

THE PETER AND CARMEN LUCIA BUCK FOUNDATION, INC.

633 Third Avenue, 16th Floor
New York, NY 10017
(212) 360-6173

7 Mason's Island Road
Mystic, CT 06355
(860) 572-1242

FY2018 Grants

Organization Name	Purpose	Amount
Education		
Achievement First	General Operating Support	\$4,000,000.00
Achievement First	Community Engagement Work	\$55,000.00
Booker T. Washington Academy	General Operating Support	\$450,000.00
Booker T. Washington Academy	Community Engagement Work	\$30,000.00
Brass City Charter School	General Operating Support	\$300,000.00
Brass City Charter School	Community Engagement Work	\$25,000.00
Building Responsible Intelligent Creative Kids	Expansion to the South Bronx	\$100,000.00
Capital Preparatory Schools	General Operating Support	\$1,000,000.00
CAPSS Education Foundation	CAPSS School Funding Work	\$40,000.00
Chalkbeat	Chalkbeat New York	\$50,000.00
Common Ground High School	General Operating Support	\$325,000.00
Education Reform Now	ERN CT	\$350,000.00
Educators for Excellence	New York and Connecticut	\$350,000.00
Excellence Community Schools	General Operating Support	\$1,000,000.00
FaithActs For Education	General Operating Support	\$350,000.00
Highville Charter School	General Operating Support	\$450,000.00
Highville Charter School	Community Engagement Work	\$30,000.00
Leadership for Educational Equity Foundation	CSDE Public Policy Fellow	\$100,000.00

Leadership for Educational Equity Foundation	General Operating Support	\$500,000.00
National Center for Civic Innovation	100Kin10	\$250,000.00
New York Academy of Sciences	Recruiting Scientists into Teaching	\$250,000.00
New York City Charter School Center	General Operating Support	\$150,000.00
Northeast Charter Schools Network	General Operating Support	\$1,700,000.00
Northwest Evaluation Association	2018-2019 MAP Licenses and Services	\$100,000.00
Odyssey Community School	Engineering/Design Study for new location and Partnership with Municipal Government	\$35,000.00
Odyssey Community School	Community Engagement Work	\$25,000.00
Prospect Schools	General Operating Support	\$1,035,000.00
Quinnipiac University	Residency/Co-Teaching Model	\$25,000.00
Relay Graduate School of Education	Relay Connecticut	\$350,000.00
Strategic Data Project at the Center for Education Policy Research at Harvard University	Strategic Data Project Fellow	\$59,000.00
Success Academy Charter Schools	General Operating Support	\$300,000.00
Teach for America - Connecticut	General Operating Support	\$350,000.00
Teach for America - New York	General Operating Support	\$450,000.00
Teach.Org	Teach CT	\$536,000.00
Maritime Aquarium at Norwalk	Charter School Partnership Programs	\$80,000.00
Third Sector New England	CT School Finance Project	\$1,050,000.00
Uncommon Schools	General Operating Support	\$350,000.00
		Portfolio Total: \$16,600,000

Danbury Area

Catholic Charities of Fairfield	Danbury Operations	\$25,000.00
---------------------------------	--------------------	-------------

City of Danbury	City Emergency Shelter	\$25,000.00
CityCenter Danbury	Better Food for Healthier Seniors: Continues and Grows	\$40,000.00
CityCenter Danbury	Feasibility and Planning study for Danbury's International Children's Museum	\$25,000.00
Connecticut Community Care	Age Well Community Council Community Care Coordination	\$230,000.00
Connecticut Institute for Communities	Danbury Community Center Swim Program	\$25,000.00
City of Danbury	Danbury Senior Center	\$25,000.00
Danbury Grassroots Academy	General Operating Support	\$50,000.00
Danbury Hospital and New Milford Hospital Foundation	Goldstone Caregiver Center Coordinator	\$25,000.00
Families Network of Western Connecticut	Parent Leadership Programs	\$35,000.00
Friends of The Danbury Library	STEM Programming at the Danbury Library (2018-19)	\$35,000.00
Hillside Food Outreach	General Operating Support	\$20,000.00
Jericho Partnership	General Operating Support	\$25,000.00
New Hope Baptist Church	General Operating Support	\$20,000.00
Regional Hospice of Western Connecticut	General Operating Support	\$25,000.00
Regional YMCA of Western Connecticut	Senior Health and Wellness	\$30,000.00
Regional YMCA of Western Connecticut	Education Advocacy in Danbury	\$45,000.00
Shelter of the Cross	General Operating Support	\$30,000.00
St. Vincent DePaul Mission of Waterbury	General Operating Support	\$25,000.00
Salvation Army - Southern New England Division	General Operating Support	\$35,000.00
United Way of Western Connecticut	Middle School Transition	\$50,000.00
United Way of Western Connecticut	Danbury Senior Programming	\$25,000.00
Western Connecticut Area Agency on Aging	Danbury Client Services	\$30,000.00

Western Connecticut Home Care	Safe at Home Program	\$50,000.00
Womens Center of Greater Danbury	Elizabeth House	\$10,000.00
		Portfolio Total: \$960,000

Land Conservation

Agricultural Stewardship Association	General Operating Support	\$35,000.00
American Farmland Trust	General Operating Support	\$25,000.00
Candlewood Valley Regional Land Trust	General Operating Support	\$15,000.00
Columbia Land Conservancy	General Operating Support	\$100,000.00
Connecticut Land Conservation Council	General Operating Support	\$50,000.00
Dutchess Land Conservancy	General Operating Support	\$100,000.00
Hudson Highlands Land Trust	General Operating Support	\$200,000.00
Land Trust Alliance	General Operating Support	\$150,000.00
Mohawk Hudson Land Conservancy	General Operating Support	\$15,000.00
Open Space Institute	New York State Land Acquisition Program: Highlands, Hudson River Valley, and Catskills	\$75,000.00
Orange County Land Trust	General Operating Support	\$30,000.00
Riverkeeper	General Operating Support	\$30,000.00
Saratoga PLAN	General Operating Support	\$30,000.00
Scenic Hudson	General Operating Support	\$325,000.00
Trust for Public Land – CT	Connecticut Operations	\$75,000.00
Trust for Public Land - NY	New York Operations	\$50,000.00
Westchester Land Trust	General Operating Support	\$70,000.00
		Portfolio Total: \$1,375,000

Medical

Americares	U.S. Medical Assistance Program	\$87,500.00
Boulder County AIDS Project	General Operating Support	\$50,000.00
Callen-Lorde Community Health Center	General Operating Support	\$150,000.00
CHCANYS	Center for Primary Care Informatics (CPCI)	\$50,000.00
Community Health Center of Richmond	Staten Island Perinatal Network	\$50,000.00
Direct Relief	Increasing Access to Medicine for Vulnerable People	\$87,500.00
Doctors Without Borders	General Operating Support	\$500,000.00
Institute for Family Health	General Operating Support	\$50,000.00
United Hospital Fund Of New York	Innovations Initiative	\$62,500.00
William F. Ryan Community Health Center	General Operating Support	\$50,000.00
		Portfolio Total: \$1,137,500

Science & Scouts

American Museum of Natural History	Youth Initiatives and the Saltz Internship Program	\$125,000.00
Boy Scouts of America - Connecticut Rivers Council	Camp Workcoeman: Waterfront Development, Activities and Ecology Education	\$275,000.00
Boy Scouts of America - Connecticut Yankee Council	Camperships	\$5,000.00
Boy Scouts of America - Greater New York Council	Camperships	\$10,000.00
Boy Scouts of America - Housatonic Council	Camperships	\$5,000.00
Boy Scouts of America - Hudson Valley Council	Camperships	\$2,500.00
Boy Scouts of America - Westchester-Putnam Council	Camperships	\$2,500.00
Connecticut Science Center	Teen Programs	\$95,000.00
Discovery Museum	STEM Accelerators: Future Innovators	\$37,500.00

Eli Whitney Museum & Workshop	General Operating Support	\$37,500.00
Girl Scout Council of Greater New York	Camperships	\$10,000.00
Girl Scouts Heart of The Hudson	Camperships	\$5,000.00
Girl Scouts of Connecticut	Camperships	\$10,000.00
IngenuityNE	General Operating Support	\$25,000.00
MOUSE	General Operating Support	\$25,000.00
New York Hall of Science	Science Career Ladder	\$125,000.00
Maritime Aquarium at Norwalk	TeMPEST	\$70,000.00
Yale Peabody Museum	EVOLUTIONS Program	\$62,500.00
		Portfolio Total: \$927,000

Journalism

Internet Archive	General Operating Support	\$150,000.00
Manhattan Institute for Policy Research	General Operating Support	\$15,000.00
Trustees of Boston University	New England Center for Investigative Reporting	\$25,000.00
News Literacy Project	General Operating Support	\$20,000.00
Poynter Institute	General Operating Support	\$50,000.00
ProPublica	General Operating Support	\$170,000.00
Retro Report	General Operating Support	\$50,000.00
Marshall Project	General Operating Support	\$20,000.00
Vanderbilt University	Vanderbilt Television News Archives	\$50,000.00
		Portfolio Total: \$550,000

Discretionary Grants

Allies	General Operating Support	\$5,000.00
American Foundation for Suicide Prevention	General Operating Support	\$5,000.00
Ann's Place	General Operating Support	\$10,000.00
Austen Riggs Center	General Operating Support	\$35,000.00
KGNU	General Operating Support	\$10,000.00
Friends of the Danbury Museum & Historical Society	General Operating Support	\$10,000.00
GLSEN	General Operating Support	\$10,000.00
Highlands Current	General Operating Support	\$30,000.00
Intrepid Fallen Heroes Fund	Intrepid Spirit Center Project	\$5,000.00
Longmont Humane Society	General Operating Support	\$5,000.00
Manitoga	General Operating Support	\$5,000.00
Olana Partnership	General Operating Support	\$5,000.00
Our Lady of Fatima Church	General Operating Support	\$25,000.00
Boulder Pride	Out Youth in Boulder County	\$10,000.00
RAINN	General Operating Support	\$10,000.00
Rector & Visitors of The University of Virginia	WTJU Radio Station	\$5,000.00
St. Joseph Church	General Operating Support	\$15,000.00
Esopus Foundation	General Operating Support	\$5,000.00
University of Connecticut Foundation	Psychology Mini-Grant Program for Undergraduate Research	\$15,000.00
University of Connecticut Foundation	Nursing Study Abroad Scholarship Support	\$15,000.00
Wildlife Conservation Society	General Operating Support	\$5,000.00
Woodbury Senior Center	Happy Feet Foot Care Program & Dental Cleaning Program	\$10,000.00

Portfolio Total: \$250,000

Selected Projects

ABRAS	Re-granting to charitable organizations in Brazil	\$124,588.69
Fundação Clinica Carmen Lucia	General Operating Support	\$421,655.17
		Portfolio Total: \$546,244