

FEMA

**Grant Programs Directorate
Information Bulletin No. 344
July 15, 2010**

TO: All State Administrative Agency Heads
All State Administrative Agency Points of Contact
All Urban Areas Security Initiative Points of Contact
All State Homeland Security Directors
All State Emergency Management Agency Directors
All Tribal Nation Points of Contact

FROM: Elizabeth M. Harman
Assistant Administrator
Grant Programs Directorate
Federal Emergency Management Agency

SUBJECT: Fiscal Year (FY) 2010 Grant Programs Allocation Announcement

The Grant Programs Directorate (GPD) and National Preparedness Directorate (NPD) within the Federal Emergency Management Agency (FEMA) are pleased to announce final FY 2010 grant allocations for the following grant programs:

- Homeland Security Grant Program (HSGP)
 - State Homeland Security Program (SHSP)
 - Urban Areas Security Initiative (UASI)
 - Operation Stonegarden (OPSG)
 - Metropolitan Medical Response System (MMRS)
 - Citizen Corps Program (CCP)
- Tribal Homeland Security Grant Program (THSGP)
- Nonprofit Security Grant Program (NSGP)
- Regional Catastrophic Preparedness Grant Program (RCPGP)

FY 2010 Homeland Security Grant Program (HSGP)

The HSGP is one tool among a comprehensive set of measures authorized by Congress and implemented by the Administration to help strengthen the Nation against risks associated with potential terrorist attacks and other hazards.

State Homeland Security Program (SHSP). The SHSP provides \$842,000,000 to build capabilities at the state and local levels and to implement the goals and objectives included in State Homeland Security Strategies and initiatives in State Preparedness Reports.

Urban Areas Security Initiative (UASI). The UASI provides \$832,520,000 to select areas to enhance regional preparedness in major metropolitan areas. The UASI program directly supports the National Priority on expanding regional collaboration in the *National Preparedness Guidelines* and is intended to assist participating jurisdictions in developing integrated regional systems for prevention, protection, response, and recovery.

Operation Stonegarden (OPSG). The OPSG provides \$60,000,000 to enhance cooperation and coordination among Federal, state, territorial, tribal, and local law enforcement agencies in a joint mission to secure the United States borders along routes of ingress from international borders to include travel corridors in states bordering Mexico and Canada, as well as states and territories with international water borders.

Metropolitan Medical Response System (MMRS). The MMRS provides \$39,359,956 to support the integration of emergency management, health, and medical systems into a coordinated response to mass casualty incidents caused by any hazard.

Citizen Corps Program (CCP). The CCP provides \$12,480,000 to bring community and government leaders together to coordinate the involvement of community members and organizations in emergency preparedness, planning, mitigation, response, and recovery.

FY 2010 Tribal Homeland Security Grant Program (THSGP)

The THSGP provides \$10,000,000 to directly eligible tribes to help strengthen the Nation against potential terrorist attacks and other hazards. Funds are equal to at least 0.1 percent of the total funds appropriated for grants under Sections 2003 (Urban Areas Security Initiative) and 2004 (State Homeland Security Program), as directed by the 9/11 Act.

FY 2010 Nonprofit Security Grant Program (NSGP)

The NSGP provides \$19,000,000 in funding support for target hardening activities to nonprofit organizations that are at high risk of terrorist attack and are located within one of the FY 2010 UASI-eligible Urban Areas. This program seeks to integrate nonprofit preparedness activities with broader state and local preparedness efforts. The program is also designed to promote coordination and collaboration in emergency preparedness activities among public and private community representatives, state and local government agencies, and Citizen Corps Councils.

FY 2010 Regional Catastrophic Preparedness Grant Program (RCPGP)

The RCPGP provides \$33,600,000 to enhance catastrophic incident preparedness in the pre-designated eleven (11) Urban Areas Security Initiative (UASI) Urban Areas within the ten (10) RCPGP sites that received funding under RCPGP in the FY 2009 grant cycle. RCPGP is intended to support coordination of regional all-hazard planning for catastrophic events, including the development of integrated planning communities, plans, protocols, and procedures to manage a catastrophic event. The focus of RCPGP expanded in FY 2010 to focus on additional elements of the preparedness cycle by addressing the need to train, exercise, and evaluate and improve their plans to meet the needs of their region.

Detailed information for all of the aforementioned grant programs is provided at <http://www.fema.gov/grants>.

Questions related to this Information Bulletin may be directed to your FEMA Program Analyst or the Centralized Scheduling and Information Desk at askcsid@dhs.gov or 1-800-368-6498.

Appendix A

Table 1: FY 2010 State Homeland Security Program (SHSP) Funding Allocations

State	FY 2010 Allocation	Law Enforcement Terrorism Prevention Activities Minimum
Alabama	\$9,817,385	\$2,740,007
Alaska	\$6,613,200	\$1,845,727
American Samoa	\$1,469,600	\$410,162
Arizona	\$13,217,365	\$3,688,932
Arkansas	\$6,613,200	\$1,845,727
California	\$107,498,340	\$30,002,506
Colorado	\$10,979,859	\$3,064,450
Connecticut	\$8,894,442	\$2,482,416
Delaware	\$6,613,200	\$1,845,727
District of Columbia	\$10,073,987	\$2,811,622
Florida	\$33,011,575	\$9,213,444
Georgia	\$19,229,905	\$5,367,016
Guam	\$1,469,600	\$410,162
Hawaii	\$6,613,200	\$1,845,727
Idaho	\$6,613,200	\$1,845,727
Illinois	\$32,556,036	\$9,086,305
Indiana	\$11,326,441	\$3,161,180
Iowa	\$6,613,200	\$1,845,727
Kansas	\$6,613,200	\$1,845,727
Kentucky	\$8,007,374	\$2,234,837
Louisiana	\$13,804,998	\$3,852,939
Maine	\$6,613,200	\$1,845,727
Maryland	\$15,819,538	\$4,415,192
Massachusetts	\$15,575,715	\$4,347,141
Michigan	\$19,305,380	\$5,388,081
Minnesota	\$10,789,416	\$3,011,298
Mississippi	\$6,613,200	\$1,845,727
Missouri	\$11,057,956	\$3,086,247
Montana	\$6,613,200	\$1,845,727
Nebraska	\$6,613,200	\$1,845,727
Nevada	\$7,868,298	\$2,196,020
New Hampshire	\$6,613,200	\$1,845,727
New Jersey	\$23,804,549	\$6,643,786
New Mexico	\$6,613,200	\$1,845,727
New York	\$113,536,625	\$31,687,774
North Carolina	\$15,419,662	\$4,303,587
North Dakota	\$6,613,200	\$1,845,727
Northern Mariana Islands	\$1,469,600	\$410,162
Ohio	\$21,550,072	\$6,014,569
Oklahoma	\$6,613,200	\$1,845,727
Oregon	\$7,719,935	\$2,154,614
Pennsylvania	\$27,090,515	\$7,560,892
Puerto Rico	\$6,613,200	\$1,845,727
Rhode Island	\$6,613,200	\$1,845,727
South Carolina	\$7,892,298	\$2,202,720

State	FY 2010 Allocation	Law Enforcement Terrorism Prevention Activities Minimum
South Dakota	\$6,613,200	\$1,845,727
Tennessee	\$11,036,637	\$3,080,297
Texas	\$57,124,291	\$15,943,240
U.S. Virgin Islands	\$1,469,600	\$410,162
Utah	\$6,613,200	\$1,845,727
Vermont	\$6,613,200	\$1,845,727
Virginia	\$18,680,612	\$5,213,710
Washington	\$18,357,092	\$5,123,415
West Virginia	\$6,613,200	\$1,845,727
Wisconsin	\$9,584,902	\$2,675,121
Wyoming	\$6,613,200	\$1,845,727
Total	\$842,000,000	\$235,000,000

Table 2: FY 2010 Urban Areas Security Initiative (UASI) Funding Allocations

Tier	State/Territory	Urban Area	FY 2010 Allocation	Law Enforcement Terrorism Prevention Activities Minimum
I	California	Los Angeles/Long Beach Area	\$69,922,146	\$18,624,461
		Bay Area	\$42,827,663	\$11,407,575
	District of Columbia	National Capital Region	\$59,392,477	\$15,819,778
	Illinois	Chicago Area	\$54,653,862	\$14,557,601
	Massachusetts	Boston Area	\$18,933,980	\$5,043,254
	New Jersey	Jersey City/Newark Area	\$37,292,205	\$9,933,150
	New York	New York City Area	\$151,579,096	\$40,374,603
	Pennsylvania	Philadelphia Area	\$23,335,845	\$6,215,735
	Texas	Houston Area	\$41,452,916	\$11,041,397
Dallas/Fort Worth/Arlington Area		\$25,097,410	\$6,684,945	
II	Arizona	Phoenix Area	\$10,832,667	\$2,885,389
		Tucson Area	\$4,515,400	\$1,202,722
	California	San Diego Area	\$16,208,500	\$4,317,296
		Anaheim/Santa Ana Area	\$12,773,050	\$3,402,229
		Riverside Area	\$5,286,378	\$1,408,080
		Sacramento Area	\$3,947,286	\$1,051,399
		Oxnard Area	\$2,507,575	\$667,918
		Bakersfield Area	\$1,014,919	\$270,334
	Colorado	Denver Area	\$7,064,120	\$1,881,599
	Connecticut	Bridgeport Area	\$2,812,361	\$749,100
		Hartford Area	\$2,752,043	\$733,034
	Florida	Miami Area	\$11,039,650	\$2,940,521
		Tampa Area	\$7,815,050	\$2,081,616
		Fort Lauderdale Area	\$6,067,168	\$1,616,051
		Jacksonville Area	\$5,355,350	\$1,426,451
		Orlando Area	\$5,090,188	\$1,355,822
	Georgia	Atlanta Area	\$13,522,973	\$3,601,979
	Hawaii	Honolulu Area	\$4,754,800	\$1,266,488
	Indiana	Indianapolis Area	\$7,104,700	\$1,892,408
	Kentucky	Louisville Area	\$2,205,723	\$587,516
	Louisiana	New Orleans Area	\$5,440,364	\$1,449,095
		Baton Rouge Area	\$2,978,768	\$793,425
	Maryland	Baltimore Area	\$10,975,050	\$2,923,314
	Michigan	Detroit Area	\$13,481,600	\$3,590,959
	Minnesota	Twin Cities Area	\$8,263,207	\$2,200,987
	Missouri	St. Louis Area	\$8,533,000	\$2,272,850
		Kansas City Area	\$7,706,200	\$2,052,623
Nebraska	Omaha Area	\$1,013,087	\$269,846	
Nevada	Las Vegas Area	\$8,150,150	\$2,170,874	

Tier	State/Territory	Urban Area	FY 2010 Allocation	Law Enforcement Terrorism Prevention Activities Minimum	
II	New York	Buffalo Area	\$5,544,750	\$1,476,899	
		Rochester Area	\$2,314,601	\$616,517	
		Albany Area	\$1,011,141	\$269,327	
		Syracuse Area	\$1,010,475	\$269,150	
	North Carolina	Charlotte Area	\$4,583,712	\$1,220,917	
	Ohio	Cleveland Area	\$5,094,390	\$1,356,941	
		Cincinnati Area	\$4,977,643	\$1,325,845	
		Columbus Area	\$4,247,100	\$1,131,257	
		Toledo Area	\$2,291,708	\$610,419	
	Oklahoma	Oklahoma City Area	\$4,404,750	\$1,173,249	
		Tulsa Area	\$2,164,490	\$576,533	
	Oregon	Portland Area	\$7,178,800	\$1,912,145	
	Pennsylvania	Pittsburgh Area	\$6,398,705	\$1,704,359	
	Puerto Rico	San Juan Area	\$3,108,425	\$827,960	
	Rhode Island	Providence Area	\$4,764,300	\$1,269,019	
	Tennessee	Memphis Area	\$4,169,183	\$1,110,503	
		Nashville Area	\$2,844,065	\$757,545	
	Texas	San Antonio Area	\$6,229,550	\$1,659,303	
		El Paso Area	\$5,389,900	\$1,435,654	
		Austin Area	\$2,931,990	\$780,965	
	Utah	Salt Lake City Area	\$2,900,078	\$772,465	
	Virginia	Norfolk Area	\$7,372,100	\$1,963,632	
		Richmond Area	\$2,675,561	\$712,662	
	Washington	Seattle Area	\$11,053,806	\$2,944,291	
	Wisconsin	Milwaukee Area	\$4,159,850	\$1,108,019	
	Total			\$832,520,000	\$221,750,000

Table 3: FY 2010 Operation Stonegarden (OPSG) Funding Allocations

State/Territory	FY 2010 Allocation
Arizona	\$13,883,735
California	\$12,170,302
Florida	\$870,000
Idaho	\$187,086
Maine	\$1,120,267
Michigan	\$1,388,838
Minnesota	\$543,168
Montana	\$1,455,356
New Mexico	\$4,015,517
New York	\$3,314,591
North Dakota	\$548,913
Ohio	\$332,100
Puerto Rico	\$330,000
Texas	\$17,550,446
Vermont	\$324,204
Washington	\$1,965,477
Total	\$60,000,000

Table 4: FY 2010 Metropolitan Medical Response System (MMRS) Funding Allocations

State	MMRS Jurisdictions	FY 2010 Allocation
Alabama	Birmingham, Huntsville, Mobile, and Montgomery	\$1,269,676
Alaska	Anchorage and Juneau	\$634,838
Arizona	Glendale, Mesa, Phoenix, and Tucson	\$1,269,676
Arkansas	Little Rock	\$317,419
California	Anaheim, Bakersfield, Fremont, Fresno, Glendale, Huntington Beach, Long Beach, Los Angeles, Modesto, Oakland, Riverside, Sacramento, San Bernadino, San Diego, San Francisco, San Jose, Santa Ana, and Stockton	\$5,713,542
Colorado	Aurora, Colorado Springs, and Denver	\$952,257
Connecticut	Hartford	\$317,419
Florida	Fort Lauderdale, Hialeah, Jacksonville, Miami, Orlando, St. Petersburg, and Tampa	\$2,221,933
Georgia	Atlanta and Columbus	\$634,838
Hawaii	Honolulu	\$317,419
Illinois	Chicago	\$317,419
Indiana	Ft. Wayne and Indianapolis	\$634,838
Iowa	Des Moines	\$317,419
Kansas	Kansas City and Wichita	\$634,838
Kentucky	Lexington/Fayette and Louisville	\$634,838
Louisiana	Baton Rouge, Jefferson Parish, New Orleans, and Shreveport	\$1,269,676
Maryland	Baltimore	\$317,419
Massachusetts	Boston, Springfield, and Worcester	\$952,257
Michigan	Detroit, Grand Rapids, and Warren	\$952,257
Minnesota	Minneapolis and St. Paul	\$634,838
Mississippi	Jackson	\$317,419
Missouri	Kansas City and St. Louis	\$634,838
Nebraska	Lincoln and Omaha	\$634,838
Nevada	Las Vegas	\$317,419
New Hampshire	Northern New England MMRS	\$317,419
New Jersey	Jersey City and Newark	\$634,838
New Mexico	Albuquerque	\$317,419
New York	Buffalo, New York City, Rochester, Syracuse, and Yonkers	\$1,587,095
North Carolina	Charlotte, Greensboro, and Raleigh	\$952,257
Ohio	Akron, Cincinnati, Cleveland, Columbus, Dayton, and Toledo	\$1,904,514
Oklahoma	Oklahoma City and Tulsa	\$634,838
Oregon	Portland	\$317,419
Pennsylvania	Allegheny County and Philadelphia	\$634,838
Rhode Island	Providence	\$317,419
South Carolina	Columbia	\$317,419
Tennessee	Chattanooga, Knoxville, Memphis, and Nashville	\$1,269,676
Texas	Amarillo, Arlington, Austin, Corpus Christi, Dallas, El Paso, Fort Worth, Garland, Houston, Irving, Lubbock, San Antonio, and Southern Rio Grande	\$4,126,447
Utah	Salt Lake City	\$317,419
Virginia	Arlington County, Chesapeake, Newport News, Norfolk, Richmond, and Virginia Beach	\$1,904,514
Washington	Seattle, Spokane, and Tacoma	\$952,257
Wisconsin	Madison and Milwaukee	\$634,838
Total		\$39,359,956

Table 5: FY 2010 Citizen Corps Program (CCP) Funding Allocations

State/Territory	FY 2010 Allocation	State/Territory	FY 2010 Allocation
Alabama	\$206,785	Nevada	\$156,729
Alaska	\$110,262	New Hampshire	\$125,546
Arizona	\$251,416	New Jersey	\$304,403
Arkansas	\$162,925	New Mexico	\$141,777
California	\$986,002	New York	\$566,798
Colorado	\$213,523	North Carolina	\$317,508
Connecticut	\$178,606	North Dakota	\$109,174
Delaware	\$114,797	Ohio	\$372,462
District of Columbia	\$107,969	Oklahoma	\$182,032
Florida	\$538,587	Oregon	\$185,618
Georgia	\$328,757	Pennsylvania	\$395,827
Hawaii	\$124,876	Rhode Island	\$119,112
Idaho	\$130,596	South Carolina	\$202,363
Illinois	\$406,833	South Dakota	\$113,125
Indiana	\$248,420	Tennessee	\$244,489
Iowa	\$166,498	Texas	\$684,226
Kansas	\$161,632	Utah	\$160,037
Kentucky	\$197,252	Vermont	\$108,684
Louisiana	\$200,688	Virginia	\$282,223
Maine	\$125,562	Washington	\$252,606
Maryland	\$230,376	West Virginia	\$137,653
Massachusetts	\$251,362	Wisconsin	\$230,239
Michigan	\$336,470	Wyoming	\$106,532
Minnesota	\$220,344	Puerto Rico	\$189,599
Mississippi	\$164,946	U.S. Virgin Islands	\$33,866
Missouri	\$237,126	American Samoa	\$32,793
Montana	\$117,088	Guam	\$35,532
Nebraska	\$136,899	Northern Mariana Islands	\$32,450
Total			\$12,480,000

Table 6: FY 2010 Tribal Homeland Security Grant Program (THSGP) Funding Allocations

State	Tribe	FY 2010 Allocation
Arizona	Cocopah Indian Tribe	\$199,235
	Colorado River Indian Tribes	\$971,955
	Gila River Indian Community	\$1,011,000
	Salt River Pima Maricopa Indian Community	\$110,000
	Tohono O'odham Nation	\$1,657,500
California	Agua Caliente Band of Cahuilla Indians	\$628,678
	Blue Lake Rancheria	\$30,081
	Fort Mojave Indian Tribe of Arizona, California, and Nevada	\$115,500
	San Manuel Band of Mission Indians	\$488,657
	Sycuan Band of the Kumeyaay Nation	\$107,000
	Yurok Tribe	\$84,647
Florida	Seminole Tribe of Florida	\$594,478
Idaho	Nez Perce Tribe	\$149,164
Michigan	Bay Mills Indian Community	\$210,500
Minnesota	Prairie Island Indian Community	\$103,180
Montana	Blackfeet Tribal Nation	\$436,504
	Fort Belknap Indian Community	\$214,288
North Dakota	Standing Rock Sioux Tribe	\$461,942
New York	St. Regis Mohawk Tribe	\$468,483
Texas	Ysleta del Sur Pueblo	\$175,848
Washington	Confederated Tribes of the Colville Reservation	\$896,000
	Puyallup Tribe of Indians	\$475,000
	Quinault Indian Nation	\$100,000
	Shoalwater Bay Indian Tribe	\$310,360
Total		\$10,000,000

Table 7: FY 2010 UASI Nonprofit Security Grant Program (NSGP) Funding Allocations

State	Urban Area	FY 2010 Allocation by Urban Area	FY 2010 Allocation by State
Arizona	Phoenix Area	\$72,550	\$147,550
	Tucson Area	\$75,000	
California	Anaheim/Santa Ana Area	\$150,000	\$3,348,668
	Bay Area	\$691,357	
	Los Angeles/Long Beach Area	\$2,132,311	
	Riverside Area	\$75,000	
	Sacramento Area	\$75,000	
	San Diego Area	\$225,000	
Colorado	Denver Area	\$75,000	\$75,000
Connecticut	Bridgeport Area	\$75,000	\$75,000
District of Columbia	National Capital Region	\$892,708	\$892,708
Florida	Fort Lauderdale Area	\$364,000	\$1,459,182
	Jacksonville Area	\$53,172	
	Miami Area	\$749,144	
	Tampa Area	\$292,866	
Georgia	Atlanta Area	\$295,157	\$295,157
Hawaii	Honolulu Area	\$75,000	\$75,000
Illinois	Chicago Area	\$1,422,500	\$1,422,500
Louisiana	New Orleans Area	\$74,084	\$74,084
Maryland	Baltimore Area	\$902,891	\$902,891
Michigan	Detroit Area	\$446,487	\$446,487
Minnesota	Twin Cities Area	\$12,905	\$12,905
Missouri	Kansas City Area	\$82,750	\$296,150
	St. Louis Area	\$213,400	
Nevada	Las Vegas Area	\$75,000	\$75,000
New Jersey	Jersey City/Newark Area	\$1,452,926	\$1,452,926
New York	Albany Area	\$71,900	\$6,054,141
	Buffalo Area	\$75,000	
	New York City Area	\$5,862,491	
	Rochester Area	\$44,750	
Ohio	Cleveland Area	\$75,000	\$75,000
Oklahoma	Tulsa Area	\$75,000	\$75,000
Oregon	Portland Area	\$34,900	\$34,900
Pennsylvania	Philadelphia Area	\$150,000	\$300,000
	Pittsburgh Area	\$150,000	
Tennessee	Memphis Area	\$75,000	\$103,752
	Nashville Area	\$28,752	
Texas	Austin Area	\$75,000	\$748,125
	Dallas/Fort Worth/Arlington Area	\$75,000	
	El Paso Area	\$75,000	
	Houston Area	\$450,000	
	San Antonio Area	\$73,125	
Utah	Salt Lake City Area	\$75,000	\$75,000
Virginia	Norfolk Area	\$98,960	\$98,960
Washington	Seattle Area	\$308,914	\$308,914
Wisconsin	Milwaukee Area	\$75,000	\$75,000
Total		\$19,000,000	\$19,000,000

**Table 8: FY 2010 UASI Nonprofit Security Grant Program (NSGP)
Organizational Awardees**

U.S. Department of Homeland Security		
NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.		
State	Urban Area	Nonprofit Organization
Arizona	Phoenix Area	Saint Francis Xavier Parish
Arizona	Tucson Area	Jewish Family and Children Services
Arizona Total		
California	Anaheim/Santa Ana Area	Chabad of Irvine
California	Anaheim/Santa Ana Area	Temple Beth David of OC
California	Bay Area	Beth Jacob Congregation (Oakland)
California	Bay Area	Congregation Beth Jacob and Irving Levin Jewish Center
California	Bay Area	Congregation Bnai Emunah(CBE)
California	Bay Area	Congregation B'nai Shalom
California	Bay Area	Congregation Chevra Thilim
California	Bay Area	Congregation Emanu-El (SF)
California	Bay Area	Congregation Kol Emeth
California	Bay Area	Hillel of Silicon Valley
California	Bay Area	Jewish Family and Children's Services (JFCS)
California	Bay Area	Tehiyah Day School
California	Los Angeles/Long Beach Area	Abraham Joshua Heschel Day School
California	Los Angeles/Long Beach Area	Baia Chaya Mushka School
California	Los Angeles/Long Beach Area	Bais Bezalel – Chabad of South Beverly Hills
California	Los Angeles/Long Beach Area	Bais Chana High School
California	Los Angeles/Long Beach Area	Beth Jacob Beverly Hills
California	Los Angeles/Long Beach Area	Cedars-Sinai Medical Center
California	Los Angeles/Long Beach Area	Chabad of the Beach Cities
California	Los Angeles/Long Beach Area	Chabad Israeli Center
California	Los Angeles/Long Beach Area	Chabad Jewish Center of Studio City
California	Los Angeles/Long Beach Area	Chabad Jewish Community Center of Marina del Rey
California	Los Angeles/Long Beach Area	Chabad of Calabasas
California	Los Angeles/Long Beach Area	Chabad of Camarillo
California	Los Angeles/Long Beach Area	Chabad of Cheviot Hills
California	Los Angeles/Long Beach Area	Chabad of Conejo
California	Los Angeles/Long Beach Area	Chabad of North Hollywood
California	Los Angeles/Long Beach Area	Chabad of Pasadena, Inc
California	Los Angeles/Long Beach Area	Chabad of Sherman Oaks, Congregation Mishkan Sholom
California	Los Angeles/Long Beach Area	Chabad of the Valley
California	Los Angeles/Long Beach Area	Chabad, California State University of Northridge
California	Los Angeles/Long Beach Area	Conejo Jewish Day School
California	Los Angeles/Long Beach Area	Congregation Beth Chayim of LA
California	Los Angeles/Long Beach Area	Congregation Beth Meier
California	Los Angeles/Long Beach Area	Congregation Lubavitch Long Beach
California	Los Angeles/Long Beach Area	Congregation Mogen David
California	Los Angeles/Long Beach Area	Emanuel Center, Inc.
California	Los Angeles/Long Beach Area	Jewish Center of the Bay Cities (JCBC)
California	Los Angeles/Long Beach Area	Southern California Nessah Educational and Cultural
California	Los Angeles/Long Beach Area	St. Francis Medical Center
California	Los Angeles/Long Beach Area	Young Israel of Northridge
California	Riverside Area	First Congregational Church of Riverside
California	Sacramento Area	Jewish Community Center Chabad of Roseville Inc.

U.S. Department of Homeland Security		
NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.		
State	Urban Area	Nonprofit Organization
California	San Diego Area	Chabad of Poway
California	San Diego Area	Sharp Chula Vista Medical Center
California	San Diego Area	Tifereth Israel Synagogue
California Total		
Colorado	Denver Area	Robert E. Loup Jewish Community Center
Colorado Total		
Connecticut	Bridgeport Area	St. Vincent's Medical Center
Connecticut Total		
District of Columbia	National Capital Region	Chabad Lubavitch of Northern Virginia
District of Columbia	National Capital Region	Charles E. Smith Jewish Day School
District of Columbia	National Capital Region	Hillel
District of Columbia	National Capital Region	Islamic Center of Maryland
District of Columbia	National Capital Region	Jewish Coalition Against Domestic Abuse
District of Columbia	National Capital Region	Jewish Federation of Greater Washington
District of Columbia	National Capital Region	Mishkan Torah Synagogue
District of Columbia	National Capital Region	Muslim Community Center (MCC)
District of Columbia	National Capital Region	Sha'are Shalom
District of Columbia	National Capital Region	Sixth & I
District of Columbia	National Capital Region	Woodside Synagogue Ahvas Torah
District of Columbia	National Capital Region	Yeshiva of Greater Washington
District of Columbia	National Capital Region	Young Israel - Ezras Israel of Potomac
District of Columbia Total		
Florida	Fort Lauderdale Area	Bais Chaya
Florida	Fort Lauderdale Area	Broward Chai Center
Florida	Fort Lauderdale Area	Congregation B'nai Israel of Boca Raton
Florida	Fort Lauderdale Area	Holocaust Documentation Center
Florida	Fort Lauderdale Area	Temple Beth Emet
Florida	Jacksonville Area	Jewish Community Alliance
Florida	Miami Area	Dave and Mary Alper JCC
Florida	Miami Area	Greater Miami Hillel Foundation
Florida	Miami Area	Greater Miami Jewish Federation
Florida	Miami Area	Miami Jewish Home and Hospital for the Aged
Florida	Miami Area	Mount Sinai Medical Center
Florida	Miami Area	Temple Emanu-El of Greater Miami
Florida	Miami Area	The Holocaust Memorial Committee
Florida	Miami Area	The Shul of Downtown
Florida	Miami Area	Toras Emes
Florida	Miami Area	Yeshivas Toras Chaim
Florida	Tampa Area	Chabad Lubavitch Center
Florida	Tampa Area	Chabad of Brandon
Florida	Tampa Area	St. James House of Prayer Episcopal Church

U.S. Department of Homeland Security

NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.

State	Urban Area	Nonprofit Organization
Florida	Tampa Area	Tampa JCC/Federation, Inc.
Florida Total		
Georgia	Atlanta Area	Chabad of North Fulton
Georgia	Atlanta Area	Congregation Dor Tamid
Georgia	Atlanta Area	Hillels of Georgia - Emory Campus
Georgia	Atlanta Area	Marcus Jewish Community Center of Atlanta
Georgia	Atlanta Area	Temple Kol Emeth
Georgia	Atlanta Area	The Temple
Georgia Total		
Hawaii	Honolulu Area	Lubavitch Foundation of Hawaii
Hawaii Total		
Illinois	Chicago Area	Akiba Schechter Jewish Day School
Illinois	Chicago Area	Beth Hillel Congregation Bnai Emunah
Illinois	Chicago Area	Chicago Community Kollel
Illinois	Chicago Area	Congregation Anshe Motele
Illinois	Chicago Area	Congregation Bnei Ruven
Illinois	Chicago Area	Hanna Sacks Bais Yaakov High School
Illinois	Chicago Area	Ida Crown Jewish Academy
Illinois	Chicago Area	Illinois Holocaust Museum and Education Center
Illinois	Chicago Area	Joan Dachs Bais Yaakov
Illinois	Chicago Area	Kollel Toras Chesed
Illinois	Chicago Area	Lubavitch Chabad of Wilmette
Illinois	Chicago Area	Lubavitch Mestiva of Chicago
Illinois	Chicago Area	Mercy Hospital and Medical Center
Illinois	Chicago Area	North Shore Congregation Israel
Illinois	Chicago Area	Ravenswood Congregation
Illinois	Chicago Area	Saints Mary and Elizabeth Medical Center
Illinois	Chicago Area	Skokie Valley Agudath Jacob Synagogue
Illinois	Chicago Area	Telshe Yeshiva Chicago
Illinois	Chicago Area	Yeshiva Migdal Torah
Illinois Total		
Louisiana	New Orleans Area	Jewish Community Center
Louisiana Total		
Maryland	Baltimore Area	Agudath Israel of Baltimore
Maryland	Baltimore Area	Aleph Bet Jewish Day School
Maryland	Baltimore Area	Bais HaMedrash & Mesivta of Baltimore
Maryland	Baltimore Area	Bais Yaakov School for Girls
Maryland	Baltimore Area	Beth El Congregation
Maryland	Baltimore Area	Beth Tfiloh Dahan Community School
Maryland	Baltimore Area	Bnos Yisroel of Baltimore
Maryland	Baltimore Area	Cheder Chabad
Maryland	Baltimore Area	Congregation Ohr Hamizrach
Maryland	Baltimore Area	Congregation Shomrei Emunah
Maryland	Baltimore Area	Jewish Museum of Maryland
Maryland	Baltimore Area	Oheb Shalom Congregation of Baltimore
Maryland	Baltimore Area	Sinai Hospital of Baltimore
Maryland	Baltimore Area	The Jewish Community Center of Baltimore
Maryland	Baltimore Area	Yeshivat Rambam
Maryland Total		
Michigan	Detroit Area	Congregation Shir Tikvah

U.S. Department of Homeland Security

NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.

State	Urban Area	Nonprofit Organization
Michigan	Detroit Area	Friendship Circle
Michigan	Detroit Area	Jewish Community Center of Greater Ann Arbor
Michigan	Detroit Area	Jewish Vocational Service and Community Workshop
Michigan	Detroit Area	Oholei Yosef Yitzchok Lubavitch
Michigan	Detroit Area	Yeshiva Beth Yuhudah
Michigan	Detroit Area	Young Israel of Oak Park
Michigan Total		
Minnesota	Twin Cities Area	Bais Yisroel Congregation
Minnesota Total		
Missouri	Kansas City Area	Kehilath Israel Synagogue
Missouri	Kansas City Area	Midwest Center for Holocaust Education
Missouri	St. Louis Area	Agudas Israel Synagogue
Missouri	St. Louis Area	Jewish Federation of St. Louis
Missouri	St. Louis Area	St. John's Mercy Medical Center
Missouri Total		
Nevada	Las Vegas Area	Chabad of Southern Nevada
Nevada Total		
New Jersey	Jersey City/Newark Area	Beth Medrash Govoha of America
New Jersey	Jersey City/Newark Area	B'nai Shalom Jewish Center
New Jersey	Jersey City/Newark Area	Congregation Ahavas Achim
New Jersey	Jersey City/Newark Area	Jewish Center of Teaneck
New Jersey	Jersey City/Newark Area	Jewish Community Center on the Palisades
New Jersey	Jersey City/Newark Area	Jewish Family Service, Inc.
New Jersey	Jersey City/Newark Area	Lubavitch Center of Essex County
New Jersey	Jersey City/Newark Area	Moriah School of Englewood
New Jersey	Jersey City/Newark Area	Roxbury Reform Temple
New Jersey	Jersey City/Newark Area	St. Peter's Healthcare System
New Jersey	Jersey City/Newark Area	Temple Beth El of Northern Valley
New Jersey	Jersey City/Newark Area	Temple Emanu-El
New Jersey	Jersey City/Newark Area	Temple Emanuel of Pascack Valley
New Jersey	Jersey City/Newark Area	Temple Israel
New Jersey	Jersey City/Newark Area	Temple Sholom
New Jersey	Jersey City/Newark Area	Torah Academy of Bergen County
New Jersey	Jersey City/Newark Area	UJA Federation of Northern NJ
New Jersey	Jersey City/Newark Area	Yeshiva of North Jersey
New Jersey	Jersey City/Newark Area	Yeshivat Noam
New Jersey	Jersey City/Newark Area	YM-YWHA of Union County, Inc.
New Jersey Total		
New York	Albany Area	Bet Shraga Hebrew Academy of the Capital District
New York	Buffalo Area	Mount Saint Mary's Hospital
New York	New York City Area	American Jewish Committee
New York	New York City Area	Bais Sarah Cong. Machne Chaim
New York	New York City Area	Bais Yaakov Faigeh Schonberger of Adas Yereim
New York	New York City Area	Bay Ridge Jewish Center
New York	New York City Area	Be'er HaGolah Institutes
New York	New York City Area	Beth Gavriel Bukharian Congregation
New York	New York City Area	Bnai Brith Hillel Foundation of Queens College
New York	New York City Area	Bronx House
New York	New York City Area	Center for Jewish History
New York	New York City Area	Chabad Lubavitch Center

U.S. Department of Homeland Security

NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.

State	Urban Area	Nonprofit Organization
New York	New York City Area	Chabad of Northeastern Queens Inc.
New York	New York City Area	Chabad of Port Washington
New York	New York City Area	Children's Center for Early Learning, Inc.
New York	New York City Area	Congregation Anshei Shalom
New York	New York City Area	Congregation Beth Sholom Inc. Lawrence, NY
New York	New York City Area	Congregation B'nai Israel
New York	New York City Area	Congregation B'nai Israel of Staten Island
New York	New York City Area	Congregation Khal Adas Krasna
New York	New York City Area	Congregation Khal Chasidei Skwere
New York	New York City Area	Congregation Lubavitch of Long Island
New York	New York City Area	Congregation Ohr Menachem
New York	New York City Area	Congregation Yeshiva Ohr Hameir
New York	New York City Area	Conservative Synagogue Adatah Israel of Riverdale
New York	New York City Area	East Flatbush Religious aka Bnos Yisroel Girls School
New York	New York City Area	East Midwood Jewish Center, Inc.
New York	New York City Area	Friends of Midreshet Shalhevet High School for Girls
New York	New York City Area	Gan Miriam
New York	New York City Area	Grace Reformed Baptist Church of Long Island
New York	New York City Area	Ha or Beacon School
New York	New York City Area	Hebrew Academy of the Five Towns and Rockaway
New York	New York City Area	Hewlett East Rockaway Jewish Centre
New York	New York City Area	Hillcrest Jewish Center
New York	New York City Area	Hychel Hatorah of Williamsburg
New York	New York City Area	Jewish Community Center of Staten Island
New York	New York City Area	Jewish Institute of Queens
New York	New York City Area	Kehilath Yakov Rabbinical Seminary
New York	New York City Area	Kneseth Bais Yaakov
New York	New York City Area	Kulanu Torah Academy
New York	New York City Area	Lutheran HealthCare
New York	New York City Area	Machon Bais Yaakov
New York	New York City Area	Magen David Yeshivah
New York	New York City Area	Maimonides Medical Center
New York	New York City Area	Merkaz - The Center, Inc.
New York	New York City Area	Mesivta of Long Beach
New York	New York City Area	Mesivta Sholom Shachna
New York	New York City Area	Mesivta Yeshiva Rabbi Chaim Berlin
New York	New York City Area	Mesivtah Eitz Chaim, Inc.
New York	New York City Area	Mirrer Yeshiva Central Institute
New York	New York City Area	New York Methodist Hospital
New York	New York City Area	North Shore - Long Island Jewish Health System Corporate Security
New York	New York City Area	Ohr Torah
New York	New York City Area	Parker Jewish Institute for Health Care and Rehabilitation
New York	New York City Area	Ramaz School
New York	New York City Area	Rambam Mesivta High School
New York	New York City Area	Rego Park Jewish Center
New York	New York City Area	Riverdale Jewish Center
New York	New York City Area	Riverdale Temple
New York	New York City Area	Salanter Akiba Riverdale Academy
New York	New York City Area	Sephardic Lebanese Congregation
New York	New York City Area	Sid Jacobson Jewish Community Center

U.S. Department of Homeland Security

NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.

State	Urban Area	Nonprofit Organization
New York	New York City Area	Solomon Schechter School of Westchester
New York	New York City Area	Staten Island Chabad Israeli Center
New York	New York City Area	Stein Yeshiva of Lincoln Park
New York	New York City Area	Talmud Torah of Flatbush
New York	New York City Area	Temple Or Elohim
New York	New York City Area	The Cheder
New York	New York City Area	The Hebrew Home for the Aged at Riverdale
New York	New York City Area	Yeled vYalda Early Childhood Center
New York	New York City Area	Yeshiva and Mesivta Toras Chaim of Greater NY at South Shore Inc.
New York	New York City Area	Yeshiva Ketana of Manhattan
New York	New York City Area	Yeshiva Mesivta Vayoel Moshe
New York	New York City Area	Yeshiva of Kings Bay
New York	New York City Area	Yeshiva Ohavei Torah of Riverdale
New York	New York City Area	Yeshiva University
New York	New York City Area	YM & YWHA of Washington Heights and Inwood, Inc.
New York	New York City Area	Young Israel of Great Neck
New York	New York City Area	Young Israel of Hewlett
New York	New York City Area	Young Israel of Hillcrest
New York	New York City Area	Young Israel of Oceanside
New York	New York City Area	Young Israel of Staten Island
New York	Rochester Area	Chabad Lubavitch of Rochester
New York Total		
Ohio	Cleveland Area	Young Israel of Greater Cleveland
Ohio Total		
Oklahoma	Tulsa Area	Jewish Federation of Tulsa
Oklahoma Total		
Oregon	Portland Area	Oregon Jewish Museum
Oregon Total		
Pennsylvania	Philadelphia Area	Philadelphia Schwartz Campus - The JFGP
Pennsylvania	Philadelphia Area	The Germantown Jewish Center
Pennsylvania	Pittsburgh Area	Beth El Congregation of the South Hills
Pennsylvania	Pittsburgh Area	Yeshivath Achei Tmimim of Pittsburgh
Pennsylvania Total		
Tennessee	Memphis Area	Margolin Hebrew Academy/Feinstone Yeshiva of the South
Tennessee	Nashville Area	Akiva School
Tennessee Total		
Texas	Austin Area	Jewish Community Association of Austin
Texas	Dallas/Fort Worth/Arlington Area	Jewish Community Center of Dallas
Texas	El Paso Area	Congregation Mount Sinai
Texas	Houston Area	Congregation Beth Jacob
Texas	Houston Area	Congregation Beth Yeshurun
Texas	Houston Area	Holocaust Museum Houston
Texas	Houston Area	Texas Friends of Chabad Lubavitch, Inc.
Texas	Houston Area	The Shlenker School
Texas	Houston Area	United Orthodox Synagogue
Texas	San Antonio Area	Chabad Lubavitch of South Texas
Texas Total		
Utah	Salt Lake City Area	I.J. & Jeanné Wagner Jewish Community Center
Utah Total		
Virginia	Norfolk Area	Beth Chaverim the Reform Congregation of Virginia Beach

U.S. Department of Homeland Security

NOTE: Specific dollar amounts allocated to each of the selected nonprofit organizations are provided to the State. The allocated amounts are subject to change based upon the States to leverage up to 5% of the award for management and administration purposes, in accordance with the grant program guidance.

State	Urban Area	Nonprofit Organization
Virginia	Norfolk Area	Chabad Lubavitch of Tidewater, Inc.
Virginia Total		
Washington	Seattle Area	Herzl-Ner Tamid
Washington	Seattle Area	Jewish Family Service
Washington	Seattle Area	Jewish Federation
Washington	Seattle Area	Sephardic Bikur Holim
Washington	Seattle Area	Temple De Hirsch Sinai
Washington Total		
Wisconsin	Milwaukee Area	Lubavitch of Wisconsin
Wisconsin Total		

**Table 9: FY 2010 Regional Catastrophic Preparedness Grant Program (RCPGP)
Allocations**

Tier	RCPGP Site	Associated Urban Area	FY 2010 Allocation
I	Bay Area	Bay Urban Area	\$3,570,000
	Boston Area	Boston Urban Area	\$3,570,000
	Chicago Area	Chicago Urban Area	\$3,570,000
	Houston Area	Houston Urban Area	\$3,570,000
	Los Angeles/ Long Beach Area	Los Angeles / Long Beach Urban Area	\$3,570,000
	National Capital Region	National Capital Region Urban Area	\$3,570,000
	New York City/ Northern New Jersey Area	New York City Urban Area Jersey City / Newark Urban Area	\$3,570,000 \$3,570,000
II	Honolulu Area	Honolulu Urban Area	\$1,680,000
	Norfolk Area	Norfolk Urban Area	\$1,680,000
	Seattle Area	Seattle Urban Area	\$1,680,000
Total			\$33,600,000