.9 percent

Entertainment

 804

 5.6 percent

F.I.R.E.

 1,574

 11.0 percent

Health

 2,668

 18.7 percent

Manufacturing

 1,005

 7.0 percent

Mining

 0

 0.0 percent

Other services

 1,106
 7.7 percent

Prof/Tech/Science

 1,455
 10.2 percent

Public Administration

 405

 2.8 percent

Retail

 1,387

 9.7 percent

Trans./Warehouse

 1,206
 8.4 percent

Wholesale

 502
 3.5 percent

Households

Total households

17,387

100 percent

Family households

10,308

 59.3 percent

Income (Total Household)

Under $10,000

 4,365

 25.1 percent

$10,000-20,000

 3,778

 21.7 percent

$20,000-30,000

 2,074

 11.9 percent

$30,000-40,000

 1,617

 9.3 percent

$40,000-50,000

 1,217

 7.0 percent

$50,000-60,000

 1,061

 6.1 percent

$60,000-75,000

 1,248

 7.2 percent

$75,000-100,000

 988

 5.7 percent

$100,000-150,000

 741

 4.3 percent

$150,000-200,000

 173

 1.0 percent

Over $200,000

 125

 0.7 percent

Occupied Housing

Total Occupied Housing
 17,408
 100 percent

Owner Occupied

 3,497
 20.1 percent

Renter Occupied

 13,911
 79.9 percent

Household Size (Total Occupied)

1 person

 6,424

36.9 percent

2 person

 5,523

31.7 percent

3 person

 2,509

14.4 percent

4 person

 1,623

 3.8 percent

5 person

 657

 3.8 percent

6 person

 331

 1.9 percent

Over 7 person

 341

 2.0 percent

Brooklyn Heights

Originally settled as a suburb in the early 19th Century by New Yorkers of wealth and social prominence who commuted by ferry to Manhattan before the opening of the Brooklyn Bridge in 1883, Brooklyn Heights has remained an affluent community. Residents take great pride in their quiet, tree-lined streets, painstakingly restored brick and brownstone homes, and the Brooklyn Heights Promenade, which is located high on a bluff overlooking the East River and offers stunning views of the Manhattan skyline and annual Fourth of July fireworks.

Thanks to lobbying by local preservationists, the neighborhood was designated New York City’s first landmarked historic district in 1965, and the active Brooklyn Heights Association continues to look out for the interests of the historic community. The architectural styles of the homes in Brooklyn Heights include Federal, Queen Anne, Neo-Classic, and Greek, Gothic, Romanesque, Renaissance, and Colonial Revival. The Brooklyn Historical Society, a brick and terracotta Queen Anne-style landmark from the 1880s, is located in Brooklyn Heights at 128 Pierrepont and celebrates the history of all of the borough’s neighborhoods with tours, exhibits, and archives.
The neighborhood’s famous residents include noted abolitionist Henry Ward Beecher, who preached at Plymouth Church of the Pilgrims from 1847 to 1887; Emily Roebling, who supervised the construction of the Brooklyn Bridge, which was designed and engineered by her father-in-law and husband; poet Walt Whitman, editor of the Heights-based Brooklyn Daily Eagle; playwright Arthur Miller; writers Truman Capote, Anais Nin, Carson McCullers, and Norman Mailer, and poets Hart Crane and W. H. Auden.
Brooklyn Heights is a convenient location for Brooklynites commuting to Manhattan because it’s the first subway stop in Brooklyn on many train lines; convenient for lawyers, judges, and government workers because it is a short walk to the nearby Federal and State courthouses, Borough Hall, and the Municipal Building; and ideal for families and students because it is the location of St. Francis College, Packer Collegiate Institute, and St. Ann’s School, and a short walk to Brooklyn Friends School, Brooklyn Law School, New York Technical College, Polytechnic Institute, and Long Island University.

Development Potential

The latest enhancement proposed for Brooklyn Heights is Brooklyn Bridge Park, which is planned on a 1.3 mile stretch from Atlantic Avenue, including the dormant piers below Brooklyn Heights, along the East River to Jay Street, north of the Manhattan Bridge. Proposals for the 85-acre park include open plazas, restored marshlands, active indoor and outdoor recreational opportunities, including shaded sports fields, softball fields, beach volley ball courts, playgrounds, and 12 acres of safe paddling waters playgrounds, a hotel, retail development, and residential condominiums.

Along Court Street, on the site where a menacing abandoned building once stood, a newly constructed Barnes & Noble and 12-movie multiplex now serves the community, and a block down on the corner of Atlantic and Court, an older commercial property was transformed into a modern pharmacy. In addition, the new Federal Court House recently opened on Cadman Plaza East.
The 1.5 mile stretch of Atlantic Avenue from Flatbush to the East River runs through the neighborhoods of Cobble Hill, Brooklyn Heights, and Boerum Hill and has been undergoing a renaissance in recent years. Atlantic Avenue serves as a destination for shopping and dining with new stores, restaurants, and galleries opening next to established Middle Eastern businesses and antique stores. Each year, Atlantic Antic is held to promote the avenue’s businesses and celebrate the vibrant cultures they represent.

A number of new residential developments have been completed or are planned in nearby Boerum Hill including the Court House, 320 luxury rentals at Court Street and Atlantic Avenue, which also houses the new Dodge YMCA; Boulevard East luxury condominiums at 53 Boerum Place; The Smith, at 75 Smith Street, a condominium/hotel/retail development; State Renaissance Court, a rental development at Schermerhorn, Hoyt and State Streets, which has earmarked 30 percent of the units for low-and moderate-income families; The State Street Townhouses, 14 new, single-family townhouses for sale on State Street; Schermerhorn House 200 new units of affordable rental housing on Schermerhorn Street; and Lookout Hill Condominiums, an 11-story, 46-unit, loft-like, condominium development at 199 State Street, between Court Street and Boerum Place and adjacent to the newly constructed Brooklyn Law School dormitories.

Two buildings with 226 residential units and 18,000 square feet of retail space are planned for 204 Livingston Street, between Hoyt and Bond Streets, and in December 2005, it was announced that the Mobil Gas Station site at Atlantic Avenue and Boerum Place was on the market for $26 million.

Sources: Old Brooklyn Heights New York’s First Suburb by Clay Lancaster, Dover Publications, New York; Brooklyn, People and Places, Past and Present, by Grace Glueck and Paul Gardner, Harry N. Abrams, Inc., New York; www.brooklynbridgepark.org; www.atlanticave.org; Brooklyn Daily Eagle January 7, 2005; May 19, 2005, August 18, 2005, September 16, 21 and 29, 2005, October, 21, 2005; November 17, 23, 2005, December 6, and 9, 2005.

Business Information
Brooklyn Economic Development Corporation (BEDC)

175 Remsen Street, Brooklyn, NY 11201, 718-522-4600

www.bedc.org
Brooklyn Business Library

280 Cadman Plaza West, Brooklyn, NY 11201, 718-623-7000, ext. 1259 www.brooklynpubliclibrary.org
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce
Political and Community Contacts

Community Board 2, 350 Jay Street, Brooklyn, NY 11201, 718-596-5410
New York City Council 33, David Yassky, 718-875-5200, yassky@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 25, Martin Connor, 718-298-5565, connor@senate.state.ny.us
US Congress, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image10.png]|, John st

Blyouth St
DUMBO Wagar 5y

Location

Brooklyn Heights is bounded by Court Street and Cadman Plaza, the Brooklyn Heights Promenade, Atlantic Avenue, and the Brooklyn Bridge.

Brooklyn Heights Demographics

2000 Census Report within a .5 mile radius as noted in the map above.
Total Population

27,142

100 percent
Race/Ethnicity (Total Population)

White

20,228

74.5 percent

Black

 2,291

 8.4 percent

Native American
 38

 0.1 percent

Asian

 1,737

 6.4 percent

Other

 582

 2.1 percent

Hispanic (any race) 2,266

 8.3 percent

Sex (Total Population)

Male

14,027

51.7 percent

Female

13,115

48.3 percent

Age (Total Population)

Age
 0 to 4

 1,102

4.1 percent

 5 to 9

 773

2.8 percent

10 to 20
 1,213
 4.5 percent

21 to 29
 5,413
 19.9 percent

30 to 39
 6,318
 23.3 percent

40 to 49
 4,305 15.9 percent

50 to 59
 3,412 12.6 percent

60 to 64
 1,046 3.9 percent

Age 65+
 3,560 13.1 percent

Education (Population Age 25+)

Total population age 25+
22,375

100 percent

Less than 9th grade

 752

 3.4 percent

9-12 Grade

 891

 4.0 percent

High School

 2,329

 10.4 percent

Some College

 2,501

 11.2 percent

Associate Degree

 745

 3.3 percent

Bachelor Degree

 3,883

 30.8 percent

Graduate Degree

 8,274

 37.0 percent

Employment Status (Population Age 16+)

Total population age 16+
24,611

100 percent

Not in labor force

 7,964

 32.4 percent

Labor force

16,647

 67.6 percent

Labor Force Status

Total Labor Force Age 16+
16,647

100 percent

Armed Forces

 28

 0.2 percent

Civilian

15,664

 94.1 percent

Unemployed

 955

 5.7 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

15,664

100 percent

Agriculture

 11

 0.1 percent

Construction

 179

 1.1 percent

Education

 1,619

 10.3 percent

Entertainment

 1,044

 6.7 percent

F.I.R.E.

 2,802

 17.9 percent

Health

 1,225

 7.8 percent

Manufacturing

 424

 2.7 percent

Mining

 0

 0.0 percent

Other services

 666

 4.3 percent

Prof/Tech/Science

 3,586
 22.9 percent

Public Administration

 916
 5.8 percent

Retail

 689
 4.4 percent

Trans./Warehouse

 268
 1.7 percent

Wholesale

 377
 2.4 percent

Households

Total households

13,427

100 percent

Family households

 4,853

 36.1 percent

Income (Total Household)

Under $10,000

 819

 6.1 percent

$10,000-20,000

 742

 5.5 percent

$20,000-30,000

 846

 6.3 percent

$30,000-40,000

1,236

 9.2 percent

$40,000-50,000

1,203

 9.0 percent

$50,000-60,000

1,198

 8.9 percent

$60,000-75,000

1,368

 10.2 percent

$75,000-100,000

1,569

 11.7 percent

$100,000-150,000

1,967

 14.6 percent

$150,000-200,000

 858

 6.4 percent

Over $200,000

1,621

 12.1 percent

Occupied Housing

Total Occupied Housing
13,526

 100 percent

Owner Occupied

 5,799

 42.9 percent

Renter Occupied

 7,727

 57.1 percent

Household Size (Total Occupied)

1 person

7,137

52.8 percent

2 person

4,346

32.1 percent

3 person

1,141

 8.4 percent

4 person

 659

 4.9 percent

5 person

 164

 1.2 percent

6 person

 32

 0.2 percent

Over 7 person

 47

 0.3 percent

Bushwick
As Bob Dylan wrote, “the times they are a-changin’, ” and no where is that phrase more evident in Brooklyn than in the neighborhood of Bushwick. During the 1977 Blackout, Bushwick was hit by riots, looting, and arson that destroyed entire blocks of the Broadway commercial strip and resulted in the closing of one-third of the neighborhood’s stores. Within one year of the event more than 40 percent of the commercial and retail businesses shut their doors. But today, the landscape of Bushwick is being reborn with private and nonprofit partnerships producing affordable housing, government funded senior housing, luxury condominiums, and the arrival of artists, who have been at the forefront of development in many other Brooklyn neighborhoods.

The border between Bushwick and East Williamsburg is getting somewhat fuzzy these days, however. While officially Flushing Avenue is the street that divides the neighborhood, some newcomers see the border as Myrtle Avenue, while others claim it is Johnson Avenue. One thing is for certain, new businesses catering to artists living in the area are opening with hip stores springing up between the Montrose and Morgan Avenue L subway stops and one trendy restaurant spotted on Wyckoff Avenue.

Like other Brooklyn communities, Bushwick was a farming community in the 19th century and produced crops and tobacco purchased locally and exported to New York City. In the 1840s, heavy industry moved in to produce refined sugar, oil, chemicals, and glue. The inventor, manufacturer, philanthropist, and founder of Cooper Union, Peter Cooper, built his first factory in Bushwick.

Large groups of German-speaking immigrants settled in Bushwick as well as Greenpoint and Williamsburg, and by the mid-1800s they had established so many breweries and beer gardens in Bushwick that it became the “beer capital of New York” and a section was named “Brewer’s Row” because more than10 breweries were operating in a 14 block area. Beer gardens featuring oompah bands, dancing, sauerkraut and sausages were the norm. Brewers and other professionals lived in large mansions along Bushwick Avenue, and townhouses filled the side streets. Bushwick claimed only seven breweries after World War II, however, and by 1976 even Rheingold and F. and M. Schaefer had departed.

Other groups in the community included immigrants from France, Scandinavia, and England, later immigrants came from Ireland, Russia, Poland, and Italy. After World War II African Americans and Puerto Ricans dominated, and in recent decades, immigrants from the Dominican Republican, Guyana, Ecuador, Jamaica, India, South Korea, Hong Kong, and Taiwan have moved in.

Development Potential

New housing unit issued permits have risen in Bushwick in recent years, with permits for nearly 500 buildings containing about 1,500 units issued between 2000 and 2003.

Since the mid-1980s, City agencies have actively partnered with local developers and nonprofits, such as the Ridgewood Bushwick Senior Citizens Council, to create senior housing and more than 1,000 affordable, owner-occupied homes and rentals.

In an effort to preserve housing in the community, the City announced in February 2005 that the Department of Housing Preservation and Development had conducted a comprehensive survey and analysis of 864 buildings and 91 vacant lots in a 23-square block area bordered by Central Avenue, George Street and Flushing Avneue, Irving Avenue, and DeKalb Avenue to identify properties needing improvements.

In October 2005, the government funded Gates Gardens, a residence developed by Ridgewood Bushwick Senior Citizens Council, opened for low-and middle-income seniors at 1349 Gates Avenue, and 32, two-bedroom apartments in a four-story, converted prewar factory at 101 Wyckoff were offered for sale.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York Times, November 27, 2005; Brooklyn Daily Eagle, October 6, 2005, October 13, 2005; Village Voice, December 7, 2005; Department of Housing Preservation and Development; New York City Department of Planning.

Business Information

North Brooklyn Development Corporation

126 Greenpoint Avenue, Brooklyn, NY 11222

718-389-9044

East Williamsburg Valley Industrial Development Corporation (EWVIDCO)

Empire Zone Information

11-29 Catherine Street, Brooklyn, NY 11211

718-388-7287, ext. 160

www.ewvidco.com
Boricua College Small Business Development Center

9 Graham Avenue, Brooklyn, NY 11206

718-963-4112, ext. 565

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce
Political and Community Contacts

Community Board 4, 315 Wyckoff Avenue, Brooklyn, NY 11237, 718-628-8400
New York City Council 37, Erik Martin Dilan, 718-642-8664, emdilan@council.nyc.ny.us
NYS Assembly 53, Vito J. Lopez, 718-963-7029, lopezv@assembly.state.ny.us
NYS Senate 17, Martin Malave Dilan, 718-573-1726, dilan@senate.state.ny.us
US Congress, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image11.png]s o° tapte

& & b Bushwick

Location

Bushwick’s boundaries are roughly Broadway to the Queens County line on the east, from Flushing Avenue on the north to Conway Street and the L train line tracks on the south.

Bushwick Demographics
2000 Census Report within a .75 mile radius as noted in the map above
Total Population

113,022
100 percent
Race/Ethnicity (Total Population)

White

 5,228

 4.6 percent

Black

 25,432

22.5 percent

Native American
 150

 0.1 percent

Asian

 5,395

 4.8 percent

Other

 3,262

 2.9 percent

Hispanic (any race) 73,555

65.1 percent

Sex (Total Population)

Male

54,142

47.9 percent

Female

58,880

52.1 percent

Age (Total Population)

Age
 0 to 4
 10,556

9.3 percent

 5 to 9
 11,552
 10.2 percent

10 to 20 20,841
 18.4 percent

21 to 29 17,675
 15.6 percent

30 to 39 17,997
 15.9 percent

40 to 49 14,781 13.1 percent

50 to 59 9,172 8.1 percent

60 to 64
3,272 2.9 percent

Age 65+ 7,176 6.3 percent

Education (Population Age 25+)

Total population age 25+
61,809

100 percent

Less than 9th grade

15,295

 24.7 percent

9-12 Grade

16,384

 26.5 percent

High School

 15,304

 24.8 percent

Some College

 7,744

 12.5 percent

Associate Degree

 2,351

 3.8 percent

Bachelor Degree

 3,168

 5.1 percent

Graduate Degree

 1,563

 2.5 percent

Employment Status (Population Age 16+)

Total population age 16+
79,521

100 percent

Not in labor force

37,678

 47.4 percent

Labor force

41,843

 52.6 percent

Labor Force Status

Total Labor Force Age 16+
41,843

100 percent

Armed Forces

 13

 0.0 percent

Civilian

34,925

 83.5 percent

Unemployed

 6,905

 16.5 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

34,925

100 percent

Agriculture

 6

 0.0 percent

Construction

 1,930

 5.5 percent

Education

 1,938

 5.5 percent

Entertainment

 2,905

 8.3 percent

F.I.R.E.

 2,337

 6.7 percent

Health

 5,022

 14.4 percent

Manufacturing

 5,296

 15.2 percent

Mining

 6

 0.0 percent

Other services

 2,313
 6.6 percent

Prof/Tech/Science

 2,761
 7.9 percent

Public Administration

 1,243
 3.6 percent

Retail

 3,943
 11.3 percent

Trans./Warehouse

 2,747
 7.9 percent

Wholesale

 1,575
 4.5 percent

Households

Total households

34,082

100 percent

Family households

25,963

 76.2 percent

Income (Total Household)

Under $10,000

8,943

 26.2 percent

$10,000-20,000

6,399

 18.8 percent

$20,000-30,000

5,471

 16.1 percent

$30,000-40,000

3,955

 11.6 percent

$40,000-50,000

2,773

 8.1 percent

$50,000-60,000

2,003

 5.9 percent

$60,000-75,000

1,911

 5.6 percent

$75,000-100,000

1,524

 4.5 percent

$100,000-150,000
 778

 2.3 percent

$150,000-200,000

 154

 0.5 percent

Over $200,000

 171

 0.5 percent

Occupied Housing

Total Occupied Housing
33,928

 100 percent

Owner Occupied

 5,174

 15.2 percent

Renter Occupied

 28,754

 84.8 percent

Household Size (Total Occupied)

1 person

 6,741

19.9 percent

2 person

 6,563

19.3 percent

3 person

6,693

19.7 percent

4 person

6,150

18.1 percent

5 person

3,946

11.6 percent

6 person

 2,087

 6.2 percent

Over 7 person

1,748

 5.2 percent

Canarsie
In the mid-19th Century, thanks to the Rockaway Beach Railroad, Canarsie became a beach resort with hotels, beer gardens, and vaudeville houses overlooking Jamaica Bay. In 1907, the Golden City Amusement Park opened at Seaview Avenue and Canarsie Road featuring rides, games, dance halls, and vaudeville. Decades later the amusement park burned and the entire site was razed in 1939 to prepare for the construction of the Belt Parkway. The Canarsie Pier, a publicly funded waterfront project, also was built about the same time on the site of the amusement park and adjoins the 132-acre Canarsie Beach Park.

At the beginning of the 20th Century the primary source of employment in Canarsie was fishing or oystering in Jamaica Bay, but by the 1930s, pollution had destroyed that industry.

In the 1950s, marshland was filled to create Seaview Village, which consisted of ranch-style, split-level houses, and attached row houses in a 40-block area in the northeastern section of the neighborhood, and two public housing developments were built in the community. In the 1960s, an area called Paerdegat on the Paerdegat Basin was developed with brick two-, three-, and four-family houses in a 15 block area between Paerdegat 1 Street and Seaview Avenue, Paerdegat Avenue N, and E 80th Street.

Early residents included African-Americans, whose ancestors had been slaves in the area, and who became founders of the Canarsie Plymouth Congregational Church in 1877 on East 96th Street. Other early residents included German-Americans, Dutch, Scottish, and Irish immigrants. In the 1920s, Italian American and Jewish families moved into the area, in the 1950s, middle-class Italian and Jewish families from Crown Heights, East New York, Brownsville, Bedford-Stuyvesant, Bushwick, and Williamsburg relocated to Canarsie. In the last decade, West Indian families, primarily from Jamaica, Guyana, Barbados, Trinidad and Tobago, and Grenada, have bought homes in the community, and have been joined by families from China, the former Soviet Union, Israel, Puerto Rico, Mexico, and the Dominican Republic.

Development Potential
Today, Fillmore Real Estate is offering luxury waterfront homes on Jamaica Bay at Seaview Estates at 108th Street and Seaview Avenue. The gated community offers waterfront views, tennis, a swimming pool, fitness facility, and tree-lined streets. The development is near the $192 million, 640,000 square foot Gateway Center, which opened in 2002 on 48 acres on Fountain Avenue and Belt Parkway on what was previously a landfill. The center includes retail stores such as BJ’s Wholesale Club, Target, Staples, Circuit City, Famous Footwear, Old Navy, Marshall’s, and Bed, Bath & Beyond. The retail development is part of the 227-acre Gateway Estates, a new neighborhood near Spring Creek.
Retail stores in Canarsie are primarily found Rockaway Parkway, Flatlands Avenue, and Avenue L. The Brooklyn Terminal Market on Foster Avenue has been operating since 1942 and offers fresh vegetables, fruits, plants, and flowers.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; www.Seaview-Estates.com; Canarsie Courier, January 12, 2006; New York City Department of Housing Preservation and Development.
Political and Community Contacts

Community Board 18, 5715 Avenue H, Brooklyn, NY, 11234, 718-241-0422

NYC Council 42, Charles Barron, 718-649-9495/9496, barron@council.nyc.ny.us
NYS Assembly 58, N. Nick Perry, 718-385-3336, perryn@assembly.state.ny.us.

NYS Senate 19, John L. Sampson, 718-649-7653, sampson@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image12.png]Pasrdegat Basin

Location

The boundaries of Canarsie are roughly Ralph Avenue along Paerdegat Avenue to East 108th Street, from the railroad tracks and Ditmas Avenue to the Belt Parkway on the south.

Canarsie Demographics

2000 Census Report within a .85 mile radius as noted in the map above.

Total Population

72,482

100 percent
Race/Ethnicity (Total Population)

White

 12,194

16.8 percent

Black

 47,449

65.5 percent

Native American
 63

 0.1 percent

Asian

 3,174

 4.4 percent

Other

 2,260
 3.1 percent

Hispanic (any race) 7,342

10.1 percent

Sex (Total Population)

Male

 32,259

44.5 percent

Female

 40,223

55.5 percent

Age (Total Population)

Age
 0 to 4
 5,195

7.2 percent

 5 to 9
 6,247

8.6 percent

10 to 20 12,717
 17.5 percent

21 to 29 8,697
 12.0 percent

30 to 39 11,051
 15.2 percent

40 to 49 11,512
 15.9 percent

50 to 59 7,307 10.1 percent

60 to 64 2,488 3.4 percent

Age 65+ 7,268 10.0 percent

Education (Population Age 25+)

Total population age 25+
 44,324
100 percent

Less than 9th grade

 3,967
 9.0 percent

9-12 Grade

 8,030
 18.1 percent

High School

 12,286
 27.7 percent

Some College

 7,948
 17.9 percent

Associate Degree

 3,553
 8.0 percent

Bachelor Degree

 5,378
 12.1 percent

Graduate Degree

 3,162
 7.1 percent

Employment Status (Population Age 16+)

Total population age 16+
 53,682
100 percent

Not in labor force

 21,625
 40.3 percent

Labor force

 32,057
 59.7 percent

Labor Force Status

Total Labor Force Age 16+
 32,057

100 percent

Armed Forces

 37

 0.1 percent

Civilian

 28,833

 89.9 percent

Unemployed

 3,187

 9.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 28,833

 100 percent

Agriculture

 0

 0.0 percent

Construction

 949

 3.3 percent

Education

 2,626

 9.1 percent

Entertainment

 1,078

 3.7 percent

F.I.R.E.

 2,917

10.1 percent

Health

 7,598

26.4 percent

Manufacturing

 1,418

 4.9 percent

Mining

 0

 0.0 percent

Other services

 1,425
 4.9 percent

Prof/Tech/Science

 2,519
 8.7 percent

Public Administration

 1,561

 5.4 percent

Retail

 2,291
 7.9 percent

Trans./Warehouse

 2,813
 9.8 percent

Wholesale

 548

 1.9 percent

Households

Total households

23,601

100 percent

Family households

18,182

 77.0 percent

Income (Total Household)

Under $10,000

 3,194

 13.5 percent

$10,000-20,000

 2,563

 10.9 percent

$20,000-30,000

 2,620

 11.1 percent

$30,000-40,000

 2,758

 11.7 percent

$40,000-50,000

 2,292

 9.7 percent

$50,000-60,000

 2,067

 8.8 percent

$60,000-75,000

 2,730

 11.6 percent

$75,000-100,000

 2,820

 11.9 percent

$100,000-150,000

 2,005

 8.5 percent

$150,000-200,000

 344

 1.5 percent

Over $200,000

 208

 0.9 percent

Occupied Housing

Total Occupied Housing
 23,621
 100 percent

Owner Occupied

 10,950
 46.4 percent

Renter Occupied

 12,671
 53.6 percent

Household Size (Total Occupied)

1 person

 4,790

20.3 percent

2 person

 5,883

24.9 percent

3 person

 4,898

20.7 percent

4 person

 3,961

16.8 percent

5 person

 2,371

10.0 percent

6 person

 1,039

 4.4 percent

Over 7 person

 679

 2.9 percent

Carroll Gardens

(Includes Gowanus and the Columbia Street Waterfront District)

Every Fourth of July not so long ago, the night sky in Carroll Gardens full with fireworks that thundered like a war zone and filled the streets with smoke as rival blocks competed for the best Independence Day display. In the 1990s, Mayor Rudy Giuliani put an end to that practice for reasons of public safety, but for old-timers it was one more indication that gentrification had caught up with the community.

Irish immigrants were the first to settle in Carroll Gardens in the early 19th Century, but from the late 19th Century to the 1950s the neighborhood became a destination for Italian immigrants. For more than 100 years the community was primarily working class, and large numbers of residents worked in industries along the Red Hook waterfront, Gowanus Canal, or in the Brooklyn Navy Yard until the1950s.

Carroll Gardens is nestled in a residential enclave and removed from major thoroughfares, which is perhaps why it still retains some of its Old World charm as illustrated by the number of yards decorated with religious shrines and statues, its Good Friday processions, and the number of Italian restaurants and bakeries in operation. In recent decades, however, the quiet, tree-lined streets, spacious front yards, and gracious brownstones of Carroll Gardens have attracted young professionals and their families. Some condominiums also are available.

The first homes in Carroll Gardens were built in 1846, the brownstones with gardens between 1869 and 1884, and in 1973 a section of the neighborhood was named a historic district. Originally considered just another section of a large area called South Brooklyn, which also included Boerum Hill, Cobble Hill, Gowanus, and Red Hook, or as part of Red Hook, Carroll Gardens finally received its own identity and name in the 1960s.
Development Potential
In the1990s, a few trendy restaurants staked their claim on Smith Street and since then similar establishments have opened, making Smith Street a popular destination for sophisticated restaurant goers from all over New York City. The success of Smith Street has spread to Court Street, where new retail establishments have replaced some of the family-owned stores that had been passed down from generation to generation.

During the summer of 2005, 124 condominiums at the Court Street Lofts, 505 Court Street on the corner of Huntington Street, were put on the market for prices ranging from $475,000 to $825,000. The 10-story former commercial building had been converted to apartments more than 12 years ago.

Carroll Gardens borders the neighborhood of Gowanus, where industrial workers, artists, and residents coexist in what has traditionally been a manufacturing district with some modest housing.

Carroll Gardens, Gowanus, and Red Hook are served by the Gowanus Canal Community Development Corporation, which has developed a draft community plan that seeks to create a special zoning district for the Gowanus area. One major goal is cleaning up the Gowanus Canal, which was constructed in the mid-19th Century to serve surrounding industries, and turning it into a public amenity similar to the Riverwalk in San Antonio. Recently, developers have been buying up property in this area in anticipation of canal improvements.

The draft plan for the Gowanus area also calls for retaining and improving the industrial/commercial district to the south; reinforcing the mixed use district (residential, commercial, and industrial) to the north; encouraging the reuse of existing buildings; and improving green space. The plan has identified the intersection of 9th and Smith Streets where the F and G trains stop as a site for potential development (retail, services, or recreation), and the MTA announced plans to renovate the station. The Gowanus plan also is recommending the reuse of underused structures on 2nd Avenue, and improvements to the 2nd Avenue infrastructure to serve industries there. The new Lowe’s home improvement store is located on 2nd Avenue and 10th Street, Staples operates at 3rd Street and 4th Avenue, a Whole Foods is reportedly under construction across from Staples, and in recent years developers have proposed other retail projects in the area.

Gowanus also is served by Southwest Brooklyn Industrial Development Corporation, however, which supports the retention of manufacturing in the community. The development corporation reports that since 1997 there has been a 25 percent increase in industrial firms and estimates that 3,000 people are employed in Gowanus. The organization’s Web site also states that businesses in the area barge approximately 2,530,000 tons of goods on the Gowanus Canal each year.

A recent New York Times article reported on the tensions between those who want residential conversions in Gowanus and those who want to maintain the area as an industrial hub and stated that so far several requests for variances to allow housing development have been blocked in the area north of 3rd Street.

On the other side of Carroll Gardens, between the East River and Brooklyn-Queens Expressway, is the Columbia Street Waterfront District, which features quaint brick row houses, restaurants, and small shops. A new, 13-unit condominium development, Carroll Gardens West, is under construction at 71 Carroll Street at Columbia Street with prices ranging from $475,000 to $1.8 million. In September 2005, the City’s Department of Transportation announced that the City would begin reconstructing Columbia Street, which runs parallel to the waterfront. In addition, local leaders in Carroll Gardens are proposing a housing/school complex for the Columbia Street Waterfront District.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City; www.gowanus.org; www.swbidc.org; New York Times, November 28, 2005; Brooklyn Daily Eagle, May 10, 2005, July 6, 2005; September 26, 2005, October, 14, 2005, November 3, 2005; November 29, 2005.
Business Information

Gowanus Canal CDC, 515 Court Street, Brooklyn, NY 11231

718-858-0557, www.gowanus.org

Southwest Brooklyn Industrial Development Corporation,

241 41st Street, 2nd Floor, Brooklyn, NY 11232, 718-965-3100,
www.swbidc.org

Political and Community Contacts
Community Board 6, 250 Baltic Street, Brooklyn, NY 11201, 718-643-3027
New York City Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 25, Martin Connor, 718-298-5565, connor@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image13.png]

Location
Carroll Gardens is bordered either by Columbia Street or the Brooklyn-Queens Expressway, Hoyt Street between DeGraw and 5th Street and Smith Street between 5th Street and the Gowanus Expressway, from DeGraw Street to the Gowanus Expressway.

Gowanus is bordered by Hoyt Street between Wyckoff and 5th Streets and Smith Street between 5th Street and the Gowanus Expressway, 4th Avenue, and Wyckoff Street or Baltic Street to the Gowanus Expressway.

The Columbia Street Waterfront District is bordered by the Brooklyn-Queens Expressway, Atlantic Avenue, Hamilton Avenue, and the waterfront.

Carroll Gardens Demographics

2000 Census Report within a .45 mile radius as noted in the map above.
Total Population

23,626
Race/Ethnicity (Total Population)

White

 15,168
64.2 percent

Black

 2,267
 9.6 percent

Native American
 0

 0.0 percent

Asian

 730

 3.1 percent

Other

 998

 3.1 percent

Hispanic (any race) 4,463

18.9 percent

Sex (Total Population)

Male

10,875

46.0 percent

Female

12,751

54.0 percent

Age (Total Population)

Age
 0 to 4

1,065

4.5 percent

 5 to 9

1,377

5.8 percent

10 to 20
2,212
 9.4 percent

21 to 29 3,929
 16.6 percent

30 to 39 5,857
 24.8 percent

40 to 49 3,288 13.9 percent

50 to 59
2,395 10.1 percent

60 to 64
 761 3.2 percent

Age 65+
2,742 11.6 percent

Education (Population Age 25+)

Total population age 25+
 17,807

100 percent

Less than 9th grade

 1,484

 8.3 percent

9-12 Grade

 1,830

 10.3 percent

High School

 2,874
 16.1 percent

Some College

 1,877
 10.5 percent

Associate Degree

 598

 3.4 percent

Bachelor Degree

 4,952

 27.8 percent

Graduate Degree

 4,192

 23.5 percent

Employment Status (Population Age 16+)

Total population age 16+
20,016

100 percent

Not in labor force

 6,101

 30.5 percent

Labor force

13,915

 69.5 percent

Labor Force Status

Total Labor Force Age 16+
 13,915
100 percent

Armed Forces

 0

 0.0 percent

Civilian

 13,096
 94.1 percent

Unemployed

 819
 5.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 13,096
100 percent

Agriculture

 0

 0.0 percent

Construction

 472

 3.6 percent

Education

 1,756

 13.4 percent

Entertainment

 1,328

 10.1 percent

F.I.R.E.

 1,421

 10.9 percent

Health

 1,122

 8.6 percent

Manufacturing

 464

 3.5 percent

Mining

 0

 0.0 percent

Other services

 609

 4.7 percent

Prof/Tech/Science

 2,329
 17.8 percent

Public Administration

 531

 4.1 percent

Retail

 799

 6.1 percent

Trans./Warehouse

 424

 3.2 percent

Wholesale

 228

 1.7 percent

Households

Total households

11,150

100 percent

Family households

 5,542

 49.1 percent

Income (Total Household)

Under $10,000

 1,229

 11.0 percent

$10,000-20,000

 1,049

 9.4 percent

$20,000-30,000

 993

 8.9 percent

$30,000-40,000

 972

 8.7 percent

$40,000-50,000

 1,021

 9.2 percent

$50,000-60,000

 900

 8.1 percent

$60,000-75,000

 1,263

 11.3 percent

$75,000-100,000

 1,314

 11.8 percent

$100,000-150,000

 1,167

 10.5 percent

$150,000-200,000

 592

 5.3 percent

Over $200,000

 650

 5.8 percent

Occupied Housing

Total Occupied Housing
11,108

 100 percent

Owner Occupied

 2,754

 24.8 percent

Renter Occupied

 8,354

 75.2 percent

Household Size (Total Occupied)

1 person

 4,086

36.8 percent

2 person

 3,994

36.0 percent

3 person

 1,612

14.5 percent

4 person

 893

 8.0 percent

5 person

 308

 2.8 percent

6 person

 143

 1.3 percent

Over 7 person

 72

 0.6 percent

Clinton Hill

Although he died in 1891, the legacy of industrialist and philanthropist Charles Pratt still defines Clinton Hill today. Pratt founded the Pratt Institute in 1887 as an art and industrial school and the Brooklyn campus continues to thrive more than 100 years later on five square blocks in Clinton Hill. The Pratt Institute has more than 3,500 full-time, part-time, and graduate students studying art and design, architecture and library science, and more than 900 full-time and part-time faculty members, with many students and faculty living in the community.

Clinton Hill was discovered in the 1840s by some of Brooklyn’s wealthiest residents who began building mansions with lawns, stables, and carriage houses, and in the 1860s by developers who began building row houses for affluent professionals. But it was Pratt who inspired wealthy Brooklynites to build homes on Clinton and Washington Avenues between 1880 and 1915. Pratt owned Astral Oil Works in Greenpoint, which later merged with Standard Oil, and built a mansion at 232 Clinton Avenue in 1875. Three of Pratt’s sons also built homes on Clinton Avenue, including one house in which the Roman Catholic Bishop of Brooklyn currently resides.

Pratt’s wealthy Clinton Hill neighbors included the Pfizer family, producers of Pfizer pharmaceutical products; the Bristol family, producers of Bristol-Myers pharmaceuticals; the Underwood family, producers of Underwood Typewriters; and the Liebmann family producers of Rheingold Beer.

Pratt also financed Emmanuel Baptist Church, a landmark on Lafayette, and St. Joseph’s College has acquired a several Pratt homes. St. Joseph’s, which currently has more than 400 students, opened in Clinton Hill in 1916, and in 1918 acquired the George Dupont Pratt house at 245 Clinton Avenue; in 1935 acquired the Allison house at 265 Clinton Avenue; in 1936 acquired the Charles Pratt house at 232 Clinton Avenue as a convent for the Sisters of St. Joseph's, while the surrounding gardens became part of the Brooklyn campus; in 1965 opened McEntegart Hall Library at 222 Clinton Avenue; in 1998 acquired a five-story brownstone at 256 Clinton Avenue; and in 2001 the Brooklyn campus expanded to bordering Washington Avenue with the purchase of St. Angela Hall Academy.

Apartment buildings replaced some of the stately mansions beginning in the 1920s and 1930s and large homes were cut up into single room rentals in the 1950s and 1960s. By the 1970s, however, the downward trend was reversed as new owners began restoring the historic homes. A portion of the neighborhood became a historic district in 1981 and many buildings have landmark status.

Development Potential

Economic development initiated by the Myrtle Avenue Brooklyn Partnership has stimulated retail business on the commercial corridor in both Fort Greene and Clinton Hill. The result has been the opening of new restaurants, cafes, and other businesses that cater to local students and residents.

On the other side of Clinton Hill, the Bedford Stuyvesant Restoration Corporation is collaborating with the Brooklyn Chamber of Commerce on Fulton First, a major effort to revitalize Fulton Street by providing grants for façade and streetscape improvements. The program, launched several years ago in partnership with the FleetBoston Financial Foundation, Congressman Edolphus Towns, the Office of the Mayor of the City of New York, and the New York City Department of Business Services, enabled the launch of the Fulton Street Retail Redevelopment plan, the master plan through which the community will begin to attract new business investment to the area.
The Pratt Area Community Council, which has been involved in economic development on Fulton Street since 1997, recently conducted a needs assessment for Fulton Street and found that local residents are eager for new businesses. To spur development, the Pratt Area Community Council is seeking to establish the Fulton Street Business Improvement District (BID) along the Fort Greene and Clinton Hill sections of Fulton Street.
Sources: www.myrtleave.org; www.sjcny.edu; www.prattarea.org; www.restorationplaza.org; Brooklyn Chamber of Commerce; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City.
Business Information
Myrtle Avenue Brooklyn Partnership (comprised of the Myrtle Avenue Revitalization Project Local Development Corporation and Myrtle Avenue Brooklyn Business Improvement District), 472 Myrtle Avenue, 2nd Fl, Brooklyn, NY 11205, 718.230.1689, www.myrtleave.org

Pratt Area Community Council, 1224 Bedford Avenue, Brooklyn, NY 11216

718-783-3549, www.prattarea.org
Bedford Stuyvesant Restoration Corp., 1368 Fulton Street, Brooklyn, NY 11216

718-636-6900, www.restorationplaza.org
Political and Community Contacts

Community Board 2, 350 Jay Street, 8th Floor, Brooklyn, NY 718-596-5410
New York City Council 35, Letitia James, 718-260-9191, james@council.nyc.ny.us
NYS Assembly 50, Joseph R. Lentol, 718-383-7474, lentolj@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image14.png])

s

Uil

1 et

Location

Clinton Hill is bordered by Vanderbilt Avenue, Classon Avenue, Park Avenue or Flushing Avenue, and either Fulton Street or Atlantic Avenue on the south..

Clinton Hill Demographics

2000 Census Report within a .40 mile radius as noted in the map above.

Total Population

30,153
Race/Ethnicity (Total Population)

White

 5,340

17.7 percent

Black

 17,681

58.6 percent

Native American
 32

 0.1 percent

Asian

 1,401

 4.6 percent

Other

 1,177
 3.9 percent

Hispanic (any race) 4,522

15.0 percent

Sex (Total Population)

Male

13,687

45.4 percent

Female

16,466

54.6 percent

Age (Total Population)

Age
 0 to 4

1,827

6.1 percent

 5 to 9

1,684

5.6 percent

10 to 20
4,362
 14.5 percent

21 to 29 5,512
 18.3 percent

30 to 39 5,153
 17.1 percent

40 to 49
4,329 14.4 percent

50 to 59
2,981 9.9 percent

60 to 64
1,176 3.9 percent

Age 65+
3,129 10.4 percent

Education (Population Age 25+)

Total population age 25+
19,921

100 percent

Less than 9th grade

 1,458

 7.3 percent

9-12 Grade

 2,426

 12.2 percent

High School

 4,118

 20.7 percent

Some College

 3,442

 17.3 percent

Associate Degree

 1,157

 5.8 percent

Bachelor Degree

 3,968

 19.9 percent

Graduate Degree

 3,352

 16.8 percent

Employment Status (Population Age 16+)

Total population age 16+
 24,738

100 percent

Not in labor force

 8,866

 35.9 percent

Labor force

 15,872

 64.2 percent

Labor Force Status

Total Labor Force Age 16+
15,872

100 percent

Armed Forces

 8

 0.1 percent

Civilian

 13,526

 85.2 percent

Unemployed

 2,338

 14.7 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 13,526

100 percent

Agriculture

 0

 0.0 percent

Construction

 274

 2.0 percent

Education

 1,670

 12.3 percent

Entertainment

 974

 7.2 percent

F.I.R.E.

 1,257

 9.3 percent

Health

 1,931

 14.3 percent

Manufacturing

 477

 3.5 percent

Mining

 0

 0.0 percent

Other services

 702
 5.2 percent

Prof/Tech/Science

 2,025
 15.0 percent

Public Administration

 1,122

 8.3 percent

Retail

 986
 7.3 percent

Trans./Warehouse

 726
 5.4 percent

Wholesale

 300

 2.2 percent

Households

Total households

12,565

100 percent

Family households

 6,122

 48.7 percent

Income (Total Household)

Under $10,000

 2,115

 16.8 percent

$10,000-20,000

 1,343

 10.7 percent

$20,000-30,000

 1,401

 11.2 percent

$30,000-40,000

 1,737

 13.8 percent

$40,000-50,000

 1,171

 9.3 percent

$50,000-60,000

 1,025

 8.2 percent

$60,000-75,000

 1,154

 9.2 percent

$75,000-100,000

 1,248

 9.9 percent

$100,000-150,000

 892

 7.1 percent

$150,000-200,000

 310

 2.5 percent

Over $200,000

 169

 1.3 percent

Occupied Housing

Total Occupied Housing
 12,559
 100 percent

Owner Occupied

 3,239
 25.8 percent

Renter Occupied

 9,320
 74.2 percent

Household Size (Total Occupied)

1 person

5,077

40.4 percent

2 person

3,468

27.6 percent

3 person

1,959

15.6 percent

4 person

 982

 7.8 percent

5 person

 650

 5.2 percent

6 person

 197

 1.6 percent

Over 7 person

 226

 1.8 percent

Cobble Hill

Cobble Hill was transformed from a rural area to a residential neighborhood beginning in 1836 after the South Ferry began operating between Atlantic Avenue and Whitehall Street in Manhattan. The community features quiet, tree-lined streets and elegant row houses primarily built between 1840 and 1880 in Greek Revival, Italianate, Romanesque Revival, and Queen Anne styles. After suffering years of decline, young professionals reclaimed Cobble Hill in the 1960s and 1970s and today the historic houses are used as single-family homes, owner-occupied homes with rentals, co-ops, or condos. Additionally, co-ops can be found in larger residential buildings, in a 19th Century housing complex originally built for working class families, and even in a former school building.

Although separated by Atlantic Avenue, demographically Cobble Hill is very much an extension of its sister neighborhood Brooklyn Heights. Based on the 2000 Census, more than 65 percent of the population of Cobble Hill holds bachelor’s or graduate degrees, compared to more than 67 percent in Brooklyn Heights, and both are affluent communities with about 44 percent of the population earning an annual income of $75,000 or more. The community was considered either South Brooklyn or Brooklyn Heights until the 1950s when a realtor re-christened it Cobble Hill, which was the original name the Dutch had given it in the mid-17th Century.

A small park with a playground was created in Cobble Hill in 1965 at Clinton and Congress Streets on a site formerly occupied by two large houses and a church. A supermarket was originally planned for the site, but residents successfully lobbied for a park. In 1969, part of Cobble Hill was designated a historic district by the New York City Landmark Commission, and additional houses were added in 1988.

Like Brooklyn Heights, Cobble Hill is conveniently located near the Borough Hall subway hub, allowing for an easy commute into Manhattan, and is convenient for lawyers, judges, and government workers walking to the nearby Federal and State courthouses, Borough Hall, and the Municipal Building. St. Francis College, Packer Collegiate Institute, and St. Ann’s School are located in Brooklyn Heights, and Brooklyn Friends School, Brooklyn Law School, New York Technical College, Polytechnic Institute, and Long Island University are a short walk away. In addition, Long Island College Hospital, which was established in 1848, is located in Cobble Hill as are many doctors’ offices.

Development Potential

Residents of Cobble Hill are served by the Court Street commercial corridor, a strip that has become less mom and pop and more hip in recent years in response to the influx of trendy new stores and restaurants that continue to open on nearby Smith Street.

The 1.5 mile stretch of Atlantic Avenue from Flatbush to the East River runs through the neighborhoods of Cobble Hill, Brooklyn Heights, and Boerum Hill and has been undergoing a renaissance in recent years. Atlantic Avenue serves as a destination for shopping and dining with new stores, restaurants, and galleries opening next to established Middle Eastern businesses and antique stores. The Atlantic Avenue Betterment Association, made up of local merchants, reports that 25 new businesses opened on Atlantic Avenue in the first half of 2005. Each year, the Atlantic Avenue Local Development Corporation presents Atlantic Antic to promote the avenue’s businesses and celebrate vibrant cultures they represent.
A number of new residential developments have been completed or are planned on Atlantic Avenue, including the Court House, 320 luxury rentals at Court Street and Atlantic Avenue in Boerum Hill, which also houses the new Dodge YMCA. Another new residential structure has been proposed for the corner of Atlantic Avenue and Court Street behind the former headquarters of Independence Community Bank.

Atlantic Avenue is a major transportation route to the Brooklyn Queens Expressway and the Brooklyn Bridge, and will be the southern gateway to the proposed Brooklyn Bridge Park. The 85-acre park is planned on a 1.3 mile stretch from Atlantic Avenue, including the dormant piers below Brooklyn Heights, along the East River to Jay Street, north of the Manhattan Bridge. Plans include residential condominiums at Atlantic Avenue, open plazas, restored marshlands, active indoor and outdoor recreational opportunities, including shaded sports fields, softball fields, beach volley ball courts, and playgrounds, a hotel, and retail development.

Through a master plan announced in 2003, the Atlantic Avenue Association Local Development Corporation is identifying ways to integrate Atlantic Avenue into Brooklyn Bridge Park, looking for new development opportunities along the avenue where parking lots and vacant lots now stand, and seeking upzoning along Atlantic Avenue, increased retail, and improvements to streetscape, parking, and intersections. New condominium developments, including one housing the Dodge YMCA, have been built or are being built on Atlantic Avenue. The plan seeks to close the now vacant Men’s House of Detention at Boerum Place and Atlantic Avenue, which the city could reopen at any time.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City; www.brooklynbridgepark.org; www.atlanticave.org; Brooklyn, People and Places, Past and Present, by Grace Glueck and Paul Gardner, Harry N. Abrams, Inc.

Business Information

Atlantic Avenue Association Local Development Corporation

494 Atlantic Avenue, Brooklyn, NY 11217, 718-875-8993, www.atlanticave.org
Atlantic Avenue Betterment Association

321 Atlantic Avenue, Brooklyn, NY 11201, 718.852.7418, www.atlanticavenuebkny.com

Political and Community Contacts
Community Board 6, 250 Baltic Street, Brooklyn, NY 11201, 718-643-3027
New York City Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 25, Martin Connor, 718-298-5565, connor@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image15.png]

Location
Cobble Hill is bordered by the Brooklyn Queens Expressway, Court Street, Atlantic Avenue, and DeGraw Street. The area from the Brooklyn Queens Expressway to the waterfront is known as the Columbia Street Waterfront District.

Cobble Hill Demographics

2000 Census Report within a .3 mile radius as noted in the map above.
Total Population

12,404
Race/Ethnicity (Total Population)

White

 8,673

69.9 percent

Black

 519

 4.2 percent

Native American
 0

 0.0 percent

Asian

 953

 7.7 percent

Other

 430

 3.5 percent

Hispanic (any race) 1,829

14.7 percent

Sex (Total Population)

Male

 5,884

47.4 percent

Female

 6,520

52.6 percent

Age (Total Population)

Age
 0 to 4

 643

5.2 percent

 5 to 9

 461

3.7 percent

10 to 20
 926
 7.5 percent

21 to 29 2,210
 17.8 percent

30 to 39 3,257
 26.3 percent

40 to 49 1,765 14.2 percent

50 to 59
1,277 10.3 percent

60 to 64
 398 3.2 percent

Age 65+
1,467 11.8 percent

Education (Population Age 25+)

Total population age 25+
 9,847

100 percent

Less than 9th grade

 734

 7.5 percent

9-12 Grade

 665

 6.8 percent

High School

 886

 9.0 percent

Some College

 849

 8.6 percent

Associate Degree

 288

 2.9 percent

Bachelor Degree

 3,215

 32.6 percent

Graduate Degree

 3,210

 32.6 percent

Employment Status (Population Age 16+)

Total population age 16+
10,740

100 percent

Not in labor force

 2,931

 27.3 percent

Labor force

 7,809

 72.7 percent

Labor Force Status

Total Labor Force Age 16+
 7,809

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 7,591

 97.2 percent

Unemployed

 218

 2.8 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 7,591

100 percent

Agriculture

 0

 0.0 percent

Construction

 229

 3.0 percent

Education

 790

 10.4 percent

Entertainment

 606

 8.0 percent

F.I.R.E.

 1,034

 13.6 percent

Health

 738

 9.7 percent

Manufacturing

 189

 2.5 percent

Mining

 0

 0.0 percent

Other services

 340

 4.5 percent

Prof/Tech/Science

 1,701
 22.4 percent

Public Administration

 325

 4.3 percent

Retail

 370

 4.9 percent

Trans./Warehouse

 136

 1.8 percent

Wholesale

 110

 1.4 percent

Households

Total households

 5,838

100 percent

Family households

 2,925

 50.1 percent

Income (Total Household)

Under $10,000

 440

 7.5 percent

$10,000-20,000

 379

 6.5 percent

$20,000-30,000

 385

 6.6 percent

$30,000-40,000

 534

 9.1 percent

$40,000-50,000

 536

 9.2 percent

$50,000-60,000

 442

 7.6 percent

$60,000-75,000

 552

 9.5 percent

$75,000-100,000

 662

 11.3 percent

$100,000-150,000

 963

 16.5 percent

$150,000-200,000

 389

 6.7 percent

Over $200,000

 556

 9.5 percent

Occupied Housing

Total Occupied Housing
 5,762

 100 percent

Owner Occupied

 1,786

 31.0 percent

Renter Occupied

 3,976

 69.0 percent

Household Size (Total Occupied)

1 person

 2,014

35.0 percent

2 person

 2,349

40.8 percent

3 person

 764

13.3 percent

4 person

 475

 8.2 percent

5 person

 120

 2.1 percent

6 person

 27

 0.5 percent

Over 7 person

 13

 0.2 percent

Coney Island

For more than 100 years, Coney Island has captured the imagination of people worldwide who are familiar with its history as a major resort that catered to the masses by offering amusement parks such as Dreamland, Luna Park, and Steeplechase Park, a beach along the Atlantic Ocean where millions of bathers frolicked, and the hot dog, which restaurateur Charles Feltman invented around 1867 and Nathan Handwerker popularized when in 1916 he opened Nathan’s Famous hot dog stand, now a New York institution and international franchise.

Today an estimated 5.3 million visitors descend on Coney Island each season to visit the boardwalk, beach, the original Nathan’s Famous hot dog stand, Deno’s Wonder Wheel Amusement Park, the Cyclone roller coaster at Astroland, New York Aquarium, on the former site of Dreamland, the annual Mermaid Parade, and other attractions.

In 2001 Coney Island received a boost when the Brooklyn Cyclones, a minor league baseball team affiliated with the New York Mets, brought baseball back to the borough 44 years after the Brooklyn Dodgers left. The Cyclones play at the newly constructed, fan friendly KeySpan Park, where spectators can look beyond the players on the field and gaze out on the vast Atlantic Ocean. The ball park is located on Surf Avenue on the former location of Steeplechase Park.

Development Potential

In September 2005, Mayor Michael Bloomberg unveiled the Coney Island Strategic Plan with the vision of making Coney Island a year-round destination and turning Stillwell Avenue into the Stillwell Midway, possibly adding a hotel and spa, and developing new cultural activities along the boardwalk. In addition to introducing enhanced entertainment venues, plans call for strengthening the residential community by increasing affordable housing on vacant City-owned land and introducing a job training and recreation center. A total of $83.2 million, including $7 million from the Brooklyn Borough President, $3.2 million from Congressman Jerrold Nadler, and the remainder from the City, will be used to improve the infrastructure in the area (streets, open space, parking and transportation, site preparation, and targeted projects), which could lead to as much as $1 billion in private investment over 10 years. One improvement already in place is the Metropolitan Transit Authority’s impressive $240 million restoration of the Stillwell Avenue Terminal, where the D, F, Q, and N trains stop.

During the next phase of the Strategic Plan, the Department of City Planning will be working with the Coney Island Development Corporation to refine zoning criteria for the area. However, even before the Mayor’s announcement, local newspapers were reporting that developers have been buying up lots in Coney Island and considering building new amusement parks or condominiums.

Thor Equities recently announced plans for a $1 billion waterfront hotel and entertainment complex between West 12th and West 15th Streets that would transform Coney Island in the way Times Square has been transformed. The firm proposes a four-star hotel and conference center; a giant indoor/outdoor water park; national retailers; a world-class circus; and performance spaces.

Sources: Old Brooklyn in Early Photographs 1865-1929, William Lee Younger, Dover Publications, New York, NY; Office of Mayor Michael Bloomberg; Coney Island Development Corporation; http://www.pbs.org/wgbh/amex/coney/timeline/index.html; Crain’s, October 3, 2005.

Business Information

Coney Island Board of Trade

1402 Neptune Avenue, Brooklyn, NY 11224

718-333-9000

Coney Island Development Corporation

www.cidc.org

Coney Island Chamber of Commerce

1015 Surf Avenue, Brooklyn, NY 11224

718-266-1234

Astella Development Corporation

1618 Mermaid Avenue, Brooklyn, NY 11224

718-266-4653
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 13, 2900 West 8th Street, Brooklyn, NY 11224, 718-266-3001

New York City Council 47, Domenic M. Recchia, Jr., 718-373-9673

recchia@council.nyc.ny.us
NYS Assembly 46, Adele Cohen, 718-266-0267, cohena@assembly.state.ny.us
NYS Senate 23, Diane Savino, 718-727-9406, savino@senate.state.ny.us
US Congress 8, Jerrold Nadler, 212-367-7350, www.house.gov/nadler/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image16.png]

Location

Coney Island is bounded by 37th Street, Ocean Parkway, Coney Island Creek and the Belt Parkway, to the Boardwalk and Coney Island Beach.

Coney Island Demographics

2000 Census Report within a .85 radius as noted in the map above.
Total Population

489,498

Race/Ethnicity (Total Population)

White

26,064

52.7 percent

Black

 10,688

21.6 percent

Native American
 69

0.1 percent

Asian

 2,990

6.0 percent

Other

 1,219

2.5 percent

Hispanic (any race) 8,468

17.1 percent

Sex (Total Population)

Male

22,162

44.8 percent

Female

27,336

55.2 percent

Age (Total Population)

Age
 0 to 4

2,624

 5.3 percent

 5 to 9

3,205

 6.5 percent

10 to 20
7,090

14.3 percent

21 to 29
4,908

 9.9 percent

30 to 39
6,005

12.1 percent

40 to 49
5,902

11.9 percent

50 to 59
6,020

12.2 percent

60 to 64
3,050
 6.2 percent

Age 65+ 10,694

21.6 percent

Education (Population Age 25+)

Total population age 25+
34,506

100 percent

Less than 9th grade

 4,290

 12.4 percent

9-12 Grade

 5,930

 17.2 percent

High School

10,257

 29.7 percent

Some College

 4,758

 13.8 percent

Associate Degree

 2,258

 6.5 percent

Bachelor Degree

 4,697

 13.6 percent

Graduate Degree

 2,316

 6.7 percent

Employment Status (Population Age 16+)

Total population age 16+
39,753

100 percent

Not in labor force

22,975

 57.8 percent

Labor force

16,778

 42.2 percent

Labor Force Status

Total Labor Force Age 16+
16,778

100 percent

Armed Forces

 49

 0.3 percent

Civilian

14,851

 88.5 percent

Unemployed

 1,878

 11.2 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

14,851

100 percent

Agriculture

 0

 0.0 percent

Construction

 621

 4.2 percent

Education

 1,359

 9.2 percent

Entertainment

 780

 5.3 percent

F.I.R.E.

 1,609

 10.8 percent

Health

 2,970

 20.0 percent

Manufacturing

 1,036

 7.0 percent

Mining

 0

 0.0 percent

Other services

 844
 5.7 percent

Prof/Tech/Science

 1,177
 7.9 percent

Public Administration

 748
 5.0 percent

Retail

 1,568
 10.6 percent

Trans./Warehouse

 1,113
 7.5 percent

Wholesale

 541
 3.6 percent

Households

Total households

20,277

100 percent

Family households

12,828

 63.3 percent

Income (Total Household)

Under $10,000

5,289

 26.1 percent

$10,000-20,000

4,106

 20.2 percent

$20,000-30,000

2,545

 12.6 percent

$30,000-40,000

2,228

 11.0 percent

$40,000-50,000

1,657

 8.2 percent

$50,000-60,000

1,076

 5.3 percent

$60,000-75,000

1,263

 6.2 percent

$75,000-100,000

1,056

 5.2 percent

$100,000-150,000

 727

 3.6 percent

$150,000-200,000

 133

 0.7 percent

Over $200,000

 197

 1.0 percent

Occupied Housing

Total Occupied Housing
20,208

 100 percent

Owner Occupied

 4,493

 22.2 percent

Renter Occupied

15,715

 77.8 percent

Household Size (Total Occupied)

1 person

6,964

 34.5 percent

2 person

6,054

 30.0 percent

3 person

3,331

 16.5 percent

4 person

2,089

 10.3 percent

5 person

 941

 4.7 percent

6 person

 445

 2.2 percent

Over 7 person

 384

 1.9 percent

Crown Heights

Frederick Law Olmsted and Calvert Vaux, designers of Prospect Park, Grand Army Plaza, Ocean Parkway, and Central Park, also designed Eastern Parkway, an avenue so grand that the segment from Grand Army Plaza in Prospect Heights to Ralph Avenue in Crown Heights has been named a New York City scenic landmark.

Eastern Parkway divides Crown Heights into two sections and was originally created with six lanes to accommodate carriage riders, horseback riders, and pedestrians. The horses are gone, but Eastern Parkway has retained the shade trees, park benches, limestone homes, gracious apartment houses, and religious institutions that continue to make it a delightful promenade. On the neighborhood’s side streets, the residential community features one- or multi-family limestone or brownstone dwellings, some architecturally significant mansions, and apartment buildings.

Crown Heights has a large West Indian population, making Eastern Parkway a fitting location for the Annual West Indian Day Parade, which celebrates the cultures of Haiti, Jamaica, Trinidad and Tobago, Barbados, and Grenada and attracts more than 1 million people every Labor Day.

The worldwide headquarters of the Lubavitch movement of Hasidic Jews is located at 770 Eastern Parkway and members of the sect live in the community. Tensions between diverse neighborhood groups resulted in riots in 1991, but powerful community leaders have worked hard to successfully heal the wounds, stress peace, and strengthen the bonds between the area’s disparate residents.

Crown Heights has a number of cultural assets including the Brooklyn Museum and Brooklyn Botanic Garden, which border it, and the Brooklyn Public Library’s Central Library at Grand Army Plaza and Prospect Park, which are a short walk away. Crown Heights also is home to the Brooklyn Children’s Museum, Medgar Evers College, and the newly constructed Jewish Children’s Museum.

Founded in 1899 as the first museum created specifically for children, the Brooklyn Children’s Museum at St. Marks and Brooklyn Avenues will double in size to 102,000 after its $39 million expansion is completed in 2007. The museum is located in a residential area next to the 7-acre Brower Park, and its ongoing exhibits attract 250,000 visitors annually. For more than 100 years, the museum’s programs have contributed to the well-being of children in the community, and its after school and summer programs are specifically designed to serve residents in the community.

Medgar Evers College at 1650 Bedford Avenue was founded in 1970 and is the newest four-year college in the City University of New York (CUNY) system. Students and faculty members at Medgar Evers College reflect the diversity of the surrounding Brooklyn community with students and their families claiming 75 countries as their native land and faculty members representing five out of seven continents. More than 5,300 degree students and more than 4,000 continuing education students are enrolled at the school, and the college projects that 7,000 students will be enrolled by 2008. To accommodate its growth, the college opened the newly constructed, 44,950 square foot School of Business and Student Support Services Building in 2005 at 1637 Bedford Avenue. The next phase of the campus expansion will be the five-story, 194,000 square foot Academic Complex for the Sciences, which will cover about three-quarters of the block of Crown Street beginning at Bedford Avenue and will house the School of Science, Health, and Technology.
Devorah Halberstam, the mother of Ari Halberstam, 16, who was killed on the Brooklyn Bridge in 1994, when a gunman opened fire on a group of Orthodox Jewish students, was the catalyst behind the creation of the Jewish Children’s Museum. The museum opened in Ari’s honor in 2004 at 792 Eastern Parkway at Kingston Avenue. On Utica Avenue and Bergen Street in what is still considered Bedford Stuyvesant, is the community of Weeksville, which was settled in the 1830s by former slaves. Weeksville’s history has been conserved by the Society for the Preservation of Weeksville and Bedford-Stuyvesant and tours are offered of houses that are city and national landmarks and a museum of African-American history and culture.

From 1913 to 1957, before moving to Los Angeles, the legendary Brooklyn Dodgers played in Ebbets Field in what we now call Crown Heights but old-timers might refer to as Flatbush. On the site where Jackie Robinson, Roy Campanella, Duke Snider, and Pee Wee Reese once played, an apartment complex, the Ebbets Field Houses was built between 1960 and 1962 at Bedford Avenue and Sullivan Place. The only remnant of Dodger glory can be found in the Dodger memorabilia in the McDonald’s on Empire Boulevard, and a nearby elementary school named after Jackie Robinson.
Development Potential
Residents of Crown Heights are served by a number of commercial corridors that intersect Eastern Parkway including Franklin Avenue, Nostrand Avenue, and Kingston Avenue, and St. Johns Place and Empire Boulevard, which run parallel to the parkway.

For many years the Crow Hill Community Association has introduced improvements to an area bordered by Eastern Parkway, Sterling Place, Bedford Avenue, and Franklin Avenue, and worked to upgrade the commercial corridor of Franklin Avenue with new gates, awnings and improved security and lighting.

Franklin Lofts, an 18,000 square foot housing development that will create 50 live-work spaces for artists is being developed at 945 Bergen Street on the site of five industrial properties and two single-family homes along Franklin Avenue between Bergen and Dean Streets. The properties were acquired by Community Preservation Corporation and Artopolis. In addition, in 2005 the New York City Department of Housing Preservation and Development announced it had rehabbed dozens of affordable rentals throughout the neighborhood, making them available to qualified tenants.

Sources: Brooklyn Economic Development Corporation; Brooklyn Chamber of Commerce; Brooklyn Children’s Museum; Medgar Evers College; Jewish Children’s Museum; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City; Brooklyn Daily Eagle, August 22, 2005 and August 29, 2005.
Business Information
LDC of Crown Heights, 230 Kingston Avenue, Brooklyn, NY 11225, 718-493-5200

Political and Community Contacts

Community Board 8, 1291 St. Marks Avenue, Brooklyn, NY, 11213, 718-467-5574

Community Board 9, 890 Nostrand Avenue, Brooklyn, NY 11225, 718-778-9279

New York City Council 35, Letitia James, 718-260-9191, james@council.nyc.ny.us
New York City Council 36, Albert Vann, 718-919-0740, vann@council.nyc.ny.us
NYS Assembly 43, Karim Camara, camarak@assembly.state.ny.us.

NYS Assembly 57, Roger L. Green, 718-596-0100, greenr@assembly.state.ny.us
NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image17.png]Prospect Lot
R o
reriore St Ty

Location

The boundaries of Crown Heights are roughly Washington Avenue to Rutland and Sutter Avenues, from Atlantic Avenue or Park Place, depending on the source, to Empire Boulevard. (The area north of Eastern Parkway was once considered Bedford Stuyvesant, while the area south of Eastern Parkway was once considered part of Flatbush.)

Crown Heights Demographics

2000 Census Report within a .85 mile radius as noted in the map above.

Total Population

133,855
Race/Ethnicity (Total Population)

White

 10,529

 7.9 percent

Black

 105,255

78.6 percent

Native American
 252

 0.2 percent

Asian

 1,685

 1.3 percent

Other

 4,986
 3.7 percent

Hispanic (any race) 11,148

 8.3 percent

Sex (Total Population)

Male

59,542

44.5 percent

Female

74,313

55.5 percent

Age (Total Population)

Age
 0 to 4
 9,722

7.3 percent

 5 to 9
 11,376

8.5 percent

10 to 20 21,490
 16.1 percent

21 to 29 19,187
 14.3 percent

30 to 39 20,791
 15.5 percent

40 to 49 19,135
 14.3 percent

50 to 59 13,295 9.9 percent

60 to 64 5,022 3.8 percent

Age 65+ 13,837 10.3 percent

Education (Population Age 25+)

Total population age 25+
82,792

100 percent

Less than 9th grade

 7,778

 9.4 percent

9-12 Grade

17,310

 20.9 percent

High School

23,799

 28.7 percent

Some College

15,482

 18.7 percent

Associate Degree

 4,757

 5.7 percent

Bachelor Degree

 8,346

 10.1 percent

Graduate Degree

 5,320

 6.4 percent

Employment Status (Population Age 16+)

Total population age 16+
 101,031
100 percent

Not in labor force

 42,237
 41.8 percent

Labor force

 58,794
 58.2 percent

Labor Force Status

Total Labor Force Age 16+
58,794

100 percent

Armed Forces

 30

 0.1 percent

Civilian

 50,914

 86.6 percent

Unemployed

 7,850

 13.4 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 50,914

 100 percent

Agriculture

 12

 0.0 percent

Construction

 2,179

 4.3 percent

Education

 4,816

 9.5 percent

Entertainment

 3,315

 6.5 percent

F.I.R.E.

 4,881

 9.6 percent

Health

 11,250

22.1 percent

Manufacturing

 2,282

 4.5 percent

Mining

 0

 0.0 percent

Other services

 3,223
 6.3 percent

Prof/Tech/Science

 5,052
 9.9 percent

Public Administration

 2,866

 5.6 percent

Retail

 4,072
 8.0 percent

Trans./Warehouse

 3,894
 7.6 percent

Wholesale

 1,054

 2.1 percent

Households

Total households

49,941

100 percent

Family households

31,378

 62.8 percent

Income (Total Household)

Under $10,000

 10,709

 21.4 percent

$10,000-20,000

 7,005

 14.0 percent

$20,000-30,000

 7,772

 15.6 percent

$30,000-40,000

 6,778

 13.6 percent

$40,000-50,000

 4,642

 9.3 percent

$50,000-60,000

 3,299

 6.6 percent

$60,000-75,000

 3,650

 7.3 percent

$75,000-100,000

 2,971

 5.9 percent

$100,000-150,000

 1,987

 4.0 percent

$150,000-200,000

 536

 1.1 percent

Over $200,000

 592

 1.2 percent

Occupied Housing

Total Occupied Housing
 50,119
 100 percent

Owner Occupied

 8,106
 16.2 percent

Renter Occupied

 42,013
 83.8 percent

Household Size (Total Occupied)

1 person

16,020

32.0 percent

2 person

12,854

25.6 percent

3 person

 8,581

17.1 percent

4 person

 6,061

12.1 percent

5 person

 3,358

 6.7 percent

6 person

 1,580

 3.2 percent

Over 7 person

 1,665

 3.3 percent

DUMBO and Vinegar Hill

Once a decaying warehouse and manufacturing district, the fortunes of DUMBO (Down Under the Manhattan Bridge Overpass) began to change when artists seeking loft space discovered it in the 1970s. Today the neighborhood is one of Brooklyn’s hottest housing districts and features charming cobblestone streets, 19th Century buildings converted to luxury condominiums with breathtaking views of Manhattan, cutting edge art galleries, trendy cafes with live music, attractive office space, new retail establishments, and direct access to Empire Fulton Ferry State Park and the East River waterfront.

DUMBO is the site of outdoor movies in the summer, art and music festivals throughout the year, and the Annual DUMBO Art Under the Bridge Festival when more than 200 neighborhood artists open their studios to the public. Bargemusic at nearby Fulton Ferry Landing offers chamber music concerts every week.

Vinegar Hill is sandwiched between DUMBO and the Brooklyn Navy Yard and like DUMBO has become an attractive haven for artists. The neighborhood takes its name from the Irish Rebellion of 1798 and initially was home to the Irish working class who were employed at nearby factories, docks, and the Brooklyn Navy Yard. Vinegar Hill is not as developed as DUMBO and its homes, both new construction and the 19th Century historic structures given landmark status in 1997, are mixed in with manufacturing firms, warehouses, and a Con Edison power plant.

The 255-acre Brooklyn Navy Yard next to Vinegar Hill was run by the U.S. Navy from 1801 to 1966 and at its peak during World War II employed more than 70,000 workers. Today it’s an industrial park filled with hundreds of small businesses including artist studios, a ship repair business, and on a 15-acre site a new enterprise, Steiner Studios, a 280,000 square foot Hollywood-style, full-service, state-of-the-art “production factory” equipped for start-to-finish production of major motion pictures, independent films, television, music videos and broadcast commercials.

Development Potential

Residential development is continuing at a brisk pace in DUMBO and Vinegar Hill and one local newspaper estimated in September 2005 that more than 2,000 new units were being created in more than 20 buildings in the area, including:

· The conversion of a 1919 toy warehouse to 88 residences ranging from $350,000 to $1.35 million at 99 Gold Street;

· The construction of J Condo, a 33-story development with 267 units at 100 Jay Street, between York and Front Streets;
· The Witnesses four-tower project at 85 Jay Street;

· The 23-story, 79-unit Beacon Tower at 85 Adams Street;
· The conversion of a commercial building to 225 Condos at 70 Washington Street;

· A 12-story building with 200 units at 38 Water Street;

· The Nexus, a 12-story, 56-unit building at 84 Front Street;

· The conversion of two commercial buildings to 33 condos at 53-57 Front Street;

· The Bridgefront Condos, a 10-story, 21-unit building at 42 Main Street.

· A proposal for 18 loft units at 192 Water Street.

· United Homes’ 12-story, 52-condo development at 133 Water Street.

· The conversion of a 1900 former warehouse and soap manufacturing plant into 58 residential units at 50 Bridge Street.

· The conversion of a six-story industrial building into 56 units at 215 and 223 Water Street.

· A proposal to convert a seven-story commercial building into residential at 220 Water Street.

· The conversion of a former factory building into 37 condos at 79 Bridge Street.

· A proposal to develop 37 Bridge Street into loft units.

· Vinegar Hill Village, 18, three-story, two-family homes at Evans, Plymouth, and Little Streets.

· A five-story, nine-unit condominium at 85 Hudson.

· A two-unit residential development at 87 Hudson Street.

· A three-story, three-family building at 91 Hudson Street.

· A seven-story, 33-unit building planned at 206 Front Street.

· A proposed 33-unit residential unit at 253 Front Street.

To slow down the development and save 19th and 20th Century industrial buildings, some local residents are attempting to create a DUMBO Historic District.

The proposed Brooklyn Bridge Park will incorporate Empire Fulton Ferry State Park, its playground, and Civil War era warehouses in a 1.3 mile park along the waterfront from Jay Street north of the Manhattan Bridge to Atlantic Avenue and also may offer new opportunities for businesses complementing the park’s activities. Proposals for the 85-acre park include open plazas, restored marshlands, active indoor and outdoor recreational opportunities, including shaded sports fields, softball fields, beach volley ball courts, playgrounds, and 12 acres of safe paddling waters playgrounds, a hotel, retail development, and residential condominiums.

In December 2005, Mayor Michael Bloomberg created the DUMBO Business Improvement District to promote business development and improve the quality of life in the neighborhood. The new BID will provide maintenance and sanitation services, holiday lighting and decoration, street beautification, and marketing and promotion of shopping.

Sources: New York; www.brooklynbridgepark.org; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; An Architectural Guidebook to Brooklyn, Gibbs Smith Publisher, Salt Lake City; Brooklyn, A Journey Through the City of Dreams, Universe Publishing, New York, NY; Brooklyn Daily Eagle, September 29, 2005, October 21, 2005, December 2, 2005, January 6, 2006; New York Times, August 31, 2003.

Business Information
Brooklyn Economic Development Corporation (BEDC)

175 Remsen Street, Brooklyn, NY 11201, 718-522-4600

www.bedc.org
Brooklyn Business Library

280 Cadman Plaza West, Brooklyn, NY 11201, 718-623-7000, ext. 1259 www.brooklynpubliclibrary.org
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce

Political and Community Contacts

Community Board 2, 350 Jay Street, Brooklyn, NY 11201, 718-596-5410
New York City Council 33, David Yassky, 718-875-5200, yassky@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 25, Martin Connor, 718-298-5565, connor@senate.state.ny.us
US Congress, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/

US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image18.png]Waterst | f
Front st

k¢

Location

The boundaries for DUMBO are roughly the East River, Main Street, Jay Street or Bridge Street, and the Brooklyn-Queens Expressway, while the boundaries of Vinegar Hill are roughly the East River, Jay Street or Bridge Street, York Street, and the Brooklyn Navy Yard.

DUMBO/Vinegar Hill Demographics
2000 Census Report within a .5 mile radius as noted in the map above.
Total Population

19,209
Race/Ethnicity (Total Population)

White

10,512

54.7 percent

Black

 4,380

22.8 percent

Native American
 39

 0.2 percent

Asian

 1,285

 6.7 percent

Other

 456

 2.4 percent

Hispanic (any race) 2,537

13.2 percent

Sex (Total Population)

Male

 9,752

50.8 percent

Female

 9,457

49.2 percent

Age (Total Population)

Age
 0 to 4

 761

4.0 percent

 5 to 9

 810

4.2 percent

10 to 20
 1,609
 8.4 percent

21 to 29
 3,747
 19.5 percent

30 to 39
 4,183
 21.8 percent

40 to 49
 3,093 16.1 percent

50 to 59
 2,220 11.6 percent

60 to 64
 645 3.4 percent

Age 65+
 2,141 11.1 percent

Education (Population Age 25+)

Total population age 25+ 14,635

100 percent

Less than 9th grade

 851

 5.8 percent

9-12 Grade

 1,297

 8.9 percent

High School

 2,347

 16.0 percent

Some College

 1,855

 12.7 percent

Associate Degree

 694

 4.7 percent

Bachelor Degree

 3,741

 25.6 percent

Graduate Degree

 3,850

 26.3 percent

Employment Status (Population Age 16+)

Total population age 16+
16,785

100 percent

Not in labor force

 6,891

 41.1 percent

Labor force

 9,894

 58.9 percent

Labor Force Status

Total Labor Force Age 16+
 9,894

100 percent

Armed Forces

 28

 0.3 percent

Civilian

 8,885

 89.8 percent

Unemployed

 981

 9.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 8,885

100 percent

Agriculture

 0

 0.0 percent

Construction

 170

 1.9 percent

Education

 915

 10.3 percent

Entertainment

 648

 7.3 percent

F.I.R.E.

 1,250

 14.1 percent

Health

 758

 8.5 percent

Manufacturing

 385
 4.3 percent

Mining

 0

 0.0 percent

Other services

 418

 4.7 percent

Prof/Tech/Science

 1,882
 21.2 percent

Public Administration

 477
 5.4 percent

Retail

 489
 5.5 percent

Trans./Warehouse

 220
 2.5 percent

Wholesale

 309
 3.5 percent

Households

Total households

 8,492

100 percent

Family households

 3,575

 42.1 percent

Income (Total Household)

Under $10,000

1,091

 12.8 percent

$10,000-20,000

 752

 8.9 percent

$20,000-30,000

 687

 8.1 percent

$30,000-40,000

 846

 10.0 percent

$40,000-50,000

 693

 8.2 percent

$50,000-60,000

 687

 8.1 percent

$60,000-75,000

 772

 9.1 percent

$75,000-100,000

 751

 8.8 percent

$100,000-150,000

1,153

 13.6 percent

$150,000-200,000

 437

 5.1 percent

Over $200,000

 623

 7.3 percent

Occupied Housing

Total Occupied Housing
 8,440

 100 percent

Owner Occupied

 3,506

 41.5 percent

Renter Occupied

 4,934

 58.5 percent

Household Size (Total Occupied)

1 person

3,912

46.4 percent

2 person

2,728

32.3 percent

3 person

 896

10.6 percent

4 person

 556

 6.6 percent

5 person

 217

 2.6 percent

6 person

 48

 0.6 percent

Over 7 person

 83

 1.0 percent

Dyker Heights
The pristine municipal Dyker Beach Golf Course, 242-acre Dyker Beach Park on Gravesend Bay, seasonal events at the 8.5 acre McKinley Park, and, of course, the magnificent annual display of holiday lights on area homes throughout Dyker Heights all set this community apart from other Brooklyn neighborhoods.

Since it was first founded by Dutch farmers in the 17th Century, residents of Dutch, English, Scandinavian, Irish, Italian, Russian, and Chinese origin have all called Dyker Heights their home.

Dyker Heights remained primarily farmland until after the turn of the 20th Century when the extension of the subway to surrounding communities encouraged housing development. The residential neighborhood now features single-family houses, some two-family brick homes, and a few apartment buildings, with most buildings except for churches no higher than three stories. Dyker Heights once had its share of mansions, but many were replaced by one- and two-family houses when the large homes became difficult to maintain. Local retail shops can be found along 13th Avenue.

The prestigious Poly Prep Country Day School is located at 92nd and 7th Avenue, on the border between Dyker Heights and Fort Hamilton, and Victory Memorial Hospital Skilled Nursing Center is located at 699 92nd Street.
Sources: The Neighborhoods of Brooklyn, Yale University Press; Brooklyn People and Places, Past and Present, Harry N. Abrams, Inc., New York, NY.

Business Information

Bay Ridge/Bensonhurst Preservation Alliance

9201 Fourth Avenue, Brooklyn, NY 11209

718-491-1705

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 10, 621, 86th Street, Brooklyn, NY 718-745-6827
New York City Council 43, Vincent J. Gentile, 718-748-5200 gentile@council.nyc.ny.us
NYS Assembly 46, Adele Cohen, 718-266-0267, cohena@assembly.state.ny.us
NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 13, Vito Fossella, 718-346-8400, vito.fossella@mail.house.gov
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image19.png]Borough Park

| Dyker Heights -
E: 2 2 :

Location

The boundaries for Dyker Heights are roughly 7th Avenue, to 14th Avenue, 65th Street, to the south side of Dyker Beach Park and the Belt Parkway.

Dyker Heights Demographics

2000 Census Report within a .85 mile radius as noted in the map above.
Total Population

88,880

100 percent
Race/Ethnicity (Total Population)

White

59,281

66.7 percent

Black

 271

 0.3 percent

Native American
 116

 0.1 percent

Asian

18,538

20.9 percent

Other

 3,284

 3.7 percent

Hispanic (any race)
 7,390

 8.3 percent

Sex (Total Population)

Male

43,192

48.6 percent

Female

45,688

51.4 percent

Age (Total Population)

Age
 0 to 4

5,479

6.2 percent

 5 to 9

5,204

5.9 percent

10 to 20 12,128
 13.6 percent

21 to 29 11,549
 13.0 percent

30 to 39 14,090
 15.9 percent

40 to 49 13,118
 14.8 percent

50 to 59 9,134
 10.3 percent

60 to 64
 3,842
 4.3 percent

Age 65+ 14,336
 16.1 percent

Education (Population Age 25+)

Total population age 25+
61,310

100 percent

Less than 9th grade

10,300

 16.8 percent

9-12 Grade

 9,723

 15.9 percent

High School

 19,038

 31.1 percent

Some College

 7,516

 12.3 percent

Associate Degree

 3,111

 5.1 percent

Bachelor Degree
 7,329

 12.0 percent

Graduate Degree

 4,293

 7.0 percent

Employment Status (Population Age 16+)

Total population age 16+
71,400

100 percent

Not in labor force

34,145

 47.8 percent

Labor force

37,255

 52.2 percent

Labor Force Status

Total Labor Force Age 16+
37,255

100 percent

Armed Forces

 46

 0.1 percent

Civilian

34,743

 93.3 percent

Unemployed

 2,466

 6.6 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 34,743

100 percent

Agriculture

 13

 0.0 percent

Construction

 2,457

 7.1 percent

Education

 3,062

 8.8 percent

Entertainment

 2,751

 7.9 percent

F.I.R.E.

 4,135

 11.9 percent

Health

 3,697

 10.6 percent

Manufacturing

 3,648

 10.5 percent

Mining

 6

 0.0 percent

Other services

 1,834

 5.3 percent

Prof/Tech/Science

 3,236

 9.3 percent

Public Administration

 1,478

 4.3 percent

Retail

 3,419

 9.8 percent

Trans./Warehouse

 2,411

 6.9 percent

Wholesale

 1,429

 4.1 percent

Households

Total households

32,713

100 percent

Family households

22,921

 70.1 percent

Income (Total Household)

Under $10,000

4,712

 14.4 percent

$10,000-20,000

5,172

 15.8 percent

$20,000-30,000

3,863

 11.8 percent

$30,000-40,000

3,765

 11.5 percent

$40,000-50,000

3,117

 9.5 percent

$50,000-60,000

2,433

 7.4 percent

$60,000-75,000

3,113

 9.5 percent

$75,000-100,000

2,894

 8.8 percent

$100,000-150,000

2,559

 7.8 percent

$150,000-200,000

 623

 1.9 percent

Over $200,000

 462

 1.4 percent

Occupied Housing

Total Occupied Housing
32,538

 100 percent

Owner Occupied

12,493

 38.4 percent

Renter Occupied

20,045

 61.6 percent

Household Size (Total Occupied)

1 person

 8,658

26.6 percent

2 person

 8,928

27.4 percent

3 person

 5,693

17.5 percent

4 person

 5,101

15.7 percent

5 person

 2,389

 7.3 percent

6 person

 982

 3.0 percent

Over 7 person

 787

 2.4 percent

East Flatbush

(Includes Prospect-Lefferts Gardens, Remsen Village, Rugby, Wingate, Farragut, Erasmus, and Vanderveer Estates)

East Flatbush was founded by the Dutch in the 17th Century. Historically, the western section of East Flatbush was part of the Dutch town of Flatbush and the eastern section was part of the Dutch town Flatlands. The area remained a farming community until the turn of the 20th Century when residential neighborhood development began. Today a number of these smaller neighborhoods—Remsen Village, Rugby, Wingate, Farragut, Erasmus, and Vanderveer Estates—make up what is now knows as East Flatbush.

The area features one- and two-family brick or wood frame homes, attached, semi-attached, and detached, built in the first three decades of the 20th Century and apartment buildings built after World War II. East Flatbush is made up of a large number of residents with roots in the West Indian countries of Jamaica, Guyana, Trinidad and Tobago, and Haiti.

East Flatbush borders the neighborhood of Prospect Lefferts Gardens, which has boundaries of Flatbush Avenue, Empire Boulevard, New York Avenue, and Clarkson Avenue. This neighborhood is noted for its brick and limestone one- and two-family row houses built between 1905 and 1925; well maintained apartment buildings constructed in the 1920s and 1930s; close proximity to Prospect Park and the Botanic Garden; and active neighborhood groups that today are involved in economic development initiatives on Nostrand Avenue. A large part of the neighborhood is a historic district.

SUNY Downstate Medical Center and Kings County Hospital are major employers in the area. Together, the medical facilities employ more than 6,000 people who are potential customers for businesses along the commercial corridor of Nostrand Avenue, which is located nearby. New residential development also is planned for the area surrounding the medical center, including a condominium complex planned nearby on the site of a former factory and luxury condominiums on East New York Avenue. Currently, 19,000 residents live in an eight-block area of the medical center and hospital, and more than 50,000 residents live within a half mile radius. In addition, a new school has opened and active churches are located nearby.

Through capital funding provided by Council Member Una Clarke and now her successor, Yvette Clarke, the City is making major streetscape improvements along Nostrand Avenue from Empire Boulevard to Linden Boulevard. Trees were planted during the summer of 2005, new street lights have replaced generic street lights, and decorative medallions that illustrating different flowers of the Caribbean are being affixed to the street lights.

Of historic interest is Lefferts Homestead, which was burned by the British in 1776 and rebuilt in 1783 and was originally located on Flatbush Avenue between Maple and Midwood Streets. The house was moved and preserved in its current location on Flatbush Avenue in Prospect Park next to the Prospect Park Zoo. Programs at Lefferts Homestead give visitors an idea of what it was like to live in Brooklyn centuries ago—from how early Dutch settlers made clothes and farmed to how they celebrated Christmas.

Also, of note is the Pieter Claesen Wyckoff House, which was built in 1652 as a Dutch West India Company farm at the corner of Clarendon Road and Ralph Avenue and is the oldest building in New York City. The Dutch Colonial house was enlarged in 1740; became the first landmark designated by the New York City Landmarks Preservation Commission upon its creation in 1965, and received National Historic Landmark status in 1968. The Wyckoff House Foundation donated the house to the City in 1969, and after an exhaustive restoration it opened as a Museum in 1982. Programs explore the diverse peoples of Brooklyn's Dutch-American farming communities and include demonstrations of household and farm activities. Special events are scheduled throughout the year.

In addition, 5224 Tilden Avenue, the former home of Brooklyn Dodger Jackie Robinson who integrated major league baseball, has been designated a National Historic Landmark.

Development Potential
The potential for businesses on Nostrand Avenue to expand and thrive is great because the commercial strip is a half a block from the SUNY Downstate Biotech Park, which is made up of the new Biotechnology Incubator and two proposed bio-tech buildings in a two-block area, and one block from SUNY Downstate Medical Center and Kings County Hospital, which is undergoing a major redevelopment.

Brooklyn Economic Development Corporation (BEDC) has been coordinating a Storefront Improvement Program on Nostrand Avenue between Fenimore Street and Lenox Road. More than 23 businesses have submitted applications for the program, which is designed to help merchants and property owners improve their storefronts and make the shopping strip more attractive and welcoming to consumers.

BEDC’s staff also is helping local property owners recruit tenants for commercial storefronts. Based on focus groups and shopper surveys conducted in 2005, BEDC has identified several kinds of stores desired by local consumers: café, bagel store, sit down lunch establishment, a children’s toy and clothing store, florist, and bookstore.
Sources: Brooklyn Economic Development Corporation; www.wyckoffassociation.org; www.nostrandave.org, Brooklyn Daily Eagle, August 31, 2005; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London.
Business Information
Brooklyn Economic Development Corporation and the Nostrand Avenue Merchants Association, www.nostrandave.org
Political and Community Contacts

Community Board 17, 39 Remsen Avenue Brooklyn, NY, 11212, 718-467-3536

NYC Council 40, Yvette Clarke, 718-287-8762, Clarke@council.nyc.ny.us
NYS Assembly 43, Karim Camara, camarak@assembly.state.ny.us.

NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image20.png]Prospect Leflerts Gadens

Flatoush

Midwood

1 Fatanis

Rugsy 1 o

Worounsyie
1

Romssh Vilage

Pasrdeqdt Basin

Location

The boundaries of East Flatbush are roughly Empire Boulevard, East New York Avenue, Rockaway Parkway, Ditmas Avenue, Kings Highway, Avenue H, a section of Flatbush Avenue, and Bedford and Rogers Avenues.

East Flatbush Demographics

2000 Census Report within a 1.35 mile radius as noted in the map above.

Total Population

233,085
Race/Ethnicity (Total Population)

White

 12,824

 5.5 percent

Black

 191,147

82.0 percent

Native American
 549

 0.2 percent

Asian

 4,522

 1.9 percent

Other

 8,929
 3.8 percent

Hispanic (any race) 15,115

 6.5 percent

Sex (Total Population)

Male

103,193
44.3 percent

Female

129,892
55.7 percent

Age (Total Population)

Age
 0 to 4
 16,321

7.0 percent

 5 to 9
 17,393

7.5 percent

10 to 20 39,763
 17.1 percent

21 to 29 30,590
 13.1 percent

30 to 39 34,948
 15.0 percent

40 to 49 35,683
 15.3 percent

50 to 59 26,531 11.4 percent

60 to 64 10,376 4.5 percent

Age 65+ 21,480 9.2 percent

Education (Population Age 25+)

Total population age 25+
145,978
100 percent

Less than 9th grade

 12,418
 8.5 percent

9-12 Grade

 27,566
 18.9 percent

High School

 42,697
 29.2 percent

Some College

 26,837
 18.4 percent

Associate Degree

 11,648
 8.0 percent

Bachelor Degree

 16,395
 11.2 percent

Graduate Degree

 8,417
 5.8 percent

Employment Status (Population Age 16+)

Total population age 16+
 177,674
100 percent

Not in labor force

 67,583
 38.0 percent

Labor force

 110,091
 62.0 percent

Labor Force Status

Total Labor Force Age 16+
110,091
100 percent

Armed Forces

 82

 0.1 percent

Civilian

 97,481

 88.5 percent

Unemployed

 12,528

 11.4 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 97,481

 100 percent

Agriculture

 44

 0.0 percent

Construction

 4,437

 4.6 percent

Education

 7,361

 7.6 percent

Entertainment

 4,394

 4.5 percent

F.I.R.E.

 9,801

10.1 percent

Health

 27,180

27.9 percent

Manufacturing

 3,887

 4.0 percent

Mining

 0

 0.0 percent

Other services

 6,356
 6.5 percent

Prof/Tech/Science

 7,856
 8.1 percent

Public Administration

 4,826

 5.0 percent

Retail

 7,623
 7.8 percent

Trans./Warehouse

 8,833
 9.1 percent

Wholesale

 1,557

 1.6 percent

Households

Total households

77,938

100 percent

Family households

57,813

 74.2 percent

Income (Total Household)

Under $10,000

 11,705

 15.0 percent

$10,000-20,000

 9,191

 11.8 percent

$20,000-30,000

 10,703

 13.7 percent

$30,000-40,000

 9,509

 12.2 percent

$40,000-50,000

 7,806

 10.0 percent

$50,000-60,000

 7,285

 9.3 percent

$60,000-75,000

 7,440

 9.5 percent

$75,000-100,000

 7,000

 9.0 percent

$100,000-150,000

 5,475

 7.0 percent

$150,000-200,000

 1,144

 1.5 percent

Over $200,000

 680

 0.9 percent

Occupied Housing

Total Occupied Housing
 77,867
 100 percent

Owner Occupied

 27,682
 35.6 percent

Renter Occupied

 50,185
 64.4 percent

Household Size (Total Occupied)

1 person

17,266

22.2 percent

2 person

19,309

24.9 percent

3 person

15,823

20.3 percent

4 person

12,113

15.6 percent

5 person

 7,269

 9.3 percent

6 person

 3,626

 4.7 percent

Over 7 person

 2,461

 3.2 percent

East New York
(Includes Cypress Hills, New Lots, City Line, Highland Park, and Spring Creek)

East New York was primarily a rural community in the 19th Century but flirted with industrial development in 1835 when a prosperous merchant from Connecticut named John Pitkin bought land on which he built a shoe factory at Pitkin and Williams Avenues and named the community East New York. Decades later in the late 19th Century and early 20th Century, newly constructed walk-up apartments and row houses and multi-family homes on the side streets attracted a large immigrant population—mostly German, Italian, Russian, Polish, and Lithuanian―especially following the opening of the Williamsburg Bridge in 1903 and the subway to New Lots in 1922. In later years large housing complexes were built.

New residents who moved into the community in the 1960s experienced high rates of unemployment and neighborhood life that was marked by occasional riots and arson. The decade of the1980s marked the beginning of an era of positive change for East New York as a series of economic and housing development projects were successfully launched and in the last decade the crime rate has plummeted.

In the neighborhood of Cypress Hills, the Cypress Hills Local Development Corporation was formed as a nonprofit in May 1983 by a group of activist residents and merchants. The organization has revitalized the Cypress Hills community through economic development with grants to improve retail storefronts; housing preservation by renovating buildings to create affordable housing; and support for youth and families, including the creation of a community school.

In 1983, property owners, businesses, and other interest groups formed the East Brooklyn Business Improvement District. The nonprofit operates in an area bordered by Powell Street (in Brownsville), East New York Avenue, Atlantic Avenue, Sheffield Avenue, and Sutter Avenue, includes an industrial park featuring businesses engaged in light manufacturing or distribution and a commercial strip on the southern border. The Local Development Corporation of East New York administers the State-designated Empire Zone in East New York, which offers financial incentives and tax credits, including wage tax credits for companies hiring full-time employees in newly created jobs, and utility discounts to businesses located within the zone. The organization also offers entrepreneur programs, including those targeted at women entrepreneurs, to encourage the development of small businesses.
Beginning in the early 1980s, East Brooklyn Congregations, a group made up of more than 30 congregations, constructed nearly 3,000 Nehemiah Houses, two-story, one-family, row homes in East New York and Brownsville. In addition, subsidized housing for the elderly was built, buildings renovated, and owner-occupied houses were created.

The City’s Department of Housing Preservation and Development began disposing of City-owned housing in its portfolio beginning in 1987 and by partnering with local community groups, including East Brooklyn Congregations, helped create thousands of owner-occupied homes in East New York and renovate or build nearly 3,000 rental units.

Also in the 1980s, a new wave of immigrants began moving into East New York from the Dominican Republic, Jamaica, Guyana, Haiti, Honduras, Ecuador, Panama, and Trinidad and Tobago, while Haitian, Jamaican, Indian, Pakistani, Korean and Chinese immigrants settled in Cypress Hills.

In response to the new development in the 1980s and 1990s, a new 14-screen movie theatre opened on Linden Boulevard in 1998.
At the southern end of East New York, Starrett City (currently known as Spring Creek Towers) was built on 153 acres beginning in 1972. The federally assisted housing project features 20,000 residents living in 46 apartment buildings up to 20 stories high, ball fields, and shopping.

In the fall of 2002, the $192 million, 640,000 square foot Gateway Center opened on 48 acres on Fountain Avenue and Belt Parkway on what was previously a landfill. The center includes retail stores such as BJ’s Wholesale Club, Target, Staples, Circuit City, Famous Footwear, Old Navy, Marshall’s, and Bed, Bath & Beyond. The retail development is part of the 227-acre Gateway Estates, a new neighborhood near Spring Creek. HPD is planning a mixed use community that includes up to 2,300 units of housing, two schools, and 45 acres of parkland. In addition, East Brooklyn Congregations is developing 844 Nehemiah housing units in the area.

Development Potential

The City remains an active developer in East New York with Mayor Michael Bloomberg announcing in August 2005 that the City was releasing RFPs for new homes to be built on 248 of the last remaining vacant lots in HPD's portfolio, some of which are in East New York. In November 2005, HPD announced that beginning in 2006, nonprofit developer Restored Homes would buy and begin restoring one-to-three family federally owned properties in Cypress Hills and offer them for sale to qualified families. In addition, the New York City Housing Development Corporation announced in December 2005 that it will create 28 new apartments in six four-story row houses on Malta Street and purchase and rehabilitate two six-story buildings at 272 Pennsylvania Avenue and 2060 Pitkin Avenue with a total of 168 apartments.

Former Met Mo Vaughn announced that his company, Omni New York, would use a $12 million affordable housing loan from the City to buy and renovate 168 units in two apartment buildings at 272 Pennsylvania Avenue and 2060 Pitkin Avenue.

Sources: Brooklyn Economic Development Corporation; Mayor Michael Bloomberg; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York City Department of Housing Preservation and Development; Local Development Corporation of East New York; newyorkbusiness.com, November 22, 2005; Brooklyn Daily Eagle, December 21, 2005; newyorkbuisness.com, December 14, 2005.
Business Information

Local Development Corporation of East New York,

80 Jamaica Avenue, Brooklyn, NY 11207 P: 718.385.6700, www.ldceny.org/ldceny/
East Brooklyn Business Improvement District, 80 Jamaica Avenue, Brooklyn New York 11207, (718) 385-6700, ext. 109, www.ldceny.org/ldceny/BID/bid.htm
Cypress Hills Local Development Corporation, 625 Jamaica Avenue, Brooklyn, NY 11208-1203, 718-647-2805, http://cypresshills.org/index.php

Political and Community Contacts

Community Board 16, Thomas Boyland Street, Room 103, Brooklyn, NY 11212, 718-385-0323
New York City Council 41, Darlene Mealy, 212-788-7387

New York City Council 37, Erik Martin Dilan, 718-642-8664, emdilan@council.nyc.ny.us
NYS Assembly 55, William Boyland, Jr., 718-498-8681, http://assembly.state.ny.us/

NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image21.png]Gybress Hils

Gy Line,
(&

East New York,

Location

The boundaries of East New York and Cypress Hills are Van Sinderen Avenue, Williams Avenue, and Louisiana Avenue on the west, Jamaica Avenue on the north, the Queens County line on the east, and Belt Parkway on the south.

East New York Demographics

2000 Census Report within a 1.2 mile radius as noted in the map above.

Total Population

158,214

Race/Ethnicity (Total Population)

White

 3,612
 2.3 percent

Black

 82,362
52.1 percent

Native American
 609

 0.4 percent

Asian

 5,236
 3.3 percent

Other

 6,220
 3.9 percent

Hispanic (any race) 60,175

38.0 percent

Sex (Total Population)

Male

72,485

45.8 percent

Female

85,729

54.2 percent

Age (Total Population)

Age
 0 to 4
 13,885

8.8 percent

 5 to 9
 15,706
 9.9 percent

10 to 20 31,636
 20.0 percent

21 to 29 20,604
 13.0 percent

30 to 39 24,044
 15.2 percent

40 to 49 20,495
 13.0 percent

50 to 59 14,599 9.2 percent

60 to 64 5,584 3.5 percent

Age 65+ 11,661 7.4 percent

Education (Population Age 25+)

Total population age 25+
87,370

100 percent

Less than 9th grade

14,600

 16.7 percent

9-12 Grade

22,966

 26.3 percent

High School

25,167

 28.8 percent

Some College

12,963

 14.8 percent

Associate Degree

 4,250

 4.9 percent

Bachelor Degree

 5,131

 5.9 percent

Graduate Degree

 2,293

 2.6 percent

Employment Status (Population Age 16+)

Total population age 16+
 110,667
100 percent

Not in labor force

 54,174
 49.0 percent

Labor force

 56,493
 51.0 percent

Labor Force Status

Total Labor Force Age 16+
56,493

100 percent

Armed Forces

 52

 0.1 percent

Civilian

 46,880

 83.0 percent

Unemployed

 9,561

 16.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 46,880

 100 percent

Agriculture

 20

 0.0 percent

Construction

 2,297

 4.9 percent

Education

 3,161

 6.7 percent

Entertainment

 2,840

 6.1 percent

F.I.R.E.

 3,466

 7.4 percent

Health

 9,768

20.8 percent

Manufacturing

 3,852

 8.2 percent

Mining

 0

 0.0 percent

Other services

 2,795
 6.0 percent

Prof/Tech/Science

 3,833
 8.2 percent

Public Administration

 2,566

 5.5 percent

Retail

 4,583
 9.8 percent

Trans./Warehouse

 4,941
10.5 percent

Wholesale

 1,415

 3.0 percent

Households

Total households

49,612

100 percent

Family households

37,947

 76.5 percent

Income (Total Household)

Under $10,000

 13,699

 27.6 percent

$10,000-20,000

 7,655

 15.4 percent

$20,000-30,000

 7,083

 14.3 percent

$30,000-40,000

 5,913

 11.9 percent

$40,000-50,000

 3,987

 8.0 percent

$50,000-60,000

 3,196

 6.4 percent

$60,000-75,000

 3,155

 6.4 percent

$75,000-100,000

 2,648

 5.3 percent

$100,000-150,000

 1,501

 3.0 percent

$150,000-200,000

 414

 0.8 percent

Over $200,000

 361

 0.7 percent

Occupied Housing

Total Occupied Housing
 49,314
 100 percent

Owner Occupied

 11,914
 24.2 percent

Renter Occupied

 37,400
 75.8 percent

Household Size (Total Occupied)

1 person

 10,128

20.5 percent

2 person

 10,854

22.0 percent

3 person

 9,965

20.2 percent

4 person

 7,996

16.2 percent

5 person

 5,523

11.2 percent

6 person

 2,715

 5.5 percent

Over 7 person

 2,133

 4.3 percent

East Williamsburg
The border between Bushwick and East Williamsburg is getting somewhat fuzzy, and residential areas that decades ago may have been considered part of Williamsburg or Bushwick are being marketed today as part of East Williamsburg. While officially Flushing Avenue is the street that divides the neighborhood, some see it as Myrtle Avenue, while others claim it is Johnson Avenue.

As in the neighboring communities, artists and their shows have arrived hip stores are springing up between the Montrose and Morgan Avenue L subway stops that cater to artists living in the surrounding area.

In spite of the recent surge in housing development, however, large sections of East Williamsburg remain zoned for manufacturing and are part of the State-designated North Brooklyn-Brooklyn Navy Yard Empire Zone, which offers businesses located within the zone financial incentives, and tax credits, including wage tax credits for companies hiring full-time employees in newly created jobs, and utility discounts.
The East Williamsburg Valley Industrial Development Corporation (EWVIDCO) serves as the administrator for the Empire Zone, which includes East Williamsburg In-Place Industrial Park, the Brooklyn Navy Yard, the industrial areas around Pfizer, Domino Sugar, and the Greenpoint Manufacturing & Design Center, and specific commercial corridors including parts of Graham Avenue, Grand Street, Havemeyer Street, Flushing Avenue, and Broadway.

Created in the early 1980s to help stimulate local businesses and help them create and retain jobs, EWVIDCO also is designated as the principal manager of the East Williamsburg Industrial Park, a 650 acre industrial park covering a large section of neighborhood next to the Queens border. The park houses a variety of businesses including firms that produce building and construction materials, metal finishing and fabrication, home furnishings, engage in distribution and warehousing, printing, wood-related manufacturing, and garment production. The Boricua College Small Business Development Center is located nearby and also supports small businesses by offering seminars, assisting with business plans, and helping identify funding sources.

Development Potential

The areas of East Williamsburg that are zoned residential, like those in neighboring Greenpoint and Williamsburg, have been the site of substantial new housing development in recent years. Young professionals have been attracted to the area by dozens of projects, including sleek, contemporary, luxury condominiums, that have replaced vacant lots and the area’s three-story, vinyl covered homes. In the future, East Williamsburg also should benefit from rezoning along a two-mile section of the Greenpoint and Williamsburg waterfront. The new zoning designation was approved in May 2005 by the New York City Council and will bring new housing developments, a continuous public esplanade, and a new 28-acre park within blocks of East Williamsburg.

Source: www.ewvidco.com, New York City Planning Commission; Williamsburg Reinvented, by Anna Bahney, New York Times, March 20, 2005; Village Voice, December 7, 2005.
Business Information

North Brooklyn Development Corporation

126 Greenpoint Avenue, Brooklyn, NY 11222

718-389-9044

East Williamsburg Valley Industrial Development Corporation (EWVIDCO)

Empire Zone Information

11-29 Catherine Street, Brooklyn, NY 11211

718-388-7287

www.ewvidco.com
Boricua College Small Business Development Center

9 Graham Avenue, Brooklyn, NY 11206

718-963-4112, ext. 565

Graham Avenue BID/Woodhull Community DMA

80 Graham Avenue, Brooklyn, NY 11206

718-387-6643

Grand Street District Management Association

760 Grand Street, Brooklyn, NY 11211

718-218-8836, www.grandstbklyn.com

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce
Political and Community Contacts

Community Board 1, 435 Graham Avenue, Brooklyn, NY 11211, 718-389-0009
New York City Council 34, Diana Reyna, 718-963-3141, reyna@council.nyc.ny.us
NYS Assembly 53, Vito J. Lopez, 718-963-7029, lopezv@assembly.state.ny.us
NYS Senate 17, Martin Malave Dilan, 718-573-1726, dilan@senate.state.ny.us
US Congress 12, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image22.png]3
Cssnpont

1A
3]
B4
v cude
s
i
[
oA cast g
s
\
A | lf
|
{

Soricus College Sl Business Developmert Center
Sopornty Gevelopmentkssociatior]

.

Bushwich

Location

East Williamsburg is bordered by the neighborhoods of Greenpoint, Williamsburg, and Bushwick, and the borough of Queens.
East Williamsburg Demographics
2000 Census Report within a one-mile radius as noted in the map above.
Total Population

92,113
Race/Ethnicity (Total Population)

White

28,002

30.4 percent

Black

 7,917

 8.6 percent

Native American
 74

 0.1 percent

Asian

 3,768

 4.1 percent

Other

 2,790

 3.0 percent

Hispanic (any race) 49,562

53.8 percent

Sex (Total Population)

Male

44,660

48.5 percent

Female

47,453

51.5 percent

Age (Total Population)

Age
 0 to 4

6,949

7.5 percent

 5 to 9

6,967

7.6 percent

10 to 20 14,596
 15.8 percent

21 to 29 15,016
 16.3 percent

30 to 39 15,078
 16.4 percent

40 to 49 12,147 13.2 percent

50 to 59 8,581 9.3 percent

60 to 64
3,252 3.5 percent

Age 65+ 9,527 10.3 percent

Education (Population Age 25+)

Total population age 25+
56,965

100 percent

Less than 9th grade

13,280

 23.3 percent

9-12 Grade

13,054

 22.9 percent

High School

 14,108

 24.8 percent

Some College

 6,197

 10.9 percent

Associate Degree

 2,206

 3.9 percent

Bachelor Degree

 5,503

 9.7 percent

Graduate Degree

 2,617

 4.6 percent

Employment Status (Population Age 16+)

Total population age 16+
70,553

100 percent

Not in labor force

33,093

 46.9 percent

Labor force

37,460

 53.1 percent

Labor Force Status

Total Labor Force Age 16+
37,460

100 percent

Armed Forces

 9

 0.0 percent

Civilian

32,938

 87.9 percent

Unemployed

 4,513

 12.0 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

32,938

100 percent

Agriculture

 35

 0.1 percent

Construction

 2,458

 7.5 percent

Education

 2,176

 6.6 percent

Entertainment

 3,250

 9.9 percent

F.I.R.E.

 2,452

 7.4 percent

Health

 3,293

 10.0 percent

Manufacturing

 4,435

 13.5 percent

Mining

 0

 0.0 percent

Other services

 2,232
 6.8 percent

Prof/Tech/Science

 3,332
 10.1 percent

Public Administration

 1,093

 3.3 percent

Retail

 3,216
 9.8 percent

Trans./Warehouse

 1,971
 6.0 percent

Wholesale

 1,468
 4.5 percent

Households

Total households

32,622

100 percent

Family households

20,813

 63.8 percent

Income (Total Household)

Under $10,000

7,420

 22.7 percent

$10,000-20,000

5,862

 18.0 percent

$20,000-30,000

4,942

 15.1 percent

$30,000-40,000

4,106

 12.6 percent

$40,000-50,000

2,996

 9.2 percent

$50,000-60,000

2,130

 6.5 percent

$60,000-75,000

1,898

 5.8 percent

$75,000-100,000

1,847

 5.7 percent

$100,000-150,000
 1,028

 3.2 percent

$150,000-200,000

 227

 0.7 percent

Over $200,000

 166

 0.5 percent

Occupied Housing

Total Occupied Housing
32,643

 100 percent

Owner Occupied

 4,189

 12.8 percent

Renter Occupied

 28,454

 87.2 percent

Household Size (Total Occupied)

1 person

 8,884

27.2 percent

2 person

 8,757

26.8 percent

3 person

5,723

17.5 percent

4 person

4,461

13.7 percent

5 person

2,431

 7.4 percent

6 person

 1,320

 4.0 percent

Over 7 person

1,067

 3.3 percent

Flatbush

(Includes Prospect Park South and Ditmas Park)

The neighborhood of Flatbush, framed by Prospect Park on the north and Brooklyn College on the south, is noted for its elegant one- and two-family Victorian homes and shady residential streets in between. In recent years, these homes have been attracting professionals who have ventured beyond the Brownstone neighborhoods to seek wider homes with larger rooms at relatively affordable prices.

Prices have been rising rapidly here, however, and in the historic district of Ditmas Park, which was created within the boundaries of Flatbush in 1902, a three-story, eight-bedroom home was recently advertised for more than $1 million.

Of particular note is the area of Prospect Park South, a community of neo-Tudor, French Revival, Queen Anne, Italian Villa, Colonial Revival, and Mission homes that would fit comfortably in the exclusive neighborhoods of any city in the country. The area’s boundaries are Coney Island Avenue to around East 18th Street from Church Avenue to Beverley Road. By 1905 its residents included business executives from leading firms such as Gillette, Fruit of the Loom, Sperry-Rand, and the Brooklyn Eagle. The neighborhood of single family homes was landmarked in 1979.

The northern edge of Flatbush borders the 585-acre Prospect Park, which was designed in the 1860s by Frederick Law Olmsted and Calvert Vaux, who also designed Central Park, Grand Army Plaza, Eastern Parkway, and Ocean Parkway. In the last 25 years the park has been restored to its original grandeur by a dedicated group of administrators, government officials, volunteers, and donors.
Today Prospect Park is the destination for millions of people annually, including weekend athletes, who walk, jog, roller blade, or bicycle along Park Drive traveling the same route that soldiers in the Continental Army under George Washington took in August 1776 as they battled the British. Children play on the park’s playgrounds and soccer, baseball, and softball fields; picnickers celebrate birthdays and holidays with family and friends; ice skaters take in the fresh air and exercise at the Wollman Rink; and families visit the Prospect Park Zoo, Carousel, Lefferts Historic House, Picnic House, and Prospect Park Audubon Center & Visitor Center at the Boathouse. The 40-acre Parade Ground within the boundaries of Flatbush features basketball courts, baseball, softball, and soccer fields, and tennis courts.

Brooklyn College, which the Princeton Review called the “most beautiful campus in the country,” opened in 1937 and enrolls 15,000 undergraduate and graduate students. In recent years Brooklyn College opened a new library and began construction on a new building to house a state-of-the-art physical education and athletics facility and consolidate student services in one location. Brooklyn College also is the location for the Brooklyn Center for the Performing Arts, which offers first-rate musical and dance performances throughout the year.

Four- and six-story apartment buildings were built throughout the neighborhood between 1920 and 1940 and retail shops are found on the major commercial corridors of Coney Island Avenue, Flatbush Avenue, and Church Avenue.

The community’s Dutch heritage can be found at the Flatbush Reformed Dutch Church, a New York City landmark built in 1798 at 890 Flatbush Avenue. The site has been used for religious celebrations since 1654.

In recent decades the area has benefited from an influx of immigrants from Haiti, Jamaica, Guyana, Trinidad and Tobago, Grenada, Panama, Barbados, St. Vincent and the Grenadines, the Dominican Republic, Pakistan, Afghanistan, Cambodia, Korea, Central America, and the former Soviet Union.

Area high schools include Midwood High School, the high school from which Woody Allen graduated; Erasmus Hall, which was founded as Erasmus Hall Academy in 1786 and includes Neil Diamond, Barry Manilow, and Barbra Streisand among its graduates; and Edward R. Murrow High School in Midwood.
From 1913 to 1957, before moving to Los Angeles, the legendary Brooklyn Dodgers played in Ebbets Field in what we now call Crown Heights but old-timers might refer to as Flatbush. On the site where Jackie Robinson, Roy Campanella, Duke Snider, and Pee Wee Reese once played, an apartment complex, the Ebbets Field Houses was built between 1960 and 1962 at Bedford Avenue and Sullivan Place. The only remnant of Dodger glory can be found in the Dodger memorabilia in the McDonald’s on Empire Boulevard, and a nearby elementary school named after Jackie Robinson.

Development Potential

Many residents from Prospect Park South continue drive to nearby commercial areas in neighborhoods such as Park Slope for shopping, however, Flatbush Avenue and the streets surrounding the Brooklyn College campus are filled with major fast food restaurants, a book store, Canal Jean Company, Radio Shack and other well-known retail stores that cater to the student population. New development is taking place at Avenue I and Nostrand Avenue, and major retailers, such as Target, Starbucks, Modell’s Sporting Goods, have recognized the area’s potential and are reportedly looking for space. In addition, Sears is located off Flatbush Avenue on Beverley Road and Staples is located at Flatbush and Tilden Avenue.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Prospect Park; Brooklyn College; New York Times, January 1, 2006; Daily News, July 20, 2005.
Business Information
Flatbush Development Corporation, 1616 Newkirk Avenue, Brooklyn, NY 11226

718-859-3800

Church Avenue Merchants & Business Association, 1720 Church Avenue, Brooklyn, NY 11226, 718-282-2500

Political and Community Contacts

Community Board 14, 1306 Avenue H, Brooklyn, NY, 11230, 718-859-6357

NYC Council 40, Yvette Clarke, 718-287-8762, Clarke@council.nyc.ny.us
NYC Council 45, Kendall Stewart, 718-951-8177, stewart@council.nyc.ny.us

NYS Assembly 44, James F. Brennan, 718-788-7221, brennaj@assembly.state.ny.us

NYS Assembly 42, Rhoda S. Jacobs, 718-434-0446, jacobsr@assembly.state.ny.us

NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
NYS Senate 21, Kevin S. Parker, 718-629-6401, parker@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/

US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image23.png]L sorough R4

gy ®8
at estirsi 3

Location

The boundaries of Flatbush are roughly from Coney Island Avenue on the west, to Rogers and Flatbush Avenues on the east, from Parkside Avenue on the north, to Avenue H on the south.

Flatbush Demographics

2000 Census Report within a .80 mile radius as noted in the map above.

Total Population

135,701
100 percent
Race/Ethnicity (Total Population)

White

 22,309

16.4 percent

Black

 79,073

58.3 percent

Native American
 191

 0.1 percent

Asian

 7,443

 5.5 percent

Other

 7,947
 5.9 percent

Hispanic (any race) 18,738

13.8 percent

Sex (Total Population)

Male

 62,232
45.9 percent

Female

 73,469
54.1 percent

Age (Total Population)

Age
 0 to 4
 10,557

7.8 percent

 5 to 9
 11,502

8.5 percent

10 to 20 23,111
 17.0 percent

21 to 29 18,501
 13.6 percent

30 to 39 21,110
 15.6 percent

40 to 49 21,560
 15.9 percent

50 to 59 13,346 9.8 percent

60 to 64 5,018 3.7 percent

Age 65+ 10,996 8.1 percent

Education (Population Age 25+)

Total population age 25+
 82,306
100 percent

Less than 9th grade

 9,094
 11.0 percent

9-12 Grade

 16,828
 20.4 percent

High School

 22,476
 27.3 percent

Some College

 13,022
 15.8 percent

Associate Degree

 5,474
 6.7 percent

Bachelor Degree

 9,136
 11.1 percent

Graduate Degree

 6,276
 7.6 percent

Employment Status (Population Age 16+)

Total population age 16+
 100,896
100 percent

Not in labor force

 39,690
 39.3 percent

Labor force

 61,206
 60.7 percent

Labor Force Status

Total Labor Force Age 16+
 61,206
100 percent

Armed Forces

 24

 0.0 percent

Civilian

 53,677

 87.7 percent

Unemployed

 7,505

 12.3 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 53,677
 100 percent

Agriculture

 28

 0.1 percent

Construction

 2,966

 5.5 percent

Education

 3,954

 7.4 percent

Entertainment

 3,730

 6.9 percent

F.I.R.E.

 4,891

 9.1 percent

Health

 12,437

23.2 percent

Manufacturing

 2,916

 5.4 percent

Mining

 10

 0.0 percent

Other services

 3,530
 6.6 percent

Prof/Tech/Science

 4,768
 8.9 percent

Public Administration

 2,002

 3.7 percent

Retail

 5,061
 9.4 percent

Trans./Warehouse

 4,434
 8.3 percent

Wholesale

 1,121

 2.1 percent

Households

Total households

45,422

100 percent

Family households

32,839

 72.3 percent

Income (Total Household)

Under $10,000

 8,346

 18.4 percent

$10,000-20,000

 6,784

 14.9 percent

$20,000-30,000

 6,759

 14.9 percent

$30,000-40,000

 5,539

 12.2 percent

$40,000-50,000

 4,419

 9.7 percent

$50,000-60,000

 3,489

 7.7 percent

$60,000-75,000

 3,546

 7.8 percent

$75,000-100,000

 3,271

 7.2 percent

$100,000-150,000

 2,181

 4.8 percent

$150,000-200,000

 606

 1.3 percent

Over $200,000

 482

 1.1 percent

Occupied Housing

Total Occupied Housing
 45,577
 100 percent

Owner Occupied

 7,079
 15.5 percent

Renter Occupied

 38,498
 84.5 percent

Household Size (Total Occupied)

1 person

10,491

23.0 percent

2 person

11,232

24.6 percent

3 person

 8,898

19.5 percent

4 person

 6,966

15.3 percent

5 person

 4,159

 9.1 percent

6 person

 2,206

 4.8 percent

Over 7 person

 1,625

 3.6 percent

Flatlands

Flatlands is a quiet, well-maintained, middle class community primarily consisting of two-story detached, semi-detached, and attached homes covered in brick, vinyl siding, and stucco that also possess rare but highly desired amenities in Brooklyn—driveways and garages.

In the 1830s, Flatlands was a small, agricultural community with 700 people, but the extension of horse car services to Kings Highway in 1875 and the completion of Flatbush Avenue encouraged some population growth. After the Flatbush Avenue streetcars were electrified in 1893, developers began offering new homes, and after Kings Highway was extended past Flatbush, brick row houses with garages were built. The IRT Subway line stops at Flatbush and Nostrand Avenues, but Flatlands residents can reach it by bus, and the Belt Parkway, which was extended around 1940, is a 15 minute drive away. Beginning in the late 1950s, Futurama homes, new attached, brick homes with driveways and garages, were developed.

Initially Jewish, Italian, and Irish residents lived in Flatlands, beginning in the 1980s immigrants from Jamaica, Haiti, Guyana moved into the community, and in recent years Orthodox Jews arrived.

Of historic interest is the Hendrick I. Lott House, a Dutch Colonial home built around 1720. The New York City landmark has attracted students from Brooklyn College and the Science, Technology, and Research High School, who have conducted excavations to find evidence of Brooklyn’s agrarian history.

The John and Altje Baxter House, also known as the Stoothoff-Baxter-Kouwenhoven House, is a landmark. Located on East 48th Street, part of the house was built in 1747, and the main house was built about 1811. Another New York City landmark, the Joost and Elizabeth Van Nuyse House, is located at 1128 East 34th Street. The Flatlands Dutch Reformed Church was founded in 1654 at the corner of Kings Highway and East 40th Street. The current and third church built on the site was constructed in 1848 and is New York City landmark. The church also has a graveyard in which notable Dutch families are buried.

Development Potential
Local businesses operating along Flatbush, Flatlands, and Utica Avenues feature retail shopping, and outdoor malls are located on Ralph Avenue. Flatlands is a block from Kings Plaza Shopping Center and Marina, located at Flatbush Avenue and Avenue U in Mill Basin, which offers bookstores, Macy’s, Sears, Home Depot, local and chain retail stores, movies and boat slips.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York Times, February 1, 2004; Brooklyn Daily Eagle, July 25, 2005.
Political and Community Contacts

Community Board 18, 5715 Avenue H, Brooklyn, NY, 11234, 718-241-0422

NYC Council 46, Lewis A. Fidler, 718-241-9330, fidler@council.nyc.ny.us
NYS Assembly 59, Frank R. Seddio, 718-968-2770, seddiof@assembly.state.ny.us.

NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image24.png]

Location

The boundaries of Flatlands are roughly Nostrand Avenue, Ralph Avenue, Avenue H to Flatlands Avenue between Nostrand and Flatbush Avenues, and Avenue T between Flatbush and Ralph Avenues.

Flatlands Demographics

2000 Census Report within a .85 mile radius as noted in the map above.

Total Population

72,394
Race/Ethnicity (Total Population)

White

 14,872

20.5 percent

Black

 47,493

65.6 percent

Native American
 90

 0.1 percent

Asian

 1,845

 2.5 percent

Other

 2,499
 3.5 percent

Hispanic (any race) 5,595

 7.7 percent

Sex (Total Population)

Male

32,261

44.6 percent

Female

40,133

55.4 percent

Age (Total Population)

Age
 0 to 4
 4,762

6.6 percent

 5 to 9
 5,334

7.4 percent

10 to 20 12,850
 17.8 percent

21 to 29 9,021
 12.5 percent

30 to 39 10,190
 14.1 percent

40 to 49 11,500
 15.9 percent

50 to 59 8,582 11.9 percent

60 to 64 2,922 4.0 percent

Age 65+ 7,233 10.0 percent

Education (Population Age 25+)

Total population age 25+
 45,436
100 percent

Less than 9th grade

 3,267
 7.2 percent

9-12 Grade

 6,632
 14.6 percent

High School

 12,874
 28.3 percent

Some College

 8,677

 19.1 percent

Associate Degree

 3,984

 8.8 percent

Bachelor Degree

 6,730

 14.8 percent

Graduate Degree

 3,272

 7.2 percent

Employment Status (Population Age 16+)

Total population age 16+
 54,978
100 percent

Not in labor force

 20,472
 37.2 percent

Labor force

 34,506
 62.8 percent

Labor Force Status

Total Labor Force Age 16+
 34,506

100 percent

Armed Forces

 13

 0.0 percent

Civilian

 31,578

 91.5 percent

Unemployed

 2,915

 8.4 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 31,578

 100 percent

Agriculture

 6

 0.0 percent

Construction

 1,151

 3.6 percent

Education

 2,912

 9.2 percent

Entertainment

 1,248

 4.0 percent

F.I.R.E.

 3,523

11.2 percent

Health

 7,831

24.8 percent

Manufacturing

 1,107

 3.5 percent

Mining

 0

 0.0 percent

Other services

 1,743
 5.5 percent

Prof/Tech/Science

 2,901
 9.2 percent

Public Administration

 1,967

 6.2 percent

Retail

 2,622
 8.3 percent

Trans./Warehouse

 2,903
 9.2 percent

Wholesale

 610

 1.9 percent

Households

Total households

23,639

100 percent

Family households

18,165

 76.8 percent

Income (Total Household)

Under $10,000

 2,770

 11.7 percent

$10,000-20,000

 2,272

 9.6 percent

$20,000-30,000

 2,550

 10.8 percent

$30,000-40,000

 2,408

 10.2 percent

$40,000-50,000

 2,344

 9.9 percent

$50,000-60,000

 2,327

 9.8 percent

$60,000-75,000

 2,655

 11.2 percent

$75,000-100,000

 2,988

 12.6 percent

$100,000-150,000

 2,490

 10.5 percent

$150,000-200,000

 566

 2.4 percent

Over $200,000

 269

 1.1 percent

Occupied Housing

Total Occupied Housing
 23,914
 100 percent

Owner Occupied

 13,052
 54.6 percent

Renter Occupied

 10,862
 45.4 percent

Household Size (Total Occupied)

1 person

 4,888

20.4 percent

2 person

 5,772

24.1 percent

3 person

 4,795

20.1 percent

4 person

 3,963

16.6 percent

5 person

 2,558

10.7 percent

6 person

 1,164

 4.9 percent

Over 7 person

 774

 3.2 percent

Fort Greene

The Brooklyn Academy of Music, Mark Morris Dance Group, Fort Greene Park, Long Island College University, Brooklyn Technical High School, Brooklyn Hospital Center, the Atlantic Avenue Terminal transportation hub connecting the LIRR to major subway lines, shops at Atlantic Center and Atlantic Avenue Mall, the 512-foot tall Williamsburgh Savings Bank Tower, which is being converted to condominiums, trendy restaurants, and genteel blocks of historic homes dating from the mid-19th Century can all be found within the borders of Fort Greene.

Although a small neighborhood geographically, Fort Greene is exploding with energy and ideas that are being implemented with pride by individuals associated with its numerous active neighborhood, arts, and business development groups. In recent years, the Myrtle Avenue Brooklyn Partnership responded to requests by local residents to revitalize Myrtle Avenue and recruited restaurants, coffee shops, and other new businesses residents wanted along the commercial corridor, and the BAM Local Development Corporation continues to fulfill its mission to create a vibrant, mixed-use multicultural arts district in the blocks surrounding the Brooklyn Academy of Music.
Within the district, across the street from the Brooklyn Academy of Music, the Brooklyn Public Library is building the 110,000 square foot Visual & Performing Arts Library, which will provide Brooklyn's growing arts community and the general public with free access to arts resources, and another group is building a 299-seat theater. In addition, a formerly vacant, 30,000 square foot building at Hanson Place and South Portland Avenue has been converted into 80 Arts—The James E. Davis Arts Building for nonprofit arts and arts service groups.

The 30-acre Fort Greene Park designed by Frederick Law Olmsted and Calvert Vaux and completed in the mid-19th Century is defined by the Prison Ship Martyrs’ Monument, a 148-foot Doric column designed by architects from McKim, Mead, and White and dedicated in 1908 as a tribute to patriots who died on the British prison ships in Wallabout Bay during the American Revolution. The remains of 11,000 prisoners were transferred to a crypt beneath the monument, which overlooks the bay where the Americans died. The park also features a playground and tennis courts.

The entire neighborhood of Fort Greene is listed on the National and New York State Registry of Historic Places, and is designated as a New York City Historic District. Fort Greene is rich in African-American history and culture and includes the former Hanson Place Baptist Church at 88 Hanson Place, which was an Underground Railroad station in the 1850s; the Carlton Avenue home of novelist Richard Wright, who wrote Native Son in Fort Greene Park; the home of musicians Wynton and Branford Marsalis and filmmaker Spike Lee, who’s used Fort Greene as a setting for many of the films he’s directed.

The 255-acre Brooklyn Navy Yard nearby was run by the U.S. Navy from 1801 to 1966 and at its peak during World War II employed more than 70,000 workers. Today it’s an industrial park filled with hundreds of small businesses including artist studios, a ship repair business, and on a 15-acre site a new enterprise, Steiner Studios, a 280,000 square foot Hollywood-style, full-service, state-of-the-art “production factory” equipped for start-to-finish production of major motion pictures, independent films, television, music videos and broadcast commercials.

Development Potential

Local development corporations operating in Fort Greene have rolled out a welcome mat for arts organizations seeking space and retailers and restaurants seeking new markets. In some cases representatives from these organizations have actively encouraged new organizations and businesses to move into the area, and entrepreneurs are finding an enthusiastic audience for their products and services.

The Pratt Area Community Council, which has been involved in economic development on Fulton Street since 1997, recently conducted a needs assessment for Fulton Street and found that local residents are eager for new businesses. To spur development, the Pratt Area Community Council is seeking to establish the Fulton Street Business Improvement District (BID) along the Fort Greene and Clinton Hill sections of Fulton Street.
The Downtown Brooklyn Plan was approved by the City Council in August 2004 to promote residential and retail development on the border of Fort Greene along Flatbush Avenue, which will complement the development of Class A commercial development that has already taken place on the other side of Flatbush Avenue at Metrotech and will continue as other commercial properties are built as part of the plan.

Since the zoning change, the following projects have been announced:

· A proposal to build a 400-foot-high, 500 unit condominium or luxury rental development with ground floor commercial space at Flatbush and Myrtle Avenues;

· A property owner announced plans to build structures on parcels on Myrtle between Flatbush and Prince;

· A developer recently bought a block of properties on Myrtle Avenue between Gold and Prince Streets;

· One residential building is planned for Johnson and Gold Streets, and another at Johnson and Flatbush Avenue Extension, for a total of 170 units.

· The Pratt Area Community Council plans to build affordable housing on Ashland Place using federal housing tax credits;

· A developer is planning a luxury condominium project on Fulton Street and Ashland Place;

· A 12-story, 27-unit, luxury condominium development opened last fall at 383 Carlton Avenue.

Across the street from Fort Greene’s border at the intersection of Flatbush and Atlantic Avenues is the site of the proposed 18,000 seat arena for the Nets basketball team, which would make the Brooklyn Nets the first major league professional team to play in the borough since the Brooklyn Dodgers left in the 1950s. Forest City Ratner Companies, which has developed retail malls and shops and a commercial building on other corners of the intersection, purchased the Atlantic/Vanderbilt Railroad Yards from the Metropolitan Transit Authority in September 2005. The firm has proposed building the arena and 17 high rise buildings consisting of more than 4,000 units of market-rate and affordable housing and commercial and retail development on a 21-acre site along Atlantic Avenue from Flatbush Avenue to Vanderbilt Avenue. The project is now subject to the review and approval of a series of government entities.

Sources: www.myrtleave.org, www.bam.org, Brooklyn Chamber of Commerce, New York City Department of City Planning, The Neighborhoods of Brooklyn, Yale University Press, New Haven and London, An Architectural Guidebook to Brooklyn, Gibbs-Smith Publisher, Salt Lake City, A Journey through the City of Dream’s, Universe Publishing, New York, NY; Crain’s, December 19, 2005, January 9, 2006; Brooklyn Daily Eagle, October 5, 2005, November 9, 2005, November 21, 2005, January 11, 2006.
Business Information
Myrtle Avenue Brooklyn Partnership (comprised of the Myrtle Avenue Revitalization Project Local Development Corporation, and Myrtle Avenue Brooklyn Business Improvement District), 472 Myrtle Avenue, 2nd Fl, Brooklyn, NY 11205, 718.230.1689, www.myrtleave.org

BAM Local Development Corporation, 80 Hanson Place, Brooklyn, NY 11217

718-907-4400, www.bamculturaldistrict.org

Downtown Brooklyn Council, 25 Elm Place, Suite 200, Brooklyn, NY 11201
Tel. 718 875-5300, www.ibrooklyn.com
Pratt Area Community Council, 1224 Bedford Avenue, Brooklyn, NY 11216

718-783-3549, www.prattarea.org
Fulton Area Business Association, 201 Dekalb Ave, Brooklyn, NY 11205

718-522-2613, www.fultonareabusiness.org

Political and Community Contacts

Community Board 2, 350 Jay Street, 8th Floor, Brooklyn, NY 11201, 718-596-5410
New York City Council 35, Letitia James, 718-260-9191, james@council.nyc.ny.us
NYS Assembly 57, Roger L. Green, 718-596-0100, greenr@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image25.png]

Location

Fort Greene is bordered roughly by the Brooklyn Navy Yard and Nassau Street, although some consider Myrtle Avenue its northern border, Flatbush Avenue, Atlantic Avenue, and Vanderbilt Avenue.

Fort Greene Demographics

2000 Census Report within a .40 mile radius as noted in the map above.

Total Population

19,316
Race/Ethnicity (Total Population)

White

 4,501

23.3 percent

Black

 10,261

53.1 percent

Native American
 37

 0.2 percent

Asian

 658

 3.4 percent

Other

 928

 4.8 percent

Hispanic (any race) 2,931

15.2 percent

Sex (Total Population)

Male

 8,806

45.6 percent

Female

10,510

54.4 percent

Age (Total Population)

Age
 0 to 4

1,301

6.7 percent

 5 to 9

 722

3.7 percent

10 to 20
2,048
 10.6 percent

21 to 29 3,975
 20.6 percent

30 to 39 3,964
 20.5 percent

40 to 49
2,855 14.8 percent

50 to 59
2,202 11.4 percent

60 to 64
 586 3.0 percent

Age 65+
1,663 8.6 percent

Education (Population Age 25+)

Total population age 25+
13,886

100 percent

Less than 9th grade

 975

 7.0 percent

9-12 Grade

 1,193

 8.6 percent

High School

 2,511

 18.1 percent

Some College

 2,171

 15.6 percent

Associate Degree

 587

 4.2 percent

Bachelor Degree

 3,710

 26.7 percent

Graduate Degree

 2,739

 19.7 percent

Employment Status (Population Age 16+)

Total population age 16+
 16,332

100 percent

Not in labor force

 5,570

 34.1 percent

Labor force

 10,762

 65.9 percent

Labor Force Status

Total Labor Force Age 16+
10,762

100 percent

Armed Forces

 12

 0.1 percent

Civilian

 9,860

 91.6 percent

Unemployed

 890

 8.3 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 9,860

100 percent

Agriculture

 0

 0.0 percent

Construction

 177

 1.8 percent

Education

 1,013

 10.3 percent

Entertainment

 709

 7.2 percent

F.I.R.E.

 1,223

 12.4 percent

Health

 926

 9.4 percent

Manufacturing

 297

 3.0 percent

Mining

 0

 0.0 percent

Other services

 536
 5.4 percent

Prof/Tech/Science

 1,824
 18.5 percent

Public Administration

 651

 6.6 percent

Retail

 834
 8.5 percent

Trans./Warehouse

 492
 5.0 percent

Wholesale

 177

 1.8 percent

Households

Total households

 8,565

100 percent

Family households

 3,487

 40.7 percent

Income (Total Household)

Under $10,000

 1,237

 14.4 percent

$10,000-20,000

 774

 9.0 percent

$20,000-30,000

 973

 11.4 percent

$30,000-40,000

 984

 11.5 percent

$40,000-50,000

 832

 9.7 percent

$50,000-60,000

 738

 8.6 percent

$60,000-75,000

 849

 9.9 percent

$75,000-100,000

 875

 10.2 percent

$100,000-150,000

 827

 9.7 percent

$150,000-200,000

 261

 3.0 percent

Over $200,000

 215

 2.5 percent

Occupied Housing

Total Occupied Housing
 8,564

 100 percent

Owner Occupied

 1,885

 22.0 percent

Renter Occupied

 6,679

 78.0 percent

Household Size (Total Occupied)

1 person

3,824

44.7 percent

2 person

2,498

29.2 percent

3 person

1,158

13.5 percent

4 person

 567

 6.6 percent

5 person

 279

 3.3 percent

6 person

 144

 1.7 percent

Over 7 person

 94

 1.1 percent

Gerritsen Beach

Construction on one-story, summer bungalows in Gerritsen Beach started in the 1920s when Irish-Americans began using the community as summer resort. The homes were built on small lots―40- by 45-foot lots or smaller―and later winterized and expanded. Larger two-story houses with backyards also were constructed in the area, and by the 1930s, more than 1,500 homes had been built in the neighborhood. In recent years co-ops have been constructed on the northern border next to the community of Marine Park.

The close knit neighborhood, which some compare to a New England fishing village, is surrounded by Shell Bank Creek, Plumb Beach Channel, and Marine Park, and motorists gain access to the isolated peninsula via Gerritsen Avenue. Traditionally, turnover of the homes in Gerritsen Beach has been low. It isn’t unusual for houses to be passed down from generation to generation, or for several generations of the same family to remain in the community.

Tamaqua Bar and Marina is a neighborhood institution that dates from the 1920s. Most of the commercial activity, however, is limited to Gerritsen Avenue, and the new Gerritsen Beach Branch of the Brooklyn Public Library is located at Gerritsen and Channel Avenues.

Local activities revolve around the water, with swimming, boating, and fishing popular with all ages. The neighborhood offers four yacht clubs to accommodate rowboats, motorboats, sailboards, and sailboats. Kiddie Beach, which was created by the Gerritsen Beach Property Owners Association in 1965, is open to residents and has a concession stand, lifeguards, a stage for summer performances, and is the site of the annual July 1 parade.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York Times, March 3, 2002; www.gerritsenmemories.com.

Political and Community Contacts

Community Board 15, Kingsboro College, 2001 Oriental Boulevard, Brooklyn, NY 11235, 718-332-3008

NYC Council 46, Lewis A. Fidler, 718-241-9330, fidler@council.nyc.ny.us
NYS Assembly 41, Helene E. Weinstein, 718-648-4700, weinsth@assembly.state.ny.us.

NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image26.png]

Location

The boundaries of Gerritsen Beach are Knapp Street and Shell Bank Creek, Burnett Street and Gerritsen Avenue, Avenue U, to the Plumb Beach Channel.

Gerritsen Beach Demographics

2000 Census Report within a .75 radius as noted in the map above.
Total Population

20,515

100 percent
Race/Ethnicity (Total Population)

White

16,125

 78.6 percent

Black

 1,812

 8.8 percent

Native American
 21

 0.1 percent

Asian

 759

 3.7 percent

Other

 276

 1.3 percent

Hispanic (any race) 1,522

 7.4 percent

Sex (Total Population)

Male

 9,247

45.1 percent

Female

11,268

54.9 percent

Age (Total Population)

Age
 0 to 4

 908

 4.4 percent

 5 to 9

1,189

 5.8 percent

10 to 20 2,570

12.5 percent

21 to 29
1,889

 9.2 percent

30 to 39 2,720

13.3 percent

40 to 49 3,142

15.3 percent

50 to 59 2,598

12.7 percent

60 to 64 1,060
 5.2 percent

Age 65+ 4,439

21.6 percent

Education (Population Age 25+)

Total population age 25+
14,930

100 percent

Less than 9th grade

 995

 6.7 percent

9-12 Grade

 2,178

 14.6 percent

High School

 4,552

 30.5 percent

Some College

 2,937

 19.7 percent

Associate Degree

 996

 6.7 percent

Bachelor Degree

 1,977

 13.2 percent

Graduate Degree

 1,295

 8.7 percent

Employment Status (Population Age 16+)

Total population age 16+
16,915

100 percent

Not in labor force

 8,290

 49.0 percent

Labor force

 8,625

 51.0 percent

Labor Force Status

Total Labor Force Age 16+
8,625

100 percent

Armed Forces

 0

 0.0 percent

Civilian

7,978

 92.5 percent

Unemployed

 647

 7.5 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 7,978

100 percent

Agriculture

 0

 0.0 percent

Construction

 381
 4.8 percent

Education

 1,022

 12.8 percent

Entertainment

 267

 3.3 percent

F.I.R.E.

 912

 11.4 percent

Health

 1,201

 15.1 percent

Manufacturing

 391

 4.9 percent

Mining

 0

 0.0 percent

Other services

 377
 4.7 percent

Prof/Tech/Science

 776

 9.7 percent

Public Administration

 624

 7.8 percent

Retail

 747

 9.4 percent

Trans./Warehouse

 799

 10.0 percent

Wholesale

 177

 2.2 percent

Households

Total households

8,466

100 percent

Family households

5,472

 64.6 percent

Income (Total Household)

Under $10,000

1,264

 14.9 percent

$10,000-20,000

1,046

 12.4 percent

$20,000-30,000

1,020

 12.0 percent

$30,000-40,000

 944

 11.2 percent

$40,000-50,000

 870

 10.3 percent

$50,000-60,000

 669

 7.9 percent

$60,000-75,000

 731

 8.6 percent

$75,000-100,000

1,055

 12.5 percent

$100,000-150,000

 611

 7.2 percent

$150,000-200,000

 157

 1.9 percent

Over $200,000

 99

 1.2 percent

Occupied Housing

Total Occupied Housing
8,478

 100 percent

Owner Occupied

4,579

 54.0 percent

Renter Occupied

3,899

 46.0 percent

Household Size (Total Occupied)

1 person

2,740

 32.3 percent

2 person

2,702

 31.9 percent

3 person

1,350

 15.9 percent

4 person

1,062

 12.5 percent

5 person

 420

 5.0 percent

6 person

 116

 1.4 percent

Over 7 person

 88

 1.0 percent

Gravesend

Lady Deborah Moody is the founder of Gravesend, which in the 17th Century was made up of the present neighborhood of Gravesend, Coney Island, Sheepshead Bay, Bensonhurst, Brighton Beach, and Manhattan Beach. A wealthy widow and the leader of Anabaptists who settled the community in 1643, Lady Moody became the first woman to charter land in the New World in 1645.

Gravesend also held the distinction of being the only English settlement in Brooklyn, but was organized under Dutch law and allowed freedom of worship and self-government. It became a haven for Quakers in the 1650s. Lady Moody’s home is still standing at 1875 Gravesend Neck Road, and the 1.6 acre Gravesend Cemetery at McDonald Avenue and Gravesend Neck Road is the oldest cemetery owned by New York City.

Although tourists flocked to the seaside neighborhoods of south Brooklyn in the 19th Century, the neighborhood of Gravesend remained rural and undeveloped until the 1890s when the opening of additional rail lines spurred residential development. Initially a large Italian-American community settled in the area, and in recent decades Russian, Indian, and Haitian immigrants and families of Asian and Irish descent have moved into the community.

The area features single-family homes that were primarily built after the 1920s; three- and four-family houses; some apartment buildings, with larger buildings on Ocean Parkway and Coney Island Avenue; and the Marlboro Houses, a housing project.

L&B Pizza’s Spumoni Gardens, which opened in 1939, is a neighborhood institution and operates at 2725 86th Street with lots of outdoor seating to accommodate local residents and Little League players after a tough game of baseball on the fields nearby.
Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London.
Business Information

Bay Ridge/Bensonhurst Preservation Alliance

9201 Fourth Avenue, Brooklyn, NY 11209

718-491-1705

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 11, 2214 Bath Avenue, Brooklyn, NY 11214, 718-266-8800

New York City Council 47, Domenic M. Recchia, Jr., 718-373-9673

recchia@council.nyc.ny.us
NYS Assembly 47, William Colton, 718-236-1598, coltonw@assembly.state.ny.us
NYS Senate 22, Martin J. Golden, 718-238-6044, golden@senate.state.ny.us
US Congress 13, Vito Fossella, 718-356-8400, www.house.gov/fossella/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image27.png]5
eEEd
. i
ey oo @
o
e b
ey 2 &
£] ¢
e & > =)
” 52 n
» s
Gravesend
- Y AN By el
o s W g
0
St z
o s 7 A
& 740
& e
Loy Pt

Location

The boundaries of Gravesend are Bay Parkway and Belt or Shore Parkway, Ocean Parkway, and Avenue P.

Gravesend Demographics

2000 Census Report within a .85 radius as noted in the map above.
Total Population

76,087
Race/Ethnicity (Total Population)

White

47,517

62.5 percent

Black

 2,692

 3.5 percent

Native American
 131

 0.2 percent

Asian

15,433

 20.3 percent

Other

 2,174

 2.9 percent

Hispanic (any race) 8,140

 10.7 percent

Sex (Total Population)

Male

35,854

47.1 percent

Female

40,233

52.9 percent

Age (Total Population)

Age
 0 to 4

4,326

 5.7 percent

 5 to 9

4,398

 5.8 percent

10 to 20 10,008

13.2 percent

21 to 29
9,669

12.7 percent

30 to 39 11,458

15.1 percent

40 to 49 10,936

14.4 percent

50 to 59 8,755

11.5 percent

60 to 64
3,555
 4.7 percent

Age 65+ 12,982

17.1 percent

Education (Population Age 25+)

Total population age 25+
53,124

100 percent

Less than 9th grade

 8,360

 15.7 percent

9-12 Grade

 8,495

 16.0 percent

High School

 16,188

 30.5 percent

Some College

 6,304

 11.9 percent

Associate Degree

 3,397

 6.4 percent

Bachelor Degree

 6,876

 12.9 percent

Graduate Degree

 3,504

 6.6 percent

Employment Status (Population Age 16+)

Total population age 16+
62,024

100 percent

Not in labor force

31,637

 51.0 percent

Labor force

30,387

 49.0 percent

Labor Force Status

Total Labor Force Age 16+
30,387

100 percent

Armed Forces

 40

 0.1 percent

Civilian

28,110

 92.5 percent

Unemployed

 2,237

 7.4 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

28,110

100 percent

Agriculture

 13

 0.0 percent

Construction

 1,594
 5.7 percent

Education

 2,455

 8.7 percent

Entertainment

 2,346

 8.3 percent

F.I.R.E.

 3,382

 12.0 percent

Health

 3,286

 11.7 percent

Manufacturing

 2,749

 9.8 percent

Mining

 9

 0.0 percent

Other services

 1,436
 5.1 percent

Prof/Tech/Science

 2,669
 9.5 percent

Public Administration

 874
 3.1 percent

Retail

 2,843
 10.1 percent

Trans./Warehouse

 2,470
 8.8 percent

Wholesale

 1,088
 3.9 percent

Households

Total households

28,069

100 percent

Family households

19,988

 71.2 percent

Income (Total Household)

Under $10,000

4,897

 17.4 percent

$10,000-20,000

4,970

 17.7 percent

$20,000-30,000

3,435

 12.2 percent

$30,000-40,000

3,035

 10.8 percent

$40,000-50,000

2,584

 9.2 percent

$50,000-60,000

2,125

 7.6 percent

$60,000-75,000

2,388

 8.5 percent

$75,000-100,000

2,203

 7.8 percent

$100,000-150,000

1,734

 6.2 percent

$150,000-200,000

 459

 1.6 percent

Over $200,000

 239

 0.9 percent

Occupied Housing

Total Occupied Housing
28,096

 100 percent

Owner Occupied

 9,269

 33.0 percent

Renter Occupied

18,827

 67.0 percent

Household Size (Total Occupied)

1 person

7,312

 26.0 percent

2 person

8,216

 29.2 percent

3 person

5,169

 18.4 percent

4 person

3,984

 14.2 percent

5 person

 1,982

 7.1 percent

6 person

 858

 3.1 percent

Over 7 person

 575

 2.0 percent

Greenpoint

The rise of Greenpoint mirrors the rise of industrialization in the United States. Beginning in the mid-19th Century firms based in Greenpoint manufactured China, porcelain pottery, and glass; built ships including the USS Monitor, the ironclad ship that served in the Civil War, the caissons for the Brooklyn Bridge, boilers and steam engines for the oil and gas industry, and engaged in metalworking, brewing, printing, and pharmaceutical production. Oil and gas properties were prominent in the community and dozens of refineries operated in the area including those of Astral Oil, which was owned by Charles Pratt, a leading Brooklyn businessman, civic leader, and founder of the Pratt Institute. Astral later merged with Standard Oil.

Greenpoint was one of New York City’s most important industrial centers for nearly 100 years until the 1950s when truck transportation and the Interstate Highway System eliminated the need for manufacturers to use waterfront locations as distribution points. The Greenpoint Manufacturing and Design Center (GMDC), a nonprofit industrial developer, has sought to revive Greenpoint’s industrial base and jobs by rehabilitating five vacant North Brooklyn manufacturing buildings for small manufacturers between 1992 and 2001. The buildings have provided a half a million square feet of space for more than 100 firms, including woodworkers, furniture makers, finishers, painters, sculptors, metal workers, a glass blower, and others.
The East Williamsburg Valley Industrial Development Corporation (EWVIDCO) serves as the administrator for the State-designated North Brooklyn-Brooklyn Navy Yard Empire Zone, which offers financial and tax incentives to businesses located within the Empire Zone. The Empire Zone includes the Greenpoint Manufacturing & Design Center, East Williamsburg In-Place Industrial Park, the Brooklyn Navy Yard, the industrial areas around Pfizer, Domino Sugar, and specific commercial corridors including parts of Graham Avenue, Grand Street, Havemeyer Street, Flushing Avenue, and Broadway.

Housing in Greenpoint was originally built to accommodate the owners, managers, and employees working in neighborhood industries including Astral Apartments, a Queen Anne style development that Charles Pratt had built for his refinery workers on Franklin Street, which was designed by the same architects who created his Pratt Institute Main Building. The neighborhood features a historic district roughly from Java to Calyer Sts., Franklin to Manhattan Avenues with some homes within the district dating from the 1850s.

Greenpoint is well-known for its large Polish community, which is large enough that a helpful local Web site lists common Polish phrases and common Polish foods, and as with nearby Williamsburg, artists and young professionals have been attracted to Greenpoint because of its abundance of affordable housing.
Development Potential

Thousands of new units of housing are expected to be built in Greenpoint due to the May 2005 New York City Council vote to rezone nearly 200 blocks along the neglected East River waterfront in the Greenpoint and Williamsburg neighborhoods from manufacturing to residential. The rezoning will allow for luxury and affordable housing in new rental and condominium developments and new commercial development. The plan allows for light industrial and residential uses to coexist in certain areas, retains manufacturing zoning for concentrations of industry, and provides a blueprint for a continuous publicly accessible esplanade and new public open spaces along the waterfront in a 27.8 acre park surrounding the Bushwick Inlet.
The following is a sampling of the development currently taking place in Greenpoint:

· The 35-acre McCarren Park is the largest park in the community and features a closed WPA-era swimming pool complex that local residents are seeking to refurbish and reopen. In November 2005, two condominium developments were under construction around the area of McCarren Park: The Lotus, a five-story building at 610 Union Avenue at the corner of Bayard Street, and Manhattan Park, an eight-story development at 297 Driggs Avenue, between Manhattan Avenue and Leonard Street, and other projects were being planned near the park.

· One of the first condo conversions in North Greenpoint at 137 Dupont Street will offer 32 one-bedroom and two-bedroom units from between $365,000 and $525,000.

· In November 2005, the owners of waterfront property along Newtown Creek announced they were offering the property for sale as a location for possible residential development. In addition, work began in April 2005 to convert a 1913, five-story former warehouse at 231 Norman Avenue into 56 artist condominiums with ground floor retail space.

Sources: www.nyc-architecture.com, www.greenpunkt.com, www.gmdconline.com, www.ewvidco.com, New York City Department of City Planning; Brooklyn Daily Eagle, April 8, 2005; November 17, 2005; December 28, 2005.

Business Information

North Brooklyn Development Corporation

126 Greenpoint Avenue, Brooklyn, NY 11222

718-389-9044

Greenpoint Manufacturing and Design Center
1155 Manhattan Avenue, Brooklyn, NY 11222
718-383-3935
Boricua College Small Business Development Center

9 Graham Avenue, Brooklyn, NY 11206

718-963-4112, ext. 565

East Williamsburg Valley Industrial Development Corporation (EWVIDCO)

Empire Zone Information

11-29 Catherine Street, Brooklyn, NY 11211

718-388-7287, ext. 160

www.ewvidco.com
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce
Political and Community Contacts

Community Board 1, 435 Graham Avenue, Brooklyn, NY 11211, 718-389-0009
New York City Council 33, David Yassky, 718-875-5200, yassky@council.nyc.ny.us
NYS Assembly 50, Joseph R. Lentol, 718-383-7474, lentolj@assembly.state.ny.us
NYS Senate 17, Martin Malave Dilan, 718-573-1726, dilan@senate.state.ny.us
US Congress 12, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image28.png]& Queens, o
2 o
> oo 4y
=
sa—f—ai
kY a
%
S y
b e
2 S gep A 3
%,
Norh Sde-
& iCs

xS
3

Location

Greenpoint is located on the northern tip of Brooklyn, surrounded by water from the East River and Newtown Creek, with the other boundaries roughly 11th Street and the Brooklyn Queens Expressway.

Greenpoint Demographics

2000 Census Report within a .75 mile radius as noted in the map above
Total Population

36,833
Race/Ethnicity (Total Population)

White

26,413

71.7 percent

Black

 451

 1.2 percent

Native American
 8

 0.0 percent

Asian

 1,700

 4.6 percent

Other

 1,179

 3.2 percent

Hispanic (any race) 7,082

 19.2 percent

Sex (Total Population)

Male

18,505

50.2 percent

Female

18,328

49.8 percent

Age (Total Population)

Age
 0 to 4

1,798

4.9 percent

 5 to 9

1,736

4.7 percent

10 to 20
3,965
 10.8 percent

21 to 29
6,597
 17.9 percent

30 to 39
6,557
 17.8 percent

40 to 49
6,035 16.4 percent

50 to 59
4,179 11.3 percent

60 to 64
1,740 4.7 percent

Age 65+
4,226 11.5 percent

Education (Population Age 25+)

Total population age 25+
26,598

100 percent

Less than 9th grade

 3,232

 12.2 percent

9-12 Grade

 4,566

 17.2 percent

High School

 7,767

 29.2 percent

Some College

 3,437

 12.9 percent

Associate Degree

 1,272

 4.8 percent

Bachelor Degree

 3,744

 14.1 percent

Graduate Degree

 2,580

 9.7 percent

Employment Status (Population Age 16+)

Total population age 16+
31,320

100 percent

Not in labor force

11,789

 37.6 percent

Labor force

19,531

 62.4 percent

Labor Force Status

Total Labor Force Age 16+
19,531

100 percent

Armed Forces

 19

 0.1 percent

Civilian

18,122

 92.8 percent

Unemployed

 1,390

 7.1 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

18,122

100 percent

Agriculture

 24

 0.1 percent

Construction

 2,400

 13.2 percent

Education

 1,129

 6.2 percent

Entertainment

 1,813

 10.0 percent

F.I.R.E.

 1,364

 7.5 percent

Health

 1,160

 6.4 percent

Manufacturing

 2,055

 11.3 percent

Mining

 0

 0.0 percent

Other services

 1,457
 8.0 percent

Prof/Tech/Science

 2,377
 13.1 percent

Public Administration

 487
 2.7 percent

Retail

 1,305
 7.2 percent

Trans./Warehouse

 909
 5.0 percent

Wholesale

 678
 3.7 percent

Households

Total households

15,259

100 percent

Family households

 8,161

 53.5 percent

Income (Total Household)

Under $10,000

2,171

 14.2 percent

$10,000-20,000

2,232

 14.6 percent

$20,000-30,000

2,308

 15.1 percent

$30,000-40,000

2,071

 13.6 percent

$40,000-50,000

1,512

 9.9 percent

$50,000-60,000

1,231

 8.1 percent

$60,000-75,000

1,495

 9.8 percent

$75,000-100,000

1,202

 7.9 percent

$100,000-150,000

 740

 4.8 percent

$150,000-200,000

 183

 1.2 percent

Over $200,000

 114

 0.7 percent

Occupied Housing

Total Occupied Housing
15,258

 100 percent

Owner Occupied

 2,855

 18.7 percent

Renter Occupied

 12,403

 81.3 percent

Household Size (Total Occupied)

1 person

4,984

32.7 percent

2 person

4,600

30.1 percent

3 person

2,458

16.1 percent

4 person

1,893

12.4 percent

5 person

 715

 4.7 percent

6 person

 318

 2.1 percent

Over 7 person

 290

 1.9 percent

Kensington

(Includes Albemarle and Parkville)

Ocean Parkway divides Kensington into two sections and primarily large apartment buildings line either side. On the residential side streets, however, the neighborhood features rows of brick or brownstone homes, larger one- or two-family detached homes with wraparound porches and large yards, and prewar and postwar houses that are five or six stories high. Most of the neighborhood’s housing was built in the 1920s, specifically the freestanding homes, row houses, and five- and six-story apartment buildings.

Frederick Law Olmsted and Calvert Vaux, designers of Prospect Park, Grand Army Plaza, Eastern Parkway, and Central Park, also designed Ocean Parkway in 1876. Ocean Parkway initially featured a central drive, landscaped malls bridle trail, pedestrian paths, and in later years a bicycle path, park benches, and chess tables. Originally designed as a graceful extension of Prospect Park, the northern section of Ocean Parkway was replaced by the Prospect Expressway in the 1950s. The section of Ocean Parkway between Church and Sea Breeze Avenues has been named a New York City landmark.

Newcomers who have revitalized the area include professionals and immigrants from Pakistan, Asia, India, Poland, Indonesia, Turkey, Mexico, Haiti, Guyana, the Dominican Republic, Jamaica, and Russia. A Muslim community around Coney Island Avenue and Foster Avenues has flourished.

One of the attractions in the community is Kensington Stables at 51 Caton Place on the border of Windsor Terrace. The stable offers boarding, riding lessons, and trail rides in Prospect Park on a 3.5-mile bridle path through scenic and varied terrain beginning at the Park Circle entrance (the intersection of Coney Island Avenue, Parkside Avenue, and Prospect Park Southwest) and continues alongside the Lake to the Long Meadow and the Midwood.

Development Potential

In early 2005, the 19th century building that Kensington Stables rented and used as a barn was sold to make way for a 107-unit, luxury condominium complex. The horses were forced into the remaining building, and to make room, the indoor riding ring had to be eliminated. Three residential buildings that surround it are being planned. As of December 2005, construction was taking place on two buildings, but the community was trying to stop the third, 68-unit condominium complex.

Commerce Bank recently opened a branch at 210-212 Prospect Park Southwest at Park Circle near the Parade Grounds on the former site of a gas station, and in December 2005 it was announced that a five-story, 38-unit, 58,037 square foot condominium would be developed on the site of a former McDonald Avenue truck yard.

Many residents continue drive to nearby commercial areas in neighborhoods such as Park Slope for shopping.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York Times, August 5, 2001; www.prospectpark.org; NY1, December 6, 2005; Brooklyn Daily Eagle, December 7, 2005, Commerce Bank, NY1, December 6, 2005.
Business Information
Flatbush Development Corporation, 1616 Newkirk Avenue, Brooklyn, NY 11226

718-859-3800

Church Avenue Merchants & Business Association, 1720 Church Avenue, Brooklyn, NY 11226, 718-282-2500

Political and Community Contacts

Community Board 7, 4201 4th Avenue, Brooklyn, NY 11232, 718-854-0003

Community Board 14, 1306 Avenue H, Brooklyn, NY, 11230, 718-859-6357

NYC Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYC Council 44, Simcha Felder, 718-853-2704, felder@council.nyc.ny.us
NYS Assembly 44, James F. Brennan, 718-788-7221, brennaj@assembly.state.ny.us

NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
NYS Senate 21, Kevin S. Parker, 718-629-6401, parker@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image29.png]&,

Location

The boundaries of Kensington are roughly 36th Street and McDonald Avenue on the west to Coney Island Avenue on the east, from Fort Hamilton Parkway and Caton Avenue on the north to Foster Avenue on the south.

Kensington Demographics

2000 Census Report within a .75 mile radius as noted in the map above.

Total Population

91,941

100 percent
Race/Ethnicity (Total Population)

White

 49,339

53.7 percent

Black

 8,716

 9.5 percent

Native American
 165

 0.2 percent

Asian

 11,883
12.9 percent

Other

 5,322
 5.8 percent

Hispanic (any race) 16,516

18.0 percent

Sex (Total Population)

Male

 45,909
49.9 percent

Female

 46,032
50.1 percent

Age (Total Population)

Age
 0 to 4
 8,197

8.9 percent

 5 to 9
 7,959

8.7 percent

10 to 20 16,069
 17.5 percent

21 to 29 12,270
 13.3 percent

30 to 39 12,916
 14.0 percent

40 to 49 13,204
 14.4 percent

50 to 59 8,001 8.7 percent

60 to 64 3,210 3.5 percent

Age 65+ 10,115 11.0 percent

Education (Population Age 25+)

Total population age 25+
 54,348
100 percent

Less than 9th grade

 7,684
 14.1 percent

9-12 Grade

 8,940
 16.4 percent

High School

 14,217
 26.2 percent

Some College

 7,895
 14.5 percent

Associate Degree

 3,020
 5.6 percent

Bachelor Degree

 7,282
 13.4 percent

Graduate Degree

 5,310
 9.8 percent

Employment Status (Population Age 16+)

Total population age 16+
 66,857
100 percent

Not in labor force

 31,127
 46.6 percent

Labor force

 35,730
 53.4 percent

Labor Force Status

Total Labor Force Age 16+
 35,730
100 percent

Armed Forces

 0

 0.0 percent

Civilian

 32,862
 92.0 percent

Unemployed

 2,868
 8.0 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 32,862
 100 percent

Agriculture

 14

 0.0 percent

Construction

 1,982

 6.0 percent

Education

 3,800

 11.6 percent

Entertainment

 2,563

 7.8 percent

F.I.R.E.

 3,448

 10.5 percent

Health

 4,474

13.6 percent

Manufacturing

 2,587

 7.9 percent

Mining

 10

 0.0 percent

Other services

 1,864
 5.7 percent

Prof/Tech/Science

 3,008
 9.2 percent

Public Administration

 941

 2.9 percent

Retail

 3,588
 10.9 percent

Trans./Warehouse

 2,252
 6.9 percent

Wholesale

 1,232

 3.7 percent

Households

Total households

29,458

100 percent

Family households

20,569

 69.8 percent

Income (Total Household)

Under $10,000

 5,316

 18.0 percent

$10,000-20,000

 4,910

 16.7 percent

$20,000-30,000

 3,719

 12.6 percent

$30,000-40,000

 3,096

 10.5 percent

$40,000-50,000

 3,133

 10.6 percent

$50,000-60,000

 2,158

 7.3 percent

$60,000-75,000

 2,341

 7.9 percent

$75,000-100,000

 2,374

 8.1 percent

$100,000-150,000

 1,646

 5.6 percent

$150,000-200,000

 349

 1.2 percent

Over $200,000

 416

 1.4 percent

Occupied Housing

Total Occupied Housing
 29,388
 100 percent

Owner Occupied

 7,356
 25.0 percent

Renter Occupied

 22,032
 75.0 percent

Household Size (Total Occupied)

1 person

7,311

24.9 percent

2 person

7,278

24.8 percent

3 person

4,654

15.8 percent

4 person

4,204

14.3 percent

5 person

2,520

 8.6 percent

6 person

1,414

 4.8 percent

Over 7 person

2,007

 6.8 percent

Manhattan Beach

Wealthy New Yorker Austin Corbin founded the resort of Manhattan Beach after buying 500 acres of property and building two elegant hotels—the Manhattan Beach Hotel, which opened in 1877, and Oriental Hotel, which opened in 1880.

To make the trip to Manhattan Beach more appealing and convenient for Manhattanites, Corbin offered a ferry service from the East 23rd ferry slip in Manhattan to the 69th Street ferry slip in Brooklyn where vacationers would then board the New York and Manhattan Beach Railway, which Corbin built in 1876, and arrive at his resort within an hour. Corbin was later president of the Long Island Rail Road.

As the resort business declined, another entrepreneur, real estate developer Joseph P. Day, arrived on the scene. Day founded the Manhattan Beach Improvement Company, bought out Corbin’s son’s interest in the Manhattan Beach Hotel, and in1908 began residential development on land north of the hotels. The Manhattan Beach Hotel was razed in 1911 and the Oriental demolished in 1916.

Single family homes now define the community except on West End Avenue, and few stores operate in the neighborhood. Manhattan Beach shares its border with Brighton Beach, and the Sheepshead Bay Footbridge leads to Emmons Avenue in Sheepshead Bay. Shopping is abundant in both of these communities.

Kingsborough Community College is located on a 70-acre campus in Manhattan Beach, on the southern tip of Brooklyn. Founded in 1963, the College serves about 30,000 students a year, offering a wide range of credit and non-credit courses in the liberal arts and career education, as well as a number of specialized programs. The Leon M. Goldstein High School opened on the campus in 2003. The facility offers breathtaking views overlooking three bodies of water: Sheepshead Bay, Jamaica Bay and the Atlantic Ocean.
Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Kingsborough Community College.
Political and Community Contacts

Community Board 15, Kingsboro College, 2001 Oriental Boulevard, Brooklyn, NY, 11235, 718-332-3008

NYC Council 48, Michael C. Nelson, 718-368-9176, nelson@council.nyc.ny.us
NYS Assembly 45, Steven Cymbrowitz, 718-743-4078, cymbros@assembly.state.ny.us
NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image30.png]Oxtord st

i

Location

The boundaries of Manhattan Beach are roughly West End Avenue to Seawall Avenue and the Atlantic Ocean, Shore Boulevard to the Esplanade and beaches

Manhattan Beach Demographics

2000 Census Report within a .50 mile radius as noted in the map above.

Total Population

5,560

100 percent
Race/Ethnicity (Total Population)

White

 4,902

88.2 percent

Black

 306

 5.5 percent

Native American
 0

 0.0 percent

Asian

 88

 1.6 percent

Other

 72

 1.3 percent

Hispanic (any race) 192

 3.5 percent

Sex (Total Population)

Male

2,546

45.8 percent

Female

3,014

54.2 percent

Age (Total Population)

Age
 0 to 4
 224

4.0 percent

 5 to 9
 294

5.3 percent

10 to 20 668
 12.0 percent

21 to 29 682
 12.3 percent

30 to 39 656
 11.8 percent

40 to 49 812
 14.6 percent

50 to 59 855 15.4 percent

60 to 64 290 5.2 percent

Age 65+ 1,079 19.4 percent

Education (Population Age 25+)

Total population age 25+
 4,043

100 percent

Less than 9th grade

 192

4.7 percent

9-12 Grade

 283

7.0 percent

High School

 721

17.8 percent

Some College

 601

14.9 percent

Associate Degree

 332

 8.2 percent

Bachelor Degree

 881

 21.8 percent

Graduate Degree

 1,033
 25.6 percent

Employment Status (Population Age 16+)

Total population age 16+
 4,708

100 percent

Not in labor force

 1,963

 41.7 percent

Labor force

 2,745

 58.3 percent

Labor Force Status

Total Labor Force Age 16+
 2,745

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 2,564

 93.4 percent

Unemployed

 181

 6.6 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 2,564

 100 percent

Agriculture

 0

 0.0 percent

Construction

 99

 3.9 percent

Education

 454

17.7 percent

Entertainment

 60

 2.3 percent

F.I.R.E.

 336

 13.1 percent

Health

 481

 18.8 percent

Manufacturing

 121

 4.7 percent

Mining

 0

 0.0 percent

Other services

 126
 4.9 percent

Prof/Tech/Science

 264
 10.3 percent

Public Administration

 93

 3.6 percent

Retail

 249

 9.7 percent

Trans./Warehouse

 109

 4.3 percent

Wholesale

 96

 3.7 percent

Households

Total households

1,974

100 percent

Family households

1,430

 72.4 percent

Income (Total Household)

Under $10,000

 198

 10.0 percent

$10,000-20,000

 161

 8.2 percent

$20,000-30,000

 111

 5.6 percent

$30,000-40,000

 176

 8.9 percent

$40,000-50,000

 90

 4.6 percent

$50,000-60,000

 118

 6.0 percent

$60,000-75,000

 224

 11.3 percent

$75,000-100,000

 276

 14.0 percent

$100,000-150,000

 288

 14.6 percent

$150,000-200,000

 180

 9.1 percent

Over $200,000

 152

 7.7 percent

Occupied Housing

Total Occupied Housing
 1,956

 100 percent

Owner Occupied

 1,356

 69.3 percent

Renter Occupied

 600

 30.7 percent

Household Size (Total Occupied)

1 person

 516

26.4 percent

2 person

 671

34.3 percent

3 person

 353

18.0 percent

4 person

 258

13.2 percent

5 person

 113

 5.8 percent

6 person

 15

 0.8 percent

Over 7 person

 30

 1.5 percent

Marine Park

Marine Park is noted for the 800-acre park of the same name that features bocce, tennis, basketball and handball courts, a one-mile running track, softball, football, cricket, and soccer fields, a nature trail and environmental center, and the Marine Park Golf Course.

The Park’s Salt Marsh Nature Center, which has introduced the Marine Park marshland to the community through new after school programs and other innovative environmental activities, was selected by the New York City Parks Department as Park of the Month for January 2006.

Marine Park is connected to Gateway National Recreation Area, an area managed by the National Parks Service since 1972. Part of the recreation area had been New York City’s first municipal airport, Floyd Bennett Field, which opened on 1,500 acres of reclaimed marshland in 1930, was enlarged in 1936, and sold to the Navy in 1942. The field was used by pilots such as Amelia Earhart and Howard Hughes, and in 1938 Douglas (Wrong Way) Corrigan left it in a fog headed for California, but ended up in Dublin.

At the beginning of the 20th Century a port was planned on Jamaica Bay in Marine Park, and an extension to Avenue U was planned for the IRT line, but neither goal was realized. Development of single-family housing with driveways followed in the 1920s and 1930s. In the late 1930s, the completion of the Belt Parkway and extension of Flatbush Avenue south of Avenue U encouraged more residential development. Today, the neighborhood offers some attached and semi-attached homes and small apartment buildings.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Brooklyn Daily Eagle, January 10, 2006.
Political and Community Contacts

Community Board 18, 5715 Avenue H, Brooklyn, NY, 11234, 718-241-0422

NYC Council 46, Lewis A. Fidler, 718-241-9330, fidler@council.nyc.ny.us
NYS Assembly 59, Frank R. Seddio, 718-968-2770, seddiof@assembly.state.ny.us
NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image31.png]

Location

The boundaries of Marine Park are roughly Nostrand Avenue and Gerritsen Avenue, to Flatbush Avenue, from Flatlands Avenue or sometimes Kings Highway, to Avenue U and Avenue V.

Marine Park Demographics

2000 Census Report within a .80 mile radius as noted in the map above.

Total Population

44,449
Race/Ethnicity (Total Population)

White

 31,007

69.8 percent

Black

 6,603

14.9 percent

Native American
 33

 0.1 percent

Asian

 2,206

 5.0 percent

Other

 979

 2.2 percent

Hispanic (any race) 3,621

 8.1 percent

Sex (Total Population)

Male

20,856

46.9 percent

Female

23,593

53.1 percent

Age (Total Population)

Age
 0 to 4
 2,699

6.1 percent

 5 to 9
 2,814

6.3 percent

10 to 20 6,215
 14.0 percent

21 to 29 5,075
 11.4 percent

30 to 39 6,552
 14.7 percent

40 to 49 6,785
 15.3 percent

50 to 59 5,677 12.8 percent

60 to 64 1,860 4.2 percent

Age 65+ 6,772 15.2 percent

Education (Population Age 25+)

Total population age 25+
 30,528
100 percent

Less than 9th grade

 1,852
 6.1 percent

9-12 Grade

 3,198
 10.5 percent

High School

 9,881
 32.4 percent

Some College

 5,393
 17.7 percent

Associate Degree

 2,393
 7.8 percent

Bachelor Degree

 4,853
 15.9 percent

Graduate Degree

 2,958
 9.7 percent

Employment Status (Population Age 16+)

Total population age 16+
 35,307
100 percent

Not in labor force

 14,037
 39.8 percent

Labor force

 21,270
 60.2 percent

Labor Force Status

Total Labor Force Age 16+
 21,270

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 20,223

 95.1 percent

Unemployed

 1,047

 4.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 20,223

 100 percent

Agriculture

 14

 0.1 percent

Construction

 855

 4.2 percent

Education

 2,760

 13.6 percent

Entertainment

 711

 3.5 percent

F.I.R.E.

 2,568

 12.7 percent

Health

 3,299

16.3 percent

Manufacturing

 916

 4.5 percent

Mining

 18

 0.1 percent

Other services

 945
 4.7 percent

Prof/Tech/Science

 1,822
 9.0 percent

Public Administration

 1,364

 6.7 percent

Retail

 1,977
 9.8 percent

Trans./Warehouse

 1,633
 8.1 percent

Wholesale

 528

 2.6 percent

Households

Total households

16,347

100 percent

Family households

11,925

 72.9 percent

Income (Total Household)

Under $10,000

 1,497

 9.2 percent

$10,000-20,000

 1,611

 9.9 percent

$20,000-30,000

 1,577

 9.6 percent

$30,000-40,000

 1,507

 9.2 percent

$40,000-50,000

 1,430

 8.7 percent

$50,000-60,000

 1,543

 9.4 percent

$60,000-75,000

 2,117

 13.0 percent

$75,000-100,000

 2,365

 14.5 percent

$100,000-150,000

 1,989

 12.2 percent

$150,000-200,000

 487

 3.0 percent

Over $200,000

 224

 1.4 percent

Occupied Housing

Total Occupied Housing
 16,333
 100 percent

Owner Occupied

 10,889
 66.7 percent

Renter Occupied

 5,444
 33.3 percent

Household Size (Total Occupied)

1 person

 4,022

24.6 percent

2 person

 4,707

28.8 percent

3 person

 2,948

18.0 percent

4 person

 2,660

16.3 percent

5 person

 1,320

 8.1 percent

6 person

 408

 2.5 percent

Over 7 person

 268

 1.6 percent

Midwood

Midwood is noted for having one of the largest number of single-family, detached homes in Brooklyn as well as 18,000 shade trees. Its gracious two-story homes with deep front porches and luscious lawns were developed after the turn of the 20th Century when residents discovered the area following the expansion of the Brooklyn-Manhattan Transit line in 1908 and the Interborough Rapid Transit line in 1920. The neighborhood also features two-family homes and multifamily walkups.

Midwood’s residents are a mixture of Orthodox and Hasidic Jews, and immigrants from China, Haiti, Guyana, Jamaica, Iran, Pakistan, and India. Synagogues have been opened along Ocean Parkway and on residential streets and at least a dozen yeshivas are in operation. Many retail stores on the commercial strips of Avenues J, which offers kosher restaurants, delis, pizzerias, butchers, and bakeries, and M, which offers more sophisticated retail shops, Kings Highway, and Flatbush, Nostrand, and Coney Island Avenues observe the Jewish Sabbath and close at sundown on Friday through sundown on Saturday. To accommodate the influx of Muslims, primarily from Pakistan, a large mosque opened on Coney Island Avenue in 1982.

The area’s hidden history includes a brush with the burgeoning motion picture business. Between 1906 and 1915, the Vitagraph film company made silent movies at its studio off Avenue M starring such greats as Rudolph Valentino and Norma Talmadge and directed by Cecil B. DeMille. Vitagraph’s second, Hollywood-based studio was acquired by Warner Brothers. Later part of the Midwood studio was purchased by NBC television and used in the 1950s to produce The Steve Allen Show, The Perry Como Show, and Mary Martin starring in Peter Pan, and for three decades the soap opera Another World was filmed there. A Jewish girls’ day school, the Shulamith School for Girls, is now located on the site.

Brooklyn College, which the Princeton Review called the “most beautiful campus in the country,” opened in 1937 at the northern border of Midwood and enrolls 15,000 undergraduate and graduate students. In recent years Brooklyn College opened a new library and began construction on a new building to house a state-of-the-art physical education and athletics facility and consolidate student services in one location. Brooklyn College also is the location for the Brooklyn Center for the Performing Arts, which offers first-rate musical and dance performances throughout the year.

Area high schools include Edward R. Murrow High School, James Madison High School in nearby Sheepshead Bay, and Midwood High School, the high school from which Woody Allen graduated, is in Flatbush a block from Brooklyn College.

Development Potential
In September 2005, construction began on a new, six-story condominium building at 1296 Ocean Parkway that will have seven units each with three bedrooms. In addition, Kosher Gym, a gym for Orthodox Jewish women, received approval in April 2005 from Community Board 14 to relocate from Coney Island Avenue between Avenues M and N to a larger, four-story space on Coney Island Avenue between Avenues N and O. Also, it was reported in January 2005 that a six-story, 107,187 square foot building with 33 residential units is being planned at 431 Avenue P.
The New York City Department of City Planning has proposed zoning changes for 80 blocks of Midwood in the residential area bordered by Avenue H, Ocean Avenue, Avenue P and Kings Highway, and Coney Island Avenue that “would preserve the existing neighborhood scale and character with lower density and contextual zoning districts, while permitting new, higher density development on selected wide streets—Avenue J, Coney Island Avenue, Ocean Avenue, and Kings Highway.”

Apartment houses currently exist on Ocean Avenue, parts of Kings Highway, and both sides of Avenue K between Coney Island Avenue and East 16th Street. Commercial activity in the area is found on Coney Island Avenue, Avenue M between Coney Island and Ocean Avenues, and Avenue J between Coney Island Avenue and East 16th Street.

The Department of City Planning observed that most of the area, which is primarily made up of two- and three-story homes, was built before World War II with some construction of three- or four-family semi-detached housing taking place through the 1980s. The proposal was made because recent new construction has included out of scale apartments up to seven stories on low-rise blocks.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York City Department of City Planning; Brooklyn Daily Eagle, April 18, 2005, September 6, 2005, January 13, 2006; New York Times, June 29, 2003; Brooklyn College; www.431avenuep.com.
Political and Community Contacts

Community Board 12, 5910 13th Avenue, Brooklyn, NY 11219, 718-851-0800

Community Board 14, 1306 Avenue H, Brooklyn, NY, 11230, 718-859-6357

NYC Council 44, Simcha Felder, 718-853-2704, felder@council.nyc.ny.us

NYC Council 48, Michael Nelson, 718-368-9176, nelson@council.nyc.ny.us
NYS Assembly 41, Helene E. Weinstein, 718-648-4700, weinsth@assembly.state.ny.us
NYS Assembly 42, Rhoda S. Jacobs, 718-434-0446, jacobsr@assembly.state.ny.us
NYS Assembly 48, Dov Hikind, 718-853-9616, hikindd@assembly.state.ny.us
NYS Senate 19, John Sampson, 718-649-7653, Sampson@senate.state.ny.us

NYS Senate 27, Carl Kruger, 7180743-8610, kruger@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image32.png]Brookly AV

easst

gedfard &Y

Flatbush
Manhattan Terracd.

235t
enst % 3 =

st

&2

o
Do
@

Location

The boundaries of Midwood are roughly McDonald Avenue, Nostrand Avenue, Avenue H to Avenue P.

Midwood Demographics

2000 Census Report within a .80 mile radius as noted in the map above.

Total Population

81,550
Race/Ethnicity (Total Population)

White

 54,366

66.7 percent

Black

 12,242

15.0 percent

Native American
 128

 0.2 percent

Asian

 7,320

 9.0 percent

Other

 2,472
 3.0 percent

Hispanic (any race) 5,022

 6.2 percent

Sex (Total Population)

Male

39,662

48.6 percent

Female

41,888

51.4 percent

Age (Total Population)

Age
 0 to 4
 6,524

8.0 percent

 5 to 9
 6,492

8.0 percent

10 to 20 14,263
 17.5 percent

21 to 29 9,591
 11.8 percent

30 to 39 10,404
 12.8 percent

40 to 49 11,130
 13.6 percent

50 to 59 8,328 10.2 percent

60 to 64 3,308 4.1 percent

Age 65+ 11,510 14.1 percent

Education (Population Age 25+)

Total population age 25+
 50,009
100 percent

Less than 9th grade

 4,685
 9.4 percent

9-12 Grade

 5,276
 10.6 percent

High School

 12,058
 24.1 percent

Some College

 8,138
 16.3 percent

Associate Degree

 3,079
 6.2 percent

Bachelor Degree

 9,094
 18.2 percent

Graduate Degree

 7,679
 15.4 percent

Employment Status (Population Age 16+)

Total population age 16+
 60,183
100 percent

Not in labor force

 28,173
 46.8 percent

Labor force

 32,010
 53.2 percent

Labor Force Status

Total Labor Force Age 16+
 32,010
100 percent

Armed Forces

 6

 0.0 percent

Civilian

 29,596

 92.5 percent

Unemployed

 2,408

 7.5 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 29,596
 100 percent

Agriculture

 9
 0.0 percent

Construction

 1,161

 3.9 percent

Education

 3,971

13.4 percent

Entertainment

 1,422

 4.8 percent

F.I.R.E.

 3,578

12.1 percent

Health

 5,058

17.1 percent

Manufacturing

 1,512

 5.1 percent

Mining

 18

 0.1 percent

Other services

 1,632
 5.5 percent

Prof/Tech/Science

 3,131
 10.6 percent

Public Administration

 1,091

 3.7 percent

Retail

 2,584
 8.7 percent

Trans./Warehouse

 1,903
 6.4 percent

Wholesale

 1,501

 5.1 percent

Households

Total households

27,615

100 percent

Family households

19,578

 70.9 percent

Income (Total Household)

Under $10,000

 4,064

 14.7 percent

$10,000-20,000

 4,046

 14.7 percent

$20,000-30,000

 3,044

 11.0 percent

$30,000-40,000

 3,094

 11.2 percent

$40,000-50,000

 2,370

 8.6 percent

$50,000-60,000

 2,197

 8.0 percent

$60,000-75,000

 2,340

 8.5 percent

$75,000-100,000

 2,658

 9.6 percent

$100,000-150,000

 2,300

 8.3 percent

$150,000-200,000

 786

 2.8 percent

Over $200,000

 716

 2.6 percent

Occupied Housing

Total Occupied Housing
 27,637
 100 percent

Owner Occupied

 9,358
 33.9 percent

Renter Occupied

 18,279
 66.1 percent

Household Size (Total Occupied)

1 person

 7,120

25.8 percent

2 person

 7,540

27.3 percent

3 person

 4,309

15.6 percent

4 person

 3,491

12.6 percent

5 person

 2,258

 8.2 percent

6 person

 1,349

 4.9 percent

Over 7 person

 1,570

 5.7 percent

Mill Basin and Bergen Beach

(Includes Georgetown and Mill Island)
Bergen Beach was originally developed in the 1890s as a summer resort community. A Ferris wheel, casino, roller-skating rink, boardwalk, vaudeville shows, and in 1905, an amusement park, provided visitors with entertainment. For boating enthusiasts, the Bergen Beach Yacht Club opened around 1900, but was destroyed by fire in 1922. In1924, the club moved to its current location in Mill Basin.

In 1925, real estate developers bought the land and amusements in Bergen Beach. They had planned a residential community, but their dream never materialized. In fact, Bergen Beach remained relatively undeveloped until the 1960s, and didn’t become popular as a residential area until the 1980s and 1990s. Today, Bergen Beach offers large, custom-built, single-family houses, with the homes located on East Mill Basin featuring private docks.

Within Bergen Beach is the community of Georgetown located in the area of Ralph Avenue, Veterans Avenue, Avenue U, and Bergen Avenue. This area consists of two-, three-, and four-family attached and semi-attached houses.

The exclusive community of Mill Basin has a unique history compared to other south Brooklyn waterfront communities—it doesn’t include a period as a resort.

Mill Basin was primarily rural until Robert L. Crooke built a lead smelting plant, Crooke Smelting, in 1890. National Lead Company bought Crooke Smelting in 1900, and Crooke sold the rest of the land to a firm that built bulkheads to fill the marshland. In 1906 the Flatbush Improvement Company was responsible for dredging the area’s creeks and filling in open meadows in order to prepare 332 acres for industrial development. Atlantic, Gulf, and Pacific bought land in 1909, and built three dry docks. By 1919, at least six manufacturing and commercial firms were operating out of Mill Basin.

Local business leaders promoted Jamaica Bay as a harbor and new dock facilities were built after Flatbush Avenue was extended to the Rockaway Inlet. The area never attracted a large shipping business, however, but the docks were often rented to small industrial firms in the 1920s and 1930s. Until the 1920s, local residents living in shacks on the beach made their living selling crabs, oysters, and clams from Jamaica Bay.

Until the late 1940s, Mill Basin remained an industrial area and many of its workers lived in the semi-detached homes developed between the 1920s and 1940s on the inland side of Avenue U. After World War II the area south of Avenue U, which had been known as Mill Island, was connected by a landfill. Brick homes were built, and a two-story co-op was constructed in 1954. Today custom-made homes are replacing the original homes in the area. A Brooklyn architect who redesigned a Mill Basin home at 255 Whitman Drive was honored by the AIA Brooklyn Chapter with an AIA 2005 Certificate of Appreciation. Mill Basin’s multi-million dollar waterfront homes also feature more than 200 private docks.

The Kings Plaza Shopping Center and Marina is located in Mill Basin at Flatbush Avenue and Avenue U. The complex, which opened in 1970, features bookstores, Macy’s, Sears, Home Depot, local and chain retail stores, movies, and boat slips. The El Caribe Country Club is located at 5945 Strickland Avenue, and Gil Hodges Lanes, a bowling alley, is located at 6161 Strickland Avenue.
The Crooke-Schenck House, built in 1675, was built on Avenue U between East 63rd and East 64th Streets. In 1953 the historic structure was relocated to the Brooklyn Museum where it remains on display as an example of early Dutch Colonial housing in Brooklyn.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; WPA Guide to New York City, 1939; Brooklyn Museum.
Political and Community Contacts

Community Board 18, 5715 Avenue H, Brooklyn, NY, 11234, 718-241-0422

NYC Council 46, Lewis A. Fidler, 718-241-9330, fidler@council.nyc.ny.us
NYS Assembly 59, Frank R. Seddio, 718-968-2770, seddiof@assembly.state.ny.us.

NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image33.png]B

Bergen Beach, Georgetown, Mill Basin, and Mill Island Demographics

2000 Census Report within a .75 mile radius as noted in the map above

Total Population

33,269

100 percent
Race/Ethnicity (Total Population)

White

25,579

76.9 percent

Black

 3,914

11.8 percent

Native American
 19

 0.1 percent

Asian

 1,035

 3.1 percent

Other

 623

 1.9 percent

Hispanic (any race) 2,099

 6.3 percent

Sex (Total Population)

Male

15,787

47.5 percent

Female

17,482

52.5 percent

Age (Total Population)

Age
 0 to 4

 1,911

5.7 percent

 5 to 9

 1,885

5.7 percent

10 to 20 4,538
 13.6 percent

21 to 29 3,611
 10.9 percent

30 to 39 4,795
 14.4 percent

40 to 49 4,946 14.9 percent

50 to 59 4,681 14.1 percent

60 to 64
 1,487 4.5 percent

Age 65+ 5,415 16.3 percent

Education (Population Age 25+)

Total population age 25+
23,405

100 percent

Less than 9th grade

 1,499

 6.4 percent

9-12 Grade

 2,347

 10.0 percent

High School

 7,165

 30.6 percent

Some College

 4,464

 19.1 percent

Associate Degree

 1,667

 7.1 percent

Bachelor Degree

 3,327

 14.2 percent

Graduate Degree

 2,936

 12.5 percent

Employment Status (Population Age 16+)

Total population age 16+
26,816

100 percent

Not in labor force

10,848

 40.5 percent

Labor force

15,968

 59.5 percent

Labor Force Status

Total Labor Force Age 16+
15,968

100 percent

Armed Forces

 0

 0.0 percent

Civilian

15,149

 94.9 percent

Unemployed

 819

 5.1 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 15,149

100 percent

Agriculture

 6

 0.0 percent

Construction

 678

 4.5 percent

Education

 2,146

 14.2 percent

Entertainment

 449

 3.0 percent

F.I.R.E.

 1,869

 12.3 percent

Health

 2,308

 15.2 percent

Manufacturing

 710

 4.7 percent

Mining

 0

 0.0 percent

Other services

 764

 5.0 percent

Prof/Tech/Science

 1,458
 9.6 percent

Public Administration

 762
 5.0 percent

Retail

 1,723
 11.4 percent

Trans./Warehouse

 1,281
 8.5 percent

Wholesale

 486
 3.2 percent

Households

Total households

12,464

100 percent

Family households

 9,243

 74.2 percent

Income (Total Household)

Under $10,000

1,064

 8.5 percent

$10,000-20,000

1,006

 8.1 percent

$20,000-30,000

1,100

 8.8 percent

$30,000-40,000

1,327

 10.6 percent

$40,000-50,000

1,179

 9.5 percent

$50,000-60,000

 981

 7.9 percent

$60,000-75,000

1,575

 12.6 percent

$75,000-100,000

1,840

 14.8 percent

$100,000-150,000
 1,532

 12.3 percent

$150,000-200,000

 399

 3.2 percent

Over $200,000

 461

 3.7 percent

Occupied Housing

Total Occupied Housing
12,523

 100 percent

Owner Occupied

 8,322

 66.5 percent

Renter Occupied

 4,201

 33.5 percent

Household Size (Total Occupied)

1 person

 2,856

22.8 percent

2 person

 3,980

31.8 percent

3 person

2,270

18.1 percent

4 person

2,070

16.5 percent

5 person

 912

 7.3 percent

6 person

 300

 2.4 percent

Over 7 person

 135

 1.1 percent

Ocean Hill-Brownsville
Originally a village of small cottages and shops, Brownsville became a neighborhood of immigrants after 1887 when a real estate developer began building tenement houses and marketing them to garment workers from the Lower East Side. The opening of the Fulton Street elevated railway in 1889 and the Williamsburg Bridge in 1903 also attracted new residents to the area. After World War II the area declined, particularly following the 1977 blackout, but between 1977 and 1985 the Council of East Brooklyn Churches and neighborhood organizations built or renovated thousands of new homes, including owner-occupied low-rise, row houses.

The area some know as Ocean Hill in the northwestern corner of Brownsville was a prosperous residential community when it was built in the 1890s and later featured department stores and theaters. This area also was hard hit during the 1977 blackout when homes were abandoned and arson destroyed or damaged stores.
The City took possession of the abandoned buildings and vacant lots in neighborhoods like Brownsville as well as other areas of Brooklyn, the South Bronx, and Harlem, and by the 1980s the City’s portfolio had grown to over 100,000 units of housing and over 5,000 vacant lots. In the mid-1980s, the Department of Housing Preservation and Development (HPD) began collaborating with community groups and selling vacant lots and City-owned residential buildings to nonprofits and private developers that have primarily created affordable housing.
Most recently in Brownsville in 2005, homeowners moved into 37 new affordable townhouses at Dean Street and Saratoga Avenue that they purchased from the Settlement Housing Fund, the nonprofit developer of the homes. The organization purchased the City-owned land from HPD for $1. In addition, Prospect Plaza, a New York City Housing Authority complex located on Saratoga Avenue, which has been vacant since late 1990s, will soon be renovated.

In 1983, property owners, businesses, and other interest groups formed the East Brooklyn Business Improvement District. The nonprofit operates in an area bordered by Powell Street (in Brownsville), East New York Avenue, Atlantic Avenue, Sheffield Avenue, and Sutter Avenue, includes an industrial park featuring businesses engaged in light manufacturing or distribution and a commercial strip on the southern border. The Local Development Corporation of East New York administers the State-designated Empire Zone in East New York, which offers financial incentives and tax credits, including wage tax credits for companies hiring full-time employees in newly created jobs, and utility discounts to businesses located within the zone. The organization also offers entrepreneur programs, including those targeted at women entrepreneurs, to encourage the development of small businesses.
In recent years, the Brownsville area has experienced an increase in commercial development. Clean Rite Centers opened a 10,000 square foot, 24-hour self-service laundry with a parking lot in 2000 on what had been a blighted, vacant lot on the corner of Bergen and the Eastern Parkway Extension. Soon after, a medical clinic opened next door and new residential housing was built across Bergen Street.

Currently under construction is the new $11 million, 132,000 square foot headquarters of Park Avenue Building and Roofing Supplies, LLC, and AM&G Waterproofing, LLC, at Atlantic and Saratoga Avenues. The site will include 10,000 square feet of retail space for Park Avenue Building and Roofing Supplies. Founder Gilbert Rivera seeks to encourage commercial redevelopment along Atlantic Avenue, as he has done for 20 years at his current location in Bedford Stuyvesant. The project is being built on five formerly City-owned properties, as well as adjacent properties acquired by the Rivera family.

The Brownsville Multi-Service Family Health Center, which was founded in 1982, opened the BMS Life and Wellness Center in 2003 with 9,500 square feet of space on the upper two floors of a three-story building that the organization bought on a commercial strip at 408 Rockaway Avenue, several blocks from its main health center at 592 Rockaway Avenue. The Brownsville Multi-Service Family Health Center is operated by the Brownsville Community Development Corporation, which has been developing community programs for more than 30 years.
Development Potential

Mayor Michael Bloomberg announced in August 2005 that the City was releasing RFPs for new homes to be built on 248 of the last remaining vacant lots in HPD's portfolio, some of which are in the Ocean Hill/Brownsville area, and that the preference would be given to developers who committed to building more affordable housing than the required minimum. In addition, for the first time, HPD stated it would be giving first priority to development plans that incorporate environmentally-friendly designs in the construction of multi-family homes. HPD requested proposals from developers to build more than 3,200 units citywide. By the summer of 2005, the City owned just over 2,000 units of residential housing which were being redeveloped by HPD programs and remaining 248 developable lots.
In addition, the commercial corridor of Pitkin Avenue has been successfully attracting retail businesses including Lucille Roberts Fitness, Foot Locker, Lane Bryant, Radio Shack, Chase Bank, Banco Popular, McDonald’s, Ashley Stuart, T-Mobile, Duane Reade, and Jimmy Jazz.

Sources: Brooklyn Daily Eagle, August 4, 2005 and November 18, 2005; Clean Rite Centers; Brooklyn Economic Development Corporation; Park Avenue Building and Roofing Supplies, LLC, and AM&G Waterproofing, LCC; Mayor Michael Bloomberg; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London.
Political and Community Contacts

Community Board 16, Thomas Boyland Street, Room 103, Brooklyn, NY 11212, 718-385-0323
New York City Council 41, Darlene Mealy, 212-788-7387

New York City Council 37, Erik Martin Dilan, 718-642-8664, emdilan@council.nyc.ny.us
NYS Assembly 55, William Boyland, Jr., 718-498-8681, http://assembly.state.ny.us/

NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress 10, Edolphus Towns, 718-855-8018, www.house.gov/towns/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image34.png]

Location

The boundaries of Brownsville are Ralph Avenue, Eastern Parkway, and Rockaway Parkway on the west to Van Sinderen Avenue on the east, from Fulton Street on the north to the railroad tracks and Avenue D on the south. The historic boundaries of Ocean Hill are from Ralph Avenue on the west and Fulton Street on the north to Eastern Parkway Extension on the east and south.

Brownsville Demographics

2000 Census Report within a .85 mile radius as noted in the map above.

Total Population

105,071

Race/Ethnicity (Total Population)

White

 870

 0.8 percent

Black

 83,681
79.6 percent

Native American
 295

 0.3 percent

Asian

 939

 0.9 percent

Other

 2,872
 2.7 percent

Hispanic (any race) 16,414

15.6 percent

Sex (Total Population)

Male

45,975

43.8 percent

Female

59,096

56.2 percent

Age (Total Population)

Age
 0 to 4
 9,366

8.9 percent

 5 to 9
 10,640
 10.1 percent

10 to 20 21,830
 20.8 percent

21 to 29 13,578
 12.9 percent

30 to 39 15,134
 14.4 percent

40 to 49 13,385
 12.7 percent

50 to 59 9,719 9.2 percent

60 to 64 3,637 3.5 percent

Age 65+ 7,782 7.4 percent

Education (Population Age 25+)

Total population age 25+
56,971

100 percent

Less than 9th grade

 7,022

 12.3 percent

9-12 Grade

16,160

 28.4 percent

High School

17,961

 31.5 percent

Some College

 8,526

 15.0 percent

Associate Degree

 2,719

 4.8 percent

Bachelor Degree

 3,345

 5.9 percent

Graduate Degree

 1,238

 2.2 percent

Employment Status (Population Age 16+)

Total population age 16+
 72,613
100 percent

Not in labor force

 35,570
 49.0 percent

Labor force

 37,043
 51.0 percent

Labor Force Status

Total Labor Force Age 16+
37,043

100 percent

Armed Forces

 7

 0.0 percent

Civilian

 29,185

 78.8 percent

Unemployed

 7,851

 21.2 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 29,185

 100 percent

Agriculture

 12

 0.0 percent

Construction

 1,590

 5.4 percent

Education

 1,937

 6.6 percent

Entertainment

 1,760

 6.0 percent

F.I.R.E.

 2,521

 8.6 percent

Health

 7,755

26.6 percent

Manufacturing

 1,602

 5.5 percent

Mining

 0

 0.0 percent

Other services

 1,651
 5.7 percent

Prof/Tech/Science

 2,570
 8.8 percent

Public Administration

 1,632

 5.6 percent

Retail

 2,453
 8.4 percent

Trans./Warehouse

 2,390
 8.2 percent

Wholesale

 587

 2.0 percent

Households

Total households

34,879

100 percent

Family households

25,195

 72.2 percent

Income (Total Household)

Under $10,000

 11,427

 32.8 percent

$10,000-20,000

 5,829

 16.7 percent

$20,000-30,000

 5,000

 14.3 percent

$30,000-40,000

 3,465

 9.9 percent

$40,000-50,000

 2,504

 7.2 percent

$50,000-60,000

 2,104

 6.0 percent

$60,000-75,000

 1,707

 4.9 percent

$75,000-100,000

 1,579

 4.5 percent

$100,000-150,000

 940

 2.7 percent

$150,000-200,000

 124

 0.4 percent

Over $200,000

 200

 0.6 percent

Occupied Housing

Total Occupied Housing
 34,986
 100 percent

Owner Occupied

 5,387
 15.4 percent

Renter Occupied

 29,599
 84.6 percent

Household Size (Total Occupied)

1 person

 8,584

24.5 percent

2 person

 8,210

23.5 percent

3 person

 6,950

19.9 percent

4 person

 5,238

15.0 percent

5 person

 3,239

 9.3 percent

6 person

 1,553

 4.4 percent

Over 7 person

 1,212

 3.5 percent

Park Slope

Upper class New Yorkers discovered Park Slope following the opening of the Brooklyn Bridge in 1883 and built so many Victorian mansions on Prospect Park West, Eighth Avenue, and other streets that the area soon earned the distinction as Brooklyn’s Gold Coast. Although some mansions were torn down after World War I to make way for high rise apartment buildings, blocks and blocks of brownstones have been lovingly restored by new owners in recent decades, and many of the larger homes converted to co-ops or condos or taken over by institutions. In recognition of the unique architectural gems that Park Slope offers―principally homes in the late Italianate, French Second Empire, neo-Grec, Victorian Gothic, Queen Anne, and Romanesque Revival styles―44 blocks of the neighborhood were designated as the Park Slope Historic District in 1973.

Prospect Park borders Park Slope along Prospect Park West and it is one of the neighborhood’s greatest assets. The 585-acre jewel was designed in the 1860s by Frederick Law Olmsted and Calvert Vaux, who also designed Central Park, and in the last 25 years has been restored to its original grandeur by a dedicated group of administrators, government officials, volunteers, and donors.
Today Prospect Park is the destination for millions of people annually including weekend athletes, who walk, jog, roller blade, or bicycle along Park Drive traveling the same route that soldiers in the Continental Army under George Washington took in August 1776 as they fled the British; children, who play on the parks playgrounds and soccer, baseball, and softball fields; picnickers, who celebrate birthdays and holidays with family and friends; ice skaters at the Wollman Rink; and visitors to the Prospect Park Zoo, Carousel, Lefferts Historic House, Picnic House, and Prospect Park Audubon Center & Visitor Center at the Boathouse. The 40-acre Parade Ground on the southeast side of Prospect Park features basketball courts, baseball, softball, and soccer fields, and tennis courts.

Grand Army Plaza, which was designed in the style of dramatic European plazas like the Parisian Etoile, which showcases the Arc de Triomphe, provides a grand, sweeping introduction to Prospect Park and is a visible landmark for Park Slope. Park Slope also is a short walk from the Brooklyn Botanic Garden and Brooklyn Museum on Eastern Parkway, and Brooklyn Public Library’s Central Library at Grand Army Plaza.

The neighborhood is home to a number of actors, writers, and journalists as well as Wall Street bankers and lawyers, and boasts several desirable schools including PS 321, MS 51, Berkeley Carroll School, St. Saviour’s, and the lower school of Poly Prep Country Day School, which is located in an 1883 limestone, Romanesque Revival mansion on Prospect Park West.

Development Potential

Although 7th Avenue had been the main commercial corridor in Park Slope for many years, the upstart 5th Avenue is now rivaling the more mature commercial strip as the site for new, hip restaurants and cutting-edge stores.

The neighborhood’s most dramatic changes, however, are appearing along 4th Avenue due to the New York City Council’s vote in April 2003 to rezone sections of 4th Avenue to allow increased commercial and residential development. The rezoning promotes the construction of apartment houses with a maximum building height of 120 feet and a maximum base height of 85 feet between Warren and 15th Streets on 4th Avenue, while at the same time protecting the historic scale of the brownstone blocks in the interior sections of the neighborhood. Developers are already taking advantage of the new zoning and new, high rise residential housing is being constructed along 4th Avenue. In addition, on the Gowanus side of 4th Avenue, a Whole Foods is reportedly being built at 3rd Street, across from the neighborhood Staples store.

Additional rezoning has been approved by the City Council for the area south of Park Slope bounded by 15th Street, Fourth Avenue, Prospect Park West, and 24th Street and Greenwood Cemetery that would protect the low-rise character of the neighborhood, reinforce several avenue corridors for mixed retail/residential, and provide opportunities for apartment house construction and affordable housing along 4th Avenue.

Four-story residential projects are continuing to be built throughout Park Slope, replacing former auto repair shops and other commercial properties, particularly between 4th and 5th Avenues. Other developments include a 100,000 square foot industrial building at 168 7th Street that will be converted to space for artists, designers, and craftspeople; a 47-unit condominium development near completion at the former site of the Brooklyn Tabernacle church on Flatbush Avenue off 7th Avenue; and a five-story, 32-unit luxury condominium project offered at 198-210 16th Street between 5th and 6th Avenues.

Sources: www.prospectpark.org,; Brooklyn, People and Places, Past and Present, by Grace Glueck and Paul Gardner, Harry N. Abrams, Inc., New York, New York City Department of City Planning, www.nyc-architecture.com, Brooklyn Daily Eagle, July 28, 2005; August 26, 2005, November 9, 2005, November 10, 2005, November 30, 2005, Park Slope Courier, November 21, 2005.

Business Information

Park Slope Civic Council

357 9th Street, Brooklyn, NY 11215. 718-832-8227

Park Slope Chamber of Commerce, www.parkslopeshops.com
Political and Community Contacts
Community Board 6, 250 Baltic Street, Brooklyn, NY 11201, 718-643-3027
New York City Council 33, David Yassky, 718-875-5200, yassky@council.nyc.ny.us
New York City Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Assembly 44, James F. Brennan, 718-788-7221, brennaj@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/

US Congress 12, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image35.png]W &
s, S ?“":Nﬁ
e v
Z =

Prospect Heights

izw/anus

v 2

Location
Park Slope is roughly bounded by Fourth Avenue, Prospect Park West, Flatbush Avenue, and 15th Street, although some extend the southern boundaries to the Prospect Expressway.

Park Slope Demographics

2000 Census Report within a .75 mile radius as noted in the map above.
Total Population

67,235
Race/Ethnicity (Total Population)

White

39,739

59.1 percent

Black

 7,311

10.9 percent

Native American
 137

 0.2 percent

Asian

 3,413

 5.1 percent

Other

 2,855

 4.2 percent

Hispanic (any race) 13,780

20.5 percent

Sex (Total Population)

Male

31,671

47.1 percent

Female

35,564

52.9 percent

Age (Total Population)

Age
 0 to 4

3,794

5.6 percent

 5 to 9

3,775

5.6 percent

10 to 20
5,829
 8.7 percent

21 to 29 12,762
 19.0 percent

30 to 39 15,730
 23.4 percent

40 to 49 11,183 16.6 percent

50 to 59
7,174 0.7 percent

60 to 64
1,706 2.5 percent

Age 65+
5,282 7.9 percent

Education (Population Age 25+)

Total population age 25+
49,574

100 percent

Less than 9th grade

 6,122

 6.3 percent

9-12 Grade

 3,534

 7.1 percent

High School

 5,852

 11.8 percent

Some College

 5,969

 12.0 percent

Associate Degree

 2,020

 4.1 percent

Bachelor Degree

14,491

 29.2 percent

Graduate Degree

14,586

 29.4 percent

Employment Status (Population Age 16+)

Total population age 16+
56,348

100 percent

Not in labor force

14,435

 25.6 percent

Labor force

41,913

 74.4 percent

Labor Force Status

Total Labor Force Age 16+
41,913

100 percent

Armed Forces

 14

 0.0 percent

Civilian

39,861

 95.1 percent

Unemployed

 2,038

 4.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

39,861

100 percent

Agriculture

 7

 0.0 percent

Construction

 646

 1.6 percent

Education

 5,087

 12.8 percent

Entertainment

 3,738

 9.4 percent

F.I.R.E.

 4,249

 10.7 percent

Health

 4,262

 10.7 percent

Manufacturing

 1,613

 4.0 percent

Mining

 9

 0.0 percent

Other services

 1,779

 4.5 percent

Prof/Tech/Science

 7,290
 18.3 percent

Public Administration

 1,690

 4.2 percent

Retail

 2,473

 6.2 percent

Trans./Warehouse

 1,234

 3.1 percent

Wholesale

 810

 2.0 percent

Households

Total households

30,606

100 percent

Family households

14,330

 46.8 percent

Income (Total Household)

Under $10,000

 2,545

 8.3 percent

$10,000-20,000

 2,342

 7.7 percent

$20,000-30,000

 2,465

 8.1 percent

$30,000-40,000

 2,860

 9.3 percent

$40,000-50,000

 2,898

 9.5 percent

$50,000-60,000

 2,692

 8.8 percent

$60,000-75,000

 3,697

 12.1 percent

$75,000-100,000

 3,924

 12.8 percent

$100,000-150,000

 4,022

 13.1 percent

$150,000-200,000

 1,337

 4.4 percent

Over $200,000

 1,824

 6.0 percent

Occupied Housing

Total Occupied Housing
30,586

 100 percent

Owner Occupied

10,044

 32.8 percent

Renter Occupied

20,542

 67.2 percent

Household Size (Total Occupied)

1 person

 11,277

36.9 percent

2 person

 10,258

33.5 percent

3 person

4,592

15.0 percent

4 person

2,806

 9.2 percent

5 person

 1,033

 3.4 percent

6 person

 363

 1.2 percent

Over 7 person

 257

 0.8 percent

Prospect Heights

Grand Army Plaza, which Frederick Law Olmsted and Calvert Vaux designed in the style of dramatic European plazas like the Parisian Etoile where the Arc de Triomphe is located, provides a grand, sweeping introduction to both Prospect Park and the neighborhood of Prospect Heights.

In addition, the neighborhood is home to a slice of Eastern Parkway, also designed by Olmsted and Vaux, a boulevard lined with luxury apartment buildings on its northern side and the Brooklyn Museum, Brooklyn Botanic Garden, and Brooklyn Public Library’s Central Library at Grand Army Plaza on its southern side. Apartment buildings surround the area around the plaza, but the streets between Flatbush and Washington Avenues are quiet and tree-lined and feature stately, restored brownstones.

Like other central Brooklyn neighborhoods, Prospect Park is one of the neighborhood’s greatest assets. Olmsted and Vaux designed this 585-acre jewel in the 1860s and in the last 25 years it has been restored to its original grandeur by a dedicated group of administrators, government officials, volunteers, and donors. Today Prospect Park is the destination for millions of people annually including weekend athletes, who walk, jog, roller blade, or bicycle along Park Drive traveling the same route that soldiers in the Continental Army under George Washington took in August 1776 as they fled the British; children, who play on the parks playgrounds and soccer, baseball, and softball fields; picnickers, who celebrate birthdays and holidays with family and friends; ice skaters at the Wollman Rink; and visitors to the Prospect Park Zoo, Carousel, Lefferts Historic House, Picnic House, and Prospect Park Audubon Center & Visitor Center at the Boathouse. The 40-acre Parade Ground on the southeast side of Prospect Park features basketball courts, baseball, softball, and soccer fields, and tennis courts.

Development Potential

The intersection of Flatbush and Atlantic Avenues in Prospect Heights is the site of the proposed 18,000 seat arena for the Nets basketball team, which would make the Brooklyn Nets the first major league professional team to play in the borough since the Brooklyn Dodgers left in the 1950s. Forest City Ratner Companies, which has developed retail malls and shops and a commercial building on other corners of the intersection, purchased the Atlantic/Vanderbilt Railroad Yards from the Metropolitan Transit Authority in September 2005. The firm has proposed building the arena and 17 high rise buildings consisting of more than 4,000 units of market-rate and affordable housing and commercial and retail development on a 21-acre site along Atlantic Avenue from Flatbush Avenue to Vanderbilt Avenue. The project is now subject to the review and approval of a series of government entities.

Sources: www.prospectpark.org,; Brooklyn, People and Places, Past and Present, by Grace Glueck and Paul Gardner, Harry N. Abrams, Inc., New York, Park Slope Courier, September 19, 2005, Office of Mayor Michael Bloomberg.

Business Information
Washington Avenue Merchants Association
72 Washington Avenue, Brooklyn, NY 11238, 718-636-4685

Political and Community Contacts

Community Board 8, 1291 St. Marks Avenue, Brooklyn, NY 11213, 718-467-5574
New York City Council 35, Letitia James, 718-260-9191, james@council.nyc.ny.us
NYS Assembly 52, Joan L. Millman, 718-246-4889, millmaj@assembly.state.ny.us
NYS Senate 20, Carl Andrews, 718-284-4700, andrews@senate.state.ny.us
US Congress, Major Owens, 718-773-3100, www.house.gov/owens/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image36.png]

Location

Prospect Heights is bordered by Flatbush Avenue, Atlantic Avenue, Eastern Parkway, and Washington Avenue.

Prospect Heights Demographics

2000 Census Report within a .35 mile radius as noted in the map above.

Total Population

18,031

100 percent
Race/Ethnicity (Total Population)

White

 7,403

41.1 percent

Black

 6,619

36.7 percent

Native American
 48

 0.3 percent

Asian

 913

 5.1 percent

Other

 685

 3.8 percent

Hispanic (any race) 2,363

13.1 percent

Sex (Total Population)

Male

 8,327

46.2 percent

Female

 9,704

53.8 percent

Age (Total Population)

Age
 0 to 4

 924

5.1 percent

 5 to 9

 714

4.0 percent

10 to 20
1,884
 10.4 percent

21 to 29 3,700
 20.5 percent

30 to 39 4,285
 23.8 percent

40 to 49
2,767 15.3 percent

50 to 59
2,003 11.1 percent

60 to 64
 625 3.5 percent

Age 65+
1,129 6.3 percent

Education (Population Age 25+)

Total population age 25+
13,362

100 percent

Less than 9th grade

 574

 4.3 percent

9-12 Grade

 915

 6.8 percent

High School

 1,534

 11.5 percent

Some College

 1,889

 14.1 percent

Associate Degree

 460

 3.4 percent

Bachelor Degree

 4,071

 30.5 percent

Graduate Degree

 3,919

 29.3 percent

Employment Status (Population Age 16+)

Total population age 16+
 15,465

100 percent

Not in labor force

 3,817

 24.7 percent

Labor force

 11,648

 75.3 percent

Labor Force Status

Total Labor Force Age 16+
11,648

100 percent

Armed Forces

 0

 0.0 percent

Civilian

11,090

 95.2 percent

Unemployed

 558

 4.8 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

11,090

100 percent

Agriculture

 0

 0.0 percent

Construction

 151

 1.4 percent

Education

 1,382

 12.5 percent

Entertainment

 885

 8.0 percent

F.I.R.E.

 1,180

 10.6 percent

Health

 1,235

 11.1 percent

Manufacturing

 372

 3.4 percent

Mining

 0

 0.0 percent

Other services

 583
 5.3 percent

Prof/Tech/Science

 2,053
 18.5 percent

Public Administration

 388

 3.5 percent

Retail

 647

 5.8 percent

Trans./Warehouse

 425
 3.8 percent

Wholesale

 239

 2.2 percent

Households

Total households

 8,470

100 percent

Family households

 3,707

 43.8 percent

Income (Total Household)

Under $10,000

 736

 8.7 percent

$10,000-20,000

 507

 6.0 percent

$20,000-30,000

 808

 9.5 percent

$30,000-40,000

 777

 9.2 percent

$40,000-50,000

 906

 10.7 percent

$50,000-60,000

 742

 8.8 percent

$60,000-75,000

 1,075

 12.7 percent

$75,000-100,000

 1,162

 13.7 percent

$100,000-150,000

 1,048

 12.4 percent

$150,000-200,000

 278

 3.3 percent

Over $200,000

 431

 5.1 percent

Occupied Housing

Total Occupied Housing
 8,608

 100 percent

Owner Occupied

 2,736

 31.8 percent

Renter Occupied

 5,872

 68.2 percent

Household Size (Total Occupied)

1 person

3,478

40.4 percent

2 person

2,879

33.4 percent

3 person

1,156

13.4 percent

4 person

 564

 6.6 percent

5 person

 255

 3.0 percent

6 person

 164

 1.9 percent

Over 7 person

 112

 1.3 percent

	[image: image37.png]Rew York Warchouse €o.'s Btores.

Red Hook Stores c. 1880, Joseph Hall, photographer. Courtesy Brooklyn Historical Society.

Red Hook

Once a loud and bustling port where thousands of longshoremen crowded onto the piers to unload raw sugar, grain, cotton, coffee, spices, tobacco, and other cargo from ships anchored in New York Harbor, and local businesses mushroomed to support the burgeoning shipping industry, Red Hook’s cobblestone streets are quiet and peaceful today.

The introduction of container shipping in the 20th Century prompted the shipping industry to move from Red Hook to ports in New Jersey and other southern locations, and the Civil War-era warehouses on the piers left behind lapsed into disrepair until about 15 years ago when a local developer began rescuing and refurbishing them for light industrial and professional office use. Now the Statue of Liberty and brilliant skyline of Manhattan are visible from the arched windows of the renovated warehouses―Pier 41 and the Beard Street Warehouse―and the soothing sound of water lapping on the shore can be heard.

Residents from other Brooklyn neighborhoods and beyond visit Red Hook because of its cultural activities such as the Waterfront Museum and Showboat Barge at Pier 44, summer concert series, art shows, and local entertainment, and recreational activities at Red Hook Park, which offers baseball, softball, soccer, and cricket fields, basketball courts, playgrounds, and a swimming pool.
Development Potential

In recent decades artist studios joined the mix of industrial and residential properties that co-existed in Red Hook for generations. New developments are planned for the waterfront area including the following:

· An IKEA superstore.

· A Fairway Market with 45 condos above it in the historic Red Hook Stores Warehouse building.

· A $30 million modern cruise terminal that is currently being developed by the public sector on Piers 11 and 12 to accommodate the Carnival Corporation, which entered into an agreement with the City to make the Brooklyn piers its home in the New York area for the Princess and Cunard lines. The first Carnival cruise ship pull into a temporary facility in September 2005, and the Queen Mary 2 will be the first ship to dock at the completed pier in April 2006. Also, the New York City Economic Development Corporation is considering new uses for the remaining piers that extend to Atlantic Avenue.

· In September 2005, Thor Equities announced it had bought the old Revere Sugar refinery across from the Beard Street warehouses

· In October 2005, the Fifth Avenue Committee broke ground on a new 60-unit, co-op development for middle-income New Yorkers on City-owned lots at 71 and 79 Wolcott Street and 135 Coffey Street.

With its stunning, waterfront views, Red Hook features vacant lots ready to be developed and architecturally and historically rich 19th Century buildings waiting to be renovated and preserved.
Sources: Brooklyn Daily Eagle, September 2, 2005, September 7, 2005; September 28, 2005, October 4, 2005, December 29, 2005; Park Slope Courier, October 3, 2005, Brooklyn’s Progress, October/November 2005; Mayor Michael Bloomberg, www.SWBIDC.org.
Business Information

Southwest Brooklyn Industrial Development Corporation

Empire Zone Information

718-965-3100

www.swbidc.org
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC

Political and Community Contacts

Community Board 7, 4201 4th Avenue, Brooklyn, NY 11232, 718-854-0003

New York City Council 38, Sara M. Gonzalez, 718-439-9012, Gonzalez@council.nyc.ny.us
NYS Assembly 51, Felix Ortiz, 718-492-6334, Ortiz@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
US Congress, Jerrold Nadler, 212-367-7350, jerrold.nadler@mail.house.gov

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image38.png]Manhattan

’ Carrol Gardéns

Fod Hook

Gobvanis

Red Hook Demographics

2000 Census Report within a one-mile radius as noted in the map above
Total Population 27,993
Race/Ethnicity (Total Population)

White

12,254

43.8 percent

Black

5,119

18.3 percent

Native American
165

 0.6 percent

Asian

709

 2.5 percent

Other

1,162

 4.2 percent

Hispanic (any race)
8,584

 30.7 percent

Sex (Total Population)

Male

13,012

46.5 percent

Female

14,981

53.5 percent

Age (Total Population)

Age
 0 to 4

1,823

6.5 percent

 5 to 9

1,878

6.7 percent

10 to 20
3,533

12.6 percent

21 to 29
4,834

17.3 percent

30 to 39
6,011

21.5 percent

40 to 49
3,724

13.3 percent

50 to 59
2,743

 9.8 percent

60 to 64
 891

 3.2 percent

Age 65+
2,556

 9.1 percent

Education (Population Age 25+)

Total population age 25+
19,064

100 percent

Less than 9th grade

 2,086

 10.9 percent

9-12 Grade

 2,979

 15.6 percent

High School

 3,771

 19.8 percent

Some College

 2,281

 12.0 percent

Associate Degree

 762

 4.0 percent

Bachelor Degree

 4,316

 22.6 percent

Graduate Degree

 2,869

 15.0 percent

Employment Status (Population Age 16+)

Total population age 16+
22,227

100 percent

Not in labor force

 7,933

 35.7 percent

Labor force

14,294

 64.3 percent

Labor Force Status

Total Labor Force Age 16+
14,294

100 percent

Armed Forces

 0

 0.0 percent

Civilian

13,123

 91.8 percent

Unemployed

 1,171

 8.2 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

13,123

100 percent

Agriculture

 19

 0.1 percent

Construction

 542

 4.1 percent

Education

 1,471

 11.2 percent

Entertainment

 1,300

 9.9 percent

F.I.R.E.

 1,289

 9.8 percent

Health

 1,253

 9.5 percent

Manufacturing

 705

 5.4 percent

Mining

 0

 0.0 percent

Other services

 605

 4.6 percent

Prof/Tech/Science

 2,068

 15.8 percent

Public Administration

 610

 4.6 percent

Retail

 996

 7.6 percent

Trans./Warehouse

 715

 5.4 percent

Wholesale

 251

 1.9 percent

Households

Total households

12,263

100 percent

Family households

 6,656

 55.3 percent

Income (Total Household)

Under $10,000

2,223

 18.1 percent

$10,000-20,000

1,562

 12.7 percent

$20,000-30,000

1,321

 10.8 percent

$30,000-40,000

1,109

 9.0 percent

$40,000-50,000

1,057

 8.6 percent

$50,000-60,000

 954

 7.8 percent

$60,000-75,000

1,175

 9.6 percent

$75,000-100,000

1,178

 9.6 percent

$100,000-150,000

 875

 7.1 percent

$150,000-200,000

 400

 3.3 percent

Over $200,000

 409

 3.3 percent

Occupied Housing

Total Occupied Housing
12,215

 100 percent

Owner Occupied

 2,344

 19.2 percent

Renter Occupied

 9,871

 80.8 percent

Household Size (Total Occupied)

1 person

4,255

34.8 percent

2 person

4,041

33.1 percent

3 person

1,795

14.7 percent

4 person

1,174

 9.6 percent

5 person

 532

 4.4 percent

6 person

 204

 1.7 percent

Over 7 person

 214

 1.8 percent

Sea Gate

Surrounded by the ocean on three sides and protected from outsiders by two secured entrances on the Coney Island border, Sea Gate is an exclusive community featuring private beaches, 43 blocks of 900 single family, detached homes, and no stores.

The 1899 founding of the Sea Gate Association, whose members owned land or homes in the community and included the Vanderbilt, Morgan, and Dodge families, marked the beginning of the development of the restricted community. Gates were built at Surf, Mermaid, and Neptune Avenues and a 12-foot high fence installed to the edge of the water. Today, the neighborhood even has its own police department with the Sea Gate police responsible for enforcing laws in the community, checking residents’ photo ids, and monitoring incoming cars.

Atlantic Yacht Club, which was designed by Stanford White, was active in Sea Gate from the 1890s until 1930 when it was destroyed in a fire. Sea Gate claims New York Governor and presidential candidate Al Smith; opera singer Beverly Sills; actress Sarah Bernhardt, and writer Isaac Bashevis Singer among its famous residents.

The Neighborhoods of Brooklyn, Yale University Press, New Haven and London;
Political and Community Contacts

Community Board 13, 2900 West 8th Street, Brooklyn, NY 11224, 718-266-3001

New York City Council 47, Domenic M. Recchia, Jr., 718-373-9673

recchia@council.nyc.ny.us
NYS Assembly 46, Adele Cohen, 718-266-0267, cohena@assembly.state.ny.us
NYS Senate 23, Diane Savino, 718-727-9406, savino@senate.state.ny.us
US Congress 8, Jerrold Nadler, 212-367-7350, www.house.gov/nadler/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image39.png]

Location

Sea Gate is bounded by the ocean on three sides and the border it shares with Coney Island, 37th Street.

Sea Gate Demographics

2000 Census Report within a .25 mile radius as noted in the map above.
Total Population

4,441

100 percent
Race/Ethnicity (Total Population)

White

 2,964

66.7 percent

Black

 573

12.9 percent

Native American
 0

 0.0 percent

Asian

 142

 3.2 percent

Other

 321

 7.2 percent

Hispanic (any race) 441

 9.9 percent

Sex (Total Population)

Male

2,133

48.0 percent

Female

2,308

52.0 percent

Age (Total Population)

Age
 0 to 4

 257

 5.8 percent

 5 to 9

 343

 7.7 percent

10 to 20 792

17.8 percent

21 to 29
 583

13.1 percent

30 to 39
 503

11.3 percent

40 to 49
 675

15.2 percent

50 to 59
 507

11.4 percent

60 to 64
 199

 4.5 percent

Age 65+ 582

13.1 percent

Education (Population Age 25+)

Total population age 25+
 2,688

100 percent

Less than 9th grade

 216

 8.0 percent

9-12 Grade

 433

 16.1 percent

High School

 800

 29.8 percent

Some College

 337

 12.5 percent

Associate Degree

 149

 5.5 percent

Bachelor Degree

 432

 16.1 percent

Graduate Degree

 321

 11.9 percent

Employment Status (Population Age 16+)

Total population age 16+
3,402

100 percent

Not in labor force

1,729

 50.8 percent

Labor force

1,673

 49.2 percent

Labor Force Status

Total Labor Force Age 16+
 1,673

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 1,424

 85.1 percent

Unemployed

 249

 14.9 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 1,424

100 percent

Agriculture

 0

 0.0 percent

Construction

 64

 4.5 percent

Education

 189

 13.3 percent

Entertainment

 98

 6.9 percent

F.I.R.E.

 198

 13.9 percent

Health

 149

 10.5 percent

Manufacturing

 89

 6.3 percent

Mining

 0

 0.0 percent

Other services

 54
 3.8 percent

Prof/Tech/Science

 116

 8.1 percent

Public Administration

 82

 5.8 percent

Retail

 173
 12.1 percent

Trans./Warehouse

 89
 6.3 percent

Wholesale

 80 5.6 percent

Households

Total households

1,628

100 percent

Family households

 962

 59.1 percent

Income (Total Household)

Under $10,000

 466

 28.6 percent

$10,000-20,000

 154

 9.5 percent

$20,000-30,000

 190

 11.7 percent

$30,000-40,000

 116

 7.1 percent

$40,000-50,000

 219

 13.5 percent

$50,000-60,000

 90

 5.5 percent

$60,000-75,000

 125

 7.7 percent

$75,000-100,000

 98

 6.0 percent

$100,000-150,000

 101

 6.2 percent

$150,000-200,000

 56

 3.4 percent

Over $200,000

 13

 0.8 percent

Occupied Housing

Total Occupied Housing
 1,601

 100 percent

Owner Occupied

 588

 36.7 percent

Renter Occupied

 1,013

 63.3 percent

Household Size (Total Occupied)

1 person

 614

 38.4 percent

2 person

 291

 18.2 percent

3 person

 269

 16.8 percent

4 person

 215

 13.4 percent

5 person

 106

 6.6 percent

6 person

 35

 2.2 percent

Over 7 person

 71

 4.4 percent

Sheepshead Bay

(Includes Plumb Beach, Homecrest, and Madison)

The cool ocean breezes and location on the Sheepshead Bay inlet made Sheepshead Bay an ideal destination for tourists. Hotels began arriving in the early 1800s, with Sam Leonard’s Hotel opening in 1833, the McMahon Bayside Hotel opening in 1873, and Tappen’s Hotel operating from 1845 to 1948. Tourists also enjoyed the area’s fine seafood restaurants and casinos.

Beginning around 1880 the Coney Island Jockey Club opened a horse racing track, the Sheepshead Bay Race Track, in the area of Ocean Avenue, Jerome Avenue, Gravesend Neck Road, and Knapp Street. New laws passed in 1910 made horse racing unprofitable, so the track added other attractions. In 1915, it was converted to the Sheepshead Bay Speedway for auto and motorcycle racing, but that operation closed in 1919.

Sheepshead Bay’s development also was linked to improved transportation, which initially meant the extension of the railroad lines in the 1870s, and decades later the extension of the Belt Parkway around 1940.

The first farm in the area sold for development in 1877, and housing was later built on the former site of the Sheepshead Bay Race Track. At the northern end of Sheepshead Bay in an area called Homecrest, single family, Victorian homes were built at the turn of the 20th Century, and the area surrounding James Madison High School is known as Madison and features graceful homes on tree lined streets. In the 1920s and 1930s, homes were built near the Sheepshead Bay Road subway stop; six- to eight-story apartments were built on Ocean and Nostrand Avenues; summer homes were winterized for year round use; and in the 1950s, two-family, brick attached row homes were constructed in the eastern section of the neighborhood. By the 1960s, Sheepshead Bay the fastest growing area of Brooklyn. The area called Plumb Beach has been part of Gateway National Recreation Area since 1972.

The area’s history as an agrarian community is still visible, however, in the Dutch Colonial style of architecture that includes two New York City landmarks―the Wyckoff-Bennett Homestead, built in 1766 at the intersection of Kings Highway and East 22nd Street, and the Elias Hubbard Ryder House built in 1834 at 1926 East 28th Street.
Families appreciate the neighborhood schools including Madison High School, Bay Academy of Arts and Sciences, a magnet middle school for gifted students on Emmons Avenue at Shore Boulevard, and St. Edmund’s High School.
Development Potential
Today, Sheepshead Bay is experiencing a renaissance in the following ways:
· Professional and recreational fishermen continue to leave daily from the Sheepshead Bay piers;

· Lundy’s, which closed in 1979, reopened in 1995 at the northwest corner of Emmons and Ocean Avenue;
· Loehmann’s at Seaport Plaza features stores and restaurants;

· The Sunrise Assisted Living facility opened in the community;

· Baku Palace, a French and Russian restaurant opened;
· The Greek restaurant, Yiasou Estiatorio, opened in March 2005 on Emmons and Ocean Avenues;

· Brooklyn Lobster, a movie about Emmons Avenue restaurant Jordan’s Lobster Dock, starring Danny Aiello and Jane Curtain, premiered in November 2005;

· A luxury waterfront condominium development with 19 luxury townhouses opened at 2908 Emmons Avenue in November 2005. Prices range from $725,000 to $1.6 million. The complex is one of at least 10 residential developments planned for both sides of Emmons Avenue.
· Street improvements to Emmons Avenue also are planned.

· At the northern end of Sheepshead Bay, a 140,000 square foot, mixed-use development is being built on the site of municipal parking lots between Avenue P and Kings Highway and East 14th and East 15th Streets.
Sheepshead Bay is developing so rapidly that the Department of City Planning has stepped in to ensure that the development is compatible with the area.

To protect the low-rise nature of the area bordered by Emmons Avenue, East 27th, Shore Parkway, and the mid-block of Ford Street from out-of-character development, the Department of City Planning proposed in September 2005 rezoning part of the eight-block area in Sheepshead Bay and amending the Special Sheepshead Bay District. The proposal would change the zoning to limit new residential development to one- and two-family homes and would protect the area from incompatible development. After reviewing the proposal, Community Board 15 wants Emmons Avenue used as a commercial street with restaurants, cafes, retail and tourist attractions.

The Department of City Planning also proposed in September 2005 zoning map changes for an area of about 70 blocks in the Homecrest area of Community District 15 to “preserve the existing neighborhood scale and character with lower density and contextual zoning districts.”

Rezoning is proposed in a predominantly residential area that is bordered by Coney Island Avenue, Kings Highway, Ocean Avenue, and Avenue S, and includes a study area on both sides of Ocean Avenue to Voorhies Avenue and the south side of Kings Highway between Ocean and Nostrand Avenues.

In this area there are two- and three-story homes, and corridors of apartment houses on Ocean Avenue, East 12th and East 13th Streets, and parts of Kings Highway. Commercial activity is concentrated on Kings Highway and parts of Ocean Avenue. The proposal would allow residential development on wide streets where apartment buildings already exist such as Ocean Avenue and Kings Highway and side streets near subway stations. Community Board 15 is seeking to maintain commercial businesses on Coney Island Avenue between Avenues P and R.

The proposal was made because recent construction has included out-of-scale apartment buildings up to seven stories high on blocks where there are mostly low-rise homes. The existing zoning allows increased floor area when community facilities are included.

Sources: The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Brooklyn Daily Eagle, June 2, 2005, September 19, 3005, October 13, 2005, November 14, 2005; Courier Life Publications, November 7, 2005; New York Times, March 30, 2003; New York City Department of City Planning; .
Business Information
Bay Improvement Group, 30 Dooley Street, Brooklyn, N.Y. 11235, 718-646-9206

Political and Community Contacts

Community Board 15, Kingsboro College, 2001 Oriental Boulevard, Brooklyn, NY, 11235, 718-332-3008

NYC Council 46, Lewis A. Fidler, 718-241-9330, fidler@council.nyc.ny.us
NYS Assembly 41, Helene E. Weinstein, 718-648-4700, weinsth@assembly.state.ny.us.

NYS Senate 27, Carl Kruger, 718-743-8610, kruger@senate.state.ny.us
US Congress 9, Anthony Weiner, 718-520-9001, www.house.gov/weiner/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image40.png]Hofecrest

1

Gerfison Bach

Shespahead Bay

Plum Boach

Manhattan Beach

Location

The boundaries of Sheepshead Bay are roughly Sheepshead Bay, Ocean Parkway, Avenue P, and Nostrand Avenue, Gerritsen Avenue, Knapp Street, and Shell Bank Avenue on the east.

Sheepshead Bay and Manhattan Beach Demographics

2000 Census Report within a .90 mile radius as noted in the map above.

Total Population

75,647

100 percent
Race/Ethnicity (Total Population)

White

 53,394

70.6 percent

Black

 4,192

 5.5 percent

Native American
 122

 0.2 percent

Asian

 11,341
15.0 percent

Other

 1,575

 2.1 percent

Hispanic (any race) 5,023

 6.6 percent

Sex (Total Population)

Male

35,526

47.0 percent

Female

40,121

53.0 percent

Age (Total Population)

Age
 0 to 4
 3,490

4.6 percent

 5 to 9
 4,017

5.3 percent

10 to 20 9,561
 12.6 percent

21 to 29 8,321
 11.0 percent

30 to 39 10,399
 13.7 percent

40 to 49 11,869
 15.7 percent

50 to 59 9,696 12.8 percent

60 to 64 4,007 5.3 percent

Age 65+ 14,287 18.9 percent

Education (Population Age 25+)

Total population age 25+
 54,759
100 percent

Less than 9th grade

 4,626
 8.4 percent

9-12 Grade

 6,769
 12.4 percent

High School

 15,321
 28.0 percent

Some College

 8,151
 14.9 percent

Associate Degree

 4,055
 7.4 percent

Bachelor Degree

 9,401
 17.2 percent

Graduate Degree

 6,436
 11.8 percent

Employment Status (Population Age 16+)

Total population age 16+
 62,786
100 percent

Not in labor force

 29,307
 46.7 percent

Labor force

 33,479
 53.3 percent

Labor Force Status

Total Labor Force Age 16+
 33,479

100 percent

Armed Forces

 22

 0.1 percent

Civilian

 31,094

 92.9 percent

Unemployed

 2,363

 7.1 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 31,094

 100 percent

Agriculture

 13

 0.0 percent

Construction

 1,290

 4.1 percent

Education

 3,448

11.1 percent

Entertainment

 1,720

 5.5 percent

F.I.R.E.

 3,879

 12.5 percent

Health

 4,679

 15.0 percent

Manufacturing

 2,476

 8.0 percent

Mining

 7

 0.0 percent

Other services

 1,621
 5.2 percent

Prof/Tech/Science

 3,033
 9.8 percent

Public Administration

 1,459

 4.7 percent

Retail

 2,732

 8.8 percent

Trans./Warehouse

 2,527
 8.1 percent

Wholesale

 1,067
 3.4 percent

Households

Total households

30,215

100 percent

Family households

20,022

 66.3 percent

Income (Total Household)

Under $10,000

 4,505

 14.9 percent

$10,000-20,000

 4,272

 14.1 percent

$20,000-30,000

 3,657

 12.1 percent

$30,000-40,000

 3,142

 10.4 percent

$40,000-50,000

 2,739

 9.1 percent

$50,000-60,000

 2,483

 8.2 percent

$60,000-75,000

 2,731

 9.0 percent

$75,000-100,000

 3,391

 11.2 percent

$100,000-150,000

 2,314

 7.7 percent

$150,000-200,000

 629

 2.1 percent

Over $200,000

 352

 1.2 percent

Occupied Housing

Total Occupied Housing
 30,079
 100 percent

Owner Occupied

 13,294
 44.2 percent

Renter Occupied

 16,785
 55.8 percent

Household Size (Total Occupied)

1 person

 9,141

30.4 percent

2 person

 9,036

30.0 percent

3 person

 5,361

17.8 percent

4 person

 3,778

12.6 percent

5 person

 1,761

 5.9 percent

6 person

 540

 1.8 percent

Over 7 person

 462

 1.5 percent

Sunset Park
Sunset Park is a city within a city that features many distinct ethnic communities, including Brooklyn’s own Chinatown on 8th Avenue, historic homes, multiple commercial corridors, acres of green space, and an industrial district that employs 20,000 people.

The industrial park dates to the late 19th Century when Irving T. Bush purchased a popular oceanfront picnic area called Ambrose Park and in 1890 began building a port to rival Manhattan’s. The result was Bush Terminal, a 200-acre site consisting of 18 piers for 25 steamships lines, warehouses, display rooms, and factory lofts.

The nearby Brooklyn Army Terminal was built in 1918 and processed millions of soldiers between World War I and the Vietnam War, with more than 10,000 civilians responsible for shipping 80 percent of America’s soldiers and supplies during World War II. A young singer/solider named Elvis Presley stopped at the terminal in the late1950s on his way to serve in Europe, an occasion captured in photographs prominently displayed inside the main entrance to the building. The terminal was closed in the 1970s, but the City reopened it in 1987 and it’s now a 97-acre industrial facility used by businesses engaged in light industry or corporations seeking space for back office operations.

Bush Terminal and the Brooklyn Army Terminal are part of a concentrated area zoned for manufacturing within a 650-acre industrial park bordered by Prospect Avenue, the Gowanus Expressway, 65th Street and the waterfront. The district also is home to the South Brooklyn Marine Terminal, Industry City, and thriving businesses that include garment and food manufacturers, and furniture and steel production firms. Southwest Brooklyn Industrial Development Corporation (SWBIDC) administers the State-designated Southwest Brooklyn Empire Zone that offers wage tax credits, investment tax credits, employment incentive credits, sales tax credits, and other programs to assist businesses in the area.
From the Gowanus Expressway to 8th Avenue, Sunset Park features primarily brownstones, limestones, and brick and wood row houses built in the late 1800s and early 1900s that have attracted many families priced out of nearby Park Slope. The entire area between 4th and 7th Avenues and 38th and 64th Streets, though not a City landmark, is listed in the National Register of Historic Places.

The neighborhood gets its name from Sunset Park, a 24.5 acre park between Fifth and Seventh Avenues, 41st and 44th Streets, and a new recreation area is planned. The New York City Department of Economic Development has announced it is planning to convert five former industrial piers between 43rd Street and 50th Street into a park and wildlife habitat. The plans call for an indoor ice skating and hockey rink, a banquet hall, a moored party/restaurant boat and food vendors.

Sunset Park’s treasure, however, is Green-wood Cemetery created in 1838 on 478-acres that include a Gothic Revival gate at the 5th Avenue and 25th Street entrance, a quaint historic chapel, 20 miles of winding paths, rolling hills, abundant trees, lakes, and the graves of some of New York City’s most notable residents—Leonard Bernstein, Henry Ward Beecher, and Boss Tweed. The cemetery is so revered that the architect of a proposed condominium project at 23rd Street and 7th Avenue changed his design after residents and cemetery officials protested that the project would obstruct views of the Statue of Liberty from the historic Battle Hill in Green-Wood Cemetery.

Development Potential

In an area bounded by 15th Street, Fourth Avenue, Prospect Park West, and 24th Street and Green-wood Cemetery, the City Planning Commission is proposing zoning that would protect the low-rise character of the neighborhood, reinforce several avenue corridors for mixed retail/residential, and provide opportunities for apartment house construction and affordable housing along 4th Avenue. The commercial corridors of 4th, 5th, and 8th Avenues offer numerous opportunities for retail development, and side streets offer quality brownstone and limestone homes for residential use.

Firm’s seeking industrial space in Sunset Park’s industrial area can buy or rent property in the vast area zoned for manufacturing, which will enable them to apply for the State’s Empire Zone benefits. New projects in the industrial area include:

· In November 2004, New York City Economic Development Corporation (EDC) announced an agreement with Axis Group Inc. to lease and develop a modern automobile-processing facility at the South Brooklyn Marine Terminal.
· In September 2004, the department announced that Hugo Neu Schnitzer East, one of the nation’s largest scrap metal processors, planned to build a $25 million modern recycling facility at South Brooklyn Marine Terminal. The City will deliver to Hugo Neu all of the metal, glass, plastic, and a portion of the mixed paper that the Department of Sanitation currently collects through its residential curbside recycling program for the next 20 years.
· In December 2005, the New York City Economic Development Corporation issued a request for proposals to identify a developer to partner with Brooklyn Economic Development Corporation and redevelop a 1.1 million square foot, eight-story building known as the Federal Building #2. The building will be renovated for use by small businesses.

· In addition, local leaders are proposing that the Cross Harbor Rail Freight Tunnel be built under New York Harbor to link the nation’s rail system ending in New Jersey with existing rail lines east of the Hudson. The proposal recently received $100 million in federal transportation funding.

Sources: www.swbidc.com; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; New York City Department of Housing Preservation and Development; New York City Economic Development Corporation; Brooklyn, A Journey through the City of Dream’s, Universe Publishing, New York, NY; Brooklyn Economic Development Corporation; Brooklyn Daily Eagle, July 20, 2005, August 15, 2005; Brooklyn’s Progress, October/November 2005.
Business Information

Southwest Brooklyn Industrial Development Corporation,

241 41st Street, 2nd Floor, Brooklyn, NY 11232, 718-965-3100,
www.swbidc.org
Sunset Park Business Improvement District, 476 51st Street, Brooklyn, NY 11220,

718-439-7767,
www.sunsetparkbid.org

Brooklyn Chinese American Association

718-438-9312

Neighbors Helping Neighbors

718-492-3450, www.nhnhome.org
Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC

Political and Community Contacts

Community Board 7, 4201 4th Avenue, Brooklyn, NY 11232, 718-854-0003

New York City Council 38, Sara M. Gonzalez, 718-439-9012, Gonzalez@council.nyc.ny.us
NYS Assembly 51, Felix Ortiz, 718-492-6334, Ortizf@assembly.state.ny.us
NYS Senate 18, Velmanette Montgomery, 718-643-6140, montgome@senate.state.ny.us
NYS Senate 20, Carl Andrews, 718-284-4700, andrews@senate.state.ny.us
US Congress 12, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image41.png]4

Location

From either the Prospect Expressway or 24th Street, to 65th Street, and 8th Avenue to the waterfront, between Park Slope and Bay Ridge.
Sunset Park Demographics

2000 Census Report within a one-mile radius as noted in the map above.
Total Population

123,376
100 percent
Race/Ethnicity (Total Population)

White

24,469

19.8 percent

Black

 2,735

 2.2 percent

Native American
 107

 0.1 percent

Asian

30,868

25.0 percent

Other

 4,988

 4.0 percent

Hispanic (any race)
60,209

48.8 percent

Sex (Total Population)

Male

61,291

49.7 percent

Female

62,085

50.3 percent

Age (Total Population)

Age
 0 to 4

10,321

8.4 percent

 5 to 9

10,091

 8.2 percent

10 to 20
20,723

16.8 percent

21 to 29
19,212

15.6 percent

30 to 39
20,476

16.6 percent

40 to 49
16,838

13.6 percent

50 to 59
10,829

 8.8 percent

60 to 64
 3,745

 3.0 percent

Age 65+
11,141

 9.0 percent

Education (Population Age 25+)

Total population age 25+
73,619

100 percent

Less than 9th grade

20,390

 27.7 percent

9-12 Grade

15,639

 21.2 percent

High School

18,311

 24.9 percent

Some College

 7,850

 10.7 percent

Associate Degree

 2,826

 3.8 percent

Bachelor Degree

 5,360

 7.3 percent

Graduate Degree

 3,243

 4.4 percent

Employment Status (Population Age 16+)

Total population age 16+
92,190

100 percent

Not in labor force

43,060

 46.7 percent

Labor force

49,130

 53.3 percent

Labor Force Status

Total Labor Force Age 16+
49,130

100 percent

Armed Forces

 18

 0.0 percent

Civilian

44,640

 90.9 percent

Unemployed

 4,472

 9.1 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 44,640

100 percent

Agriculture

 59

 0.1 percent

Construction

 2,620

 5.9 percent

Education

 2,361

 5.3 percent

Entertainment

 5,299

 11.9 percent

F.I.R.E.

 3,170

 7.1 percent

Health

 5,548

 12.4 percent

Manufacturing

 7,799

 17.5 percent

Mining

 0

 0.0 percent

Other services

 2,830

 6.3 percent

Prof/Tech/Science

 3,333

 7.5 percent

Public Administration

 1,308

 2.9 percent

Retail

 4,598

 10.3 percent

Trans./Warehouse

 2,430

 5.4 percent

Wholesale

 2,131

 4.8 percent

Households

Total households

36,899

100 percent

Family households

27,842

 75.5 percent

Income (Total Household)

Under $10,000

6,532

 17.7 percent

$10,000-20,000

7,042

 19.1 percent

$20,000-30,000

5,627

 15.2 percent

$30,000-40,000

4,341

 11.8 percent

$40,000-50,000

3,756

 10.2 percent

$50,000-60,000

2,336

 6.3 percent

$60,000-75,000

2,811

 7.6 percent

$75,000-100,000

2,155

 5.8 percent

$100,000-150,000

1,601

 4.3 percent

$150,000-200,000

 344

 0.9 percent

Over $200,000

 354

 1.0 percent

Occupied Housing

Total Occupied Housing
36,947

 100 percent

Owner Occupied

 8,492

 23.0 percent

Renter Occupied
 28,455

 77.0 percent

Household Size (Total Occupied)

1 person

7,333

19.8 percent

2 person

7,662

20.7 percent

3 person

6,575

17.8 percent

4 person

6,524

17.7 percent

5 person

4,215

11.4 percent

6 person

2,410

 6.5 percent

Over 7 person

2,228

 6.0 percent

Williamsburg
(Includes North Side and South Side)

Like many neighborhoods along Brooklyn’s waterfront, Williamsburg in the mid-19th Century was a popular resort for the moneyed set who built sea side mansions or stayed in luxury hotels on the East River and spent their leisure time visiting beer gardens and private clubs.

Later the waterfront location proved ideal for the docks and warehouses serving distilleries, foundries, shipyards, sugar refineries, and internationally known corporations such as Pfizer Pharmaceutical, which still maintains a presence in Williamsburg, Havemeyer & Elder’s Sugar Refinery, which until 2004 produced Domino Sugar, Hecla Architectural Iron Works, which produced the bulk of the bronze and ironwork for Grand Central Terminal, and Schaefer Brewing Company, which operated in the community from 1916 to 1976.

As in Greenpoint, the capitalists running the manufacturing concerns generally lived in the community and Williamsburg featured many 19th Century homes. However, most of the elite moved on after the opening of the Williamsburg Bridge in 1903 when new residents, including immigrants from the Lower East Side, flooded the six-story tenements in the neighborhood. Between 1903 and 1917, the population of Williamsburg more than doubled and the area had the most densely populated blocks in Brooklyn.

Williamsburg is known as the setting of Betty Smith’s novel A Tree Grows in Brooklyn; the community in which comedian Mel Brooks and novelist Henry Miller were raised; the neighborhood where Peter Luger Steak House has been doing business since 1887; the location of the annual Feast of the Giglio; and the site of the Brooklyn Brewery, which opened in 1995, making it the first brewery in the area in 20 years.

While maintaining its diverse population of Hasidic Jews, Puerto Ricans, Dominicans, Poles, and Italians, Williamsburg has continued to evolve and change with the times and in recent years attracted thousands of writers, artists, and performers seeking affordable housing. Many artists discovered the community through the Williamsburg Art and Historical Center, founded in 1996 and housed in the Kings County Savings Bank, which is on the National Register of Historic Places and was the seventh building to be landmarked in New York City. Developers followed the artists and in recent years many have converted buildings or constructed new ones.

A new Brooklyn guidebook, eat.shop.brooklyn, promotes the hip culture in Williamsburg and highlights 20 Williamsburg shops out of 45 listed for the entire borough, and 12 Williamsburg restaurants out of 43 listed.

Some sections of the community reserved for manufacturing, including the Pfizer plant area, are part of the State-designated North Brooklyn-Brooklyn Navy Yard Empire Zone. Administered by the East Williamsburg Valley Industrial Development Corporation (EWVIDCO), the Empire Zone offers businesses located within it financial and tax incentives. In addition, the Boricua College Small Business Development Center is located nearby and also supports small businesses by offering seminars, assisting with business plans, and helping identify funding sources.
Development Potential

After World War II, manufacturers abandoned the waterfront when highways and truck transportation replaced waterways and ships as the most desirable way to move goods. As a result, the New York City Council voted in May 2005 to reclaim two miles of neglected waterfront and rezone it from manufacturing to residential use. The rezoning will allow for thousands of units of housing, including affordable housing, in new rental and condominium developments and new commercial development. The new designation allows for light industrial and residential uses to coexist in certain areas, retains manufacturing zoning for concentrations of industry, and provides a blueprint for a continuous publicly accessible esplanade and new public open spaces along the waterfront in a 27.8 acre park surrounding the Bushwick Inlet.

Within a short time, the zoning change prompted many owners to offer buildings for sale and developers to announce new residential projects along the waterfront. The following list offers a sampling of the activity:

· In January 2006, a development group made a presentation before Community Board 1 to demolish buildings formerly owned by Royal Wine Company at 420-430 Kent Avenue and replace them with two residential towers—one 18 stories high and the other 24 stories high. Together the buildings would have 450 apartments, 26,413 of retail space, and 225 parking spaces.

· In the Fall of 2005, the City Council and Landmarks Preservation Commission battled over whether a Williamsburg warehouse at 184 Kent Avenue on the waterfront should be a landmark or luxury housing. The City Council voted to allow the developer to redesign the six-story former grocery warehouse for residential use and add floors of apartments to the roof.

· In October 2005, Mayor Michael Bloomberg announced that the City would help finance a project with 117 units of affordable housing on the Williamsburg waterfront as part of Phase 1 of a larger development of 900 units at Palmer’s Dock on Kent Avenue.

· In September 2005, a 40-unit condominium development was announced at the corner of Kent Avenue and North 8th Street, opposite the proposed new state park on the waterfront.

· In September 2005, 70 percent of the condominiums in the North Tower at the Schaefer Landing waterfront development on the former site of the F&M Schaefer Brewery Company had been sold. Prices range from $650,000 to $2 million and the building will be ready for occupancy in June 2006. Some parts of Schaefer Landing will be set aside for affordable housing, however.

· The 35-acre McCarren Park on the border of Greenpoint features a closed WPA-era swimming pool complex that local residents are seeking to refurbish and reopen. In November 2005, two condominium developments were under construction around the area of McCarren Park: The Lotus, a five-story building at 610 Union Avenue at the corner of Bayard Street, and Manhattan Park, an eight-story development at 297 Driggs Avenue, between Manhattan Avenue and Leonard Street, and other projects were being planned near the park.

· A local newspaper reported preliminary plans to develop the former Domino Sugar Plant into a 1,000-unit, mixed use residential project.

Sources: www.nyc-architecture.com, 1939 WPA Guide to New York City on www.brooklyn.net/neighborhoods/williamsburg, http://wahcenter.net, New York City Department of City Planning; Williamsburg Reinvented, by Anna Bahney, New York Times, March 20, 2005, The Neighborhoods of Brooklyn, Yale University Press, New Haven and London, An Architectural Guidebook to Brooklyn, Gibbs Smith Publisher, Salt Lake City. Brooklyn Daily Eagle, July 27, 2005, September 8, 2005, September 15, 2005, September 20, 2005, October 14, 2005, December 19, 2005, January 11, 2006, January 13, 2006; Daily News, November 30, 2005.

Business Information

North Brooklyn Development Corporation

126 Greenpoint Avenue, Brooklyn, NY 11222

718-389-9044

Boricua College Small Business Development Center

9 Graham Avenue, Brooklyn, NY 11206

718-963-4112, ext. 565

Source: NYC Department of Small Business Services, NYC Economic Development Corporation, BEDC, Brooklyn Chamber of Commerce.
Political and Community Contacts

Community Board 1, 435 Graham Avenue, Brooklyn, NY 11211, 718-389-0009
New York City Council 34, Diana Reyna, 718-963-3141, reyna@council.nyc.ny.us
NYS Assembly 53, Vito J. Lopez, 718-963-7029, lopezv@assembly.state.ny.us
NYS Senate 17, Martin Malave Dilan, 718-573-1726, dilan@senate.state.ny.us
US Congress, Nydia M. Velazquez, 718-599-3658, www.house.gov/velazquez/
Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image42.png]

Location

The 1939 WPA Guide to New York City defined Williamsburg as an area from the Williamsburg Bridge to Flushing and Bushwick Avenues. In recent years, however, the boundaries have been moved up to include the areas previously known as South Side and North Side, on the border of Greenpoint, while part of the eastern section of what was previously known as Williamsburg is now considered East Williamsburg.

Williamsburg Demographics

2000 Census Report within a .75 mile radius as noted in the map above.
Total Population

100,484
Race/Ethnicity (Total Population)

White

44,968

44.8 percent

Black

 4,430

 4.4 percent

Native American
 85

 0.1 percent

Asian

 3,514

 3.5 percent

Other

 6,054

 6.0 percent

Hispanic (any race) 41,433

41.2 percent

Sex (Total Population)

Male

49,040

48.8 percent

Female

51,444

51.2 percent

Age (Total Population)

Age
 0 to 4

9,727

9.7 percent

 5 to 9

9,463

9.4 percent

10 to 20 18,483
 18.4 percent

21 to 29 16,457
 16.4 percent

30 to 39 14,498
 14.4 percent

40 to 49 12,055 12.0 percent

50 to 59
7,653 7.6 percent

60 to 64
2,779 2.8 percent

Age 65+
9,369 9.3 percent

Education (Population Age 25+)

Total population age 25+
55,462

100 percent

Less than 9th grade

12,284

 22.1 percent

9-12 Grade

13,294

 24.0 percent

High School

 12,762

 23.0 percent

Some College

 6,116

 11.0 percent

Associate Degree

 1,823

 3.3 percent

Bachelor Degree

 6,132

 11.1 percent

Graduate Degree

 3,051

 5.5 percent

Employment Status (Population Age 16+)

Total population age 16+
71,175

100 percent

Not in labor force

34,484

 48.4 percent

Labor force

36,691

 51.6 percent

Labor Force Status

Total Labor Force Age 16+
36,691

100 percent

Armed Forces

 0

 0.0 percent

Civilian

32,666

 89.0 percent

Unemployed

 4,025

 11.0 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

32,666

100 percent

Agriculture

 18

 0.1 percent

Construction

 1,767

 5.4 percent

Education

 3,091

 9.5 percent

Entertainment

 3,135

 9.6 percent

F.I.R.E.

 2,539

 7.8 percent

Health

 2,968

 9.1 percent

Manufacturing

 4,317

 13.2 percent

Mining

 0

 0.0 percent

Other services

 2,054
 6.3 percent

Prof/Tech/Science

 3,541
 10.8 percent

Public Administration

 1,010
 3.1 percent

Retail

 3,311
 10.1 percent

Trans./Warehouse

 1,514
 4.6 percent

Wholesale

 1,522
 4.7 percent

Households

Total households

33,362

100 percent

Family households

21,454

 64.3 percent

Income (Total Household)

Under $10,000

8,088

 24.2 percent

$10,000-20,000

6,483

 19.4 percent

$20,000-30,000

4,750

 14.2 percent

$30,000-40,000

3,938

 11.8 percent

$40,000-50,000

3,040

 9.1 percent

$50,000-60,000

2,130

 6.4 percent

$60,000-75,000

1,935

 5.8 percent

$75,000-100,000

1,694

 5.1 percent

$100,000-150,000

 915

 2.7 percent

$150,000-200,000

 222

 0.7 percent

Over $200,000

 167

 0.5 percent

Occupied Housing

Total Occupied Housing
33,343

 100 percent

Owner Occupied

 3,823

 11.5 percent

Renter Occupied

 29,520

 88.5 percent

Household Size (Total Occupied)

1 person

9,028

27.1 percent

2 person

8,564

25.7 percent

3 person

5,278

15.8 percent

4 person

4,095

12.3 percent

5 person

2,635

 7.9 percent

6 person

 1,508

 4.5 percent

Over 7 person

2,235

 6.7 percent

Windsor Terrace

Old timers in Windsor Terrace speak of the days when Irish Catholic families were so large that they filled entire pews at Holy Name Roman Catholic Church on Prospect Park West and the church had to hold multiple Masses just to accommodate the large numbers of families in its congregation.

Although Windsor Terrace families are smaller today and new ethnic groups have moved in, the same close knit feeling still exists whether it’s on Halloween when parents are comfortable letting their kids trick or treat on their block because they know all their neighbors, in the summer when kids play until twilight on a cul-de-sac in front of their houses, or in the spring when Little League games at the ball fields on the Windsor Terrace end of Prospect Park are followed by backyard barbeques.

Windsor Terrace began its development in the 19th Century, and the early 1900s brought newly constructed row houses to Prospect Park Southwest; later in the century apartment houses were developed. Two-family homes were built on Sherman Street and Terrace Place in 1925, followed by two large apartment buildings on Prospect Avenue, stores on 11th Avenue, houses on Terrace Place, and single-family houses on Seeley Street.

In the 1980s, as housing prices began to rise in Park Slope, many families turned to Windsor Terrace for more space in charming single family homes, row houses, and co-ops at affordable prices. But what was once affordable in the neighborhood seems pretty pricey today.

Windsor Terrace borders the south side of Prospect Park, which is one of the neighborhood’s greatest assets. The 585-acre jewel was designed in the 1860s by Frederick Law Olmsted and Calvert Vaux, who also designed Central Park, and in the last 25 years has been restored to its original grandeur by a dedicated group of administrators, government officials, volunteers, and donors.
Today Prospect Park is the destination for millions of people annually, including weekend athletes, who walk, jog, roller blade, or bicycle along Park Drive traveling the same route that soldiers in the Continental Army under George Washington took in August 1776 as they battled the British. Children play on the park’s playgrounds and soccer, baseball, and softball fields; picnickers celebrate birthdays and holidays with family and friends; ice skaters take in the fresh air and exercise at the Wollman Rink; and families visit the Prospect Park Zoo, Carousel, Lefferts Historic House, Picnic House, and Prospect Park Audubon Center & Visitor Center at the Boathouse. The 40-acre Parade Ground on the southeast side of Prospect Park near Windsor Terrace features basketball courts, baseball, softball, and soccer fields, and tennis courts.

Another attraction is Kensington Stables at 51 Caton Place on the border of Windsor Terrace. The stable offers boarding, riding lessons, and trail rides in Prospect Park on a 3.5-mile bridle path through scenic and varied terrain beginning at the Park Circle entrance (the intersection of Coney Island Ave., Parkside Ave., and Prospect Park Southwest) and continues alongside the Lake to the Long Meadow and the Midwood.

Bishop Ford High School is located in Windsor Terrace at 500 19th Street, and Windsor Terrace claims authors Frank McCourt and Pete Hamill as former residents.

Development Potential

The Pavilion Movie Theater opened in the 1990s in the building that housed the old Sanders Theater, which dates back to 1926, and has enjoyed a brisk business from residents of Park Slope and Windsor Terrace who are delighted they can walk a few blocks to see first run movies.

Commerce Bank recently opened a branch at 210-212 Prospect Park Southwest at Park Circle near the Parade Grounds on the former site of a gas station, and in December 2005 it was announced that a five-story, 38-unit, 58,037 square foot condominium would be developed on the site of a former McDonald Avenue truck yard.

The commercial strip of Prospect Park West features Farrell’s Bar and Grill, which opened in 1933, and the Connecticut Muffin, a pleasant coffee shop, but the trendy restaurants and gourmet shops that have invaded Park Slope haven’t moved into Windsor Terrace yet leaving an opportunity for enterprising entrepreneurs to open businesses catering to the neighborhood’s newcomers.

In early 2005, the 19th century building that Kensington Stables rented and used as a barn was sold to make way a 107-unit, luxury condominium complex. The horses were forced into the remaining building, and to make room, the indoor riding ring had to be eliminated. Three residential buildings that surround it are being planned. As of December 2005, construction was taking place on two buildings, but the community was trying to stop the third, 68-unit condominium complex.

Sources: www.prospectpark.org,; The Neighborhoods of Brooklyn, Yale University Press, New Haven and London; Brooklyn Daily Eagle, December 7, 2005, Commerce Bank, NY1, December 6, 2005.

Political and Community Contacts
Community Board 7, 4201 4th Avenue, Brooklyn, NY 11232, 718-854-0003
New York City Council 39, Bill deBlasio, 718-854-9791, deblasio@council.nyc.ny.us
NYS Assembly 44, James F. Brennan, 718-788-7221, brennaj@assembly.state.ny.us
NYS Senate 20, Carl Andrews, 718-284-4700, Andrews@senate.state.ny.us
US Congress 11, Major Owens, 718-773-3100, www.house.gov/owens/

Source: NYC Department of City Planning; NYC Districting Commission, NYPIRG CMAP

[image: image43.png]

Location
From McDonald Avenue to Prospect Park Southwest and Coney Island Avenue, from Prospect Park West to Caton Avenue.

Park Slope Demographics

2000 Census Report within a .5 mile radius as noted in the map above.
Total Population

16,249

100 percent
Race/Ethnicity (Total Population)

White

10,756

66.2 percent

Black

 1,017

 6.3 percent

Native American
 15

 0.1 percent

Asian

 1,161

 7.1 percent

Other

 614

 3.8 percent

Hispanic (any race) 2,686

16.5 percent

Sex (Total Population)

Male

 7,548

46.5 percent

Female

 8,701

53.5 percent

Age (Total Population)

Age
 0 to 4

1,022

6.3 percent

 5 to 9

 834

5.1 percent

10 to 20
1,642
 10.1 percent

21 to 29 2,729
 16.8 percent

30 to 39 2,896
 17.8 percent

40 to 49 2,629 16.2 percent

50 to 59
1,725 10.6 percent

60 to 64
 524 3.2 percent

Age 65+
2,248 13.8 percent

Education (Population Age 25+)

Total population age 25+
11,780

100 percent

Less than 9th grade

 948

 8.0 percent

9-12 Grade

 986

 8.4 percent

High School

 2,569

 21.8 percent

Some College

 1,709

 14.5 percent

Associate Degree

 600

 5.1 percent

Bachelor Degree

 2,883

 24.5 percent

Graduate Degree

 2,085

 17.7 percent

Employment Status (Population Age 16+)

Total population age 16+
13,505

100 percent

Not in labor force

 4,587

 34.0 percent

Labor force

 8,918

 66.0 percent

Labor Force Status

Total Labor Force Age 16+
 8,918

100 percent

Armed Forces

 0

 0.0 percent

Civilian

 8,514

 95.5 percent

Unemployed

 404

 4.5 percent

Employed Civilian Occupation

Total employed civilians,

Age 16+

 8,514

100 percent

Agriculture

 14

 0.2 percent

Construction

 257

 3.0 percent

Education

 1,012

 11.9 percent

Entertainment

 637

 7.5 percent

F.I.R.E.

 1,095

 12.9 percent

Health

 1,136

 13.3 percent

Manufacturing

 357

 4.2 percent

Mining

 0

 0.0 percent

Other services

 523

 6.1 percent

Prof/Tech/Science

 1,182
 13.9 percent

Public Administration

 396

 4.7 percent

Retail

 568

 6.7 percent

Trans./Warehouse

 534

 6.3 percent

Wholesale

 90

 1.1 percent

Households

Total households

 7,135

100 percent

Family households

 3,740

 52.4 percent

Income (Total Household)

Under $10,000

 621

 8.7 percent

$10,000-20,000

 645

 9.0 percent

$20,000-30,000

 776

 10.9 percent

$30,000-40,000

 775

 10.9 percent

$40,000-50,000

 691

 9.7 percent

$50,000-60,000

 671

 9.4 percent

$60,000-75,000

 806

 11.3 percent

$75,000-100,000

 928

 13.0 percent

$100,000-150,000

 844

 11.8 percent

$150,000-200,000

 175

 2.5 percent

Over $200,000

 203

 2.8 percent

Occupied Housing

Total Occupied Housing
 7,028

 100 percent

Owner Occupied

 2,828

 40.2 percent

Renter Occupied

 4,200

 59.8 percent

Household Size (Total Occupied)

1 person

 2,530

36.0 percent

2 person

 2,151

30.6 percent

3 person

1,051

15.0 percent

4 person

 834

11.9 percent

5 person

 299

 4.3 percent

6 person

 128

 1.8 percent

Over 7 person

 35

 0.5 percent

