

Past Village Award Winners 1991-2023

13th Street Repertory Company
121 Charles Street Restoration
171-173 MacDougal Street Facade
Restoration
201 East 12th Street Renovation
34 Commerce Street Restoration
6th Street and Avenue B Garden
749 Washington Street Restoration
81 Barrow Street Restoration
859-877 Washington Street Restoration
Abingdon Square Park Restoration
AIDS Memorial
Alexander S. Onassis Center
Anglers & Writers Café Annisa
Antholgy Film Archives
Aphrodisia Herb Shoppe
Marilyn Appleberg
Arturo's Coal Oven Pizza
Mrs. Brooke Astor and the Vincent Astor
Foundation
Astor Place Hairstylists
Avignone Chemists
B & H Dairy
Bagel Restaurant
Bayard Condict Building Restoration
Bea Arthur Residence
Bedford Barrow Commerce Block
Association

Barry Benepe
Albert Bennett
Be Seated
C.O. Bigelow Pharmacy
Biography Bookshop
The Bitter End
Bleecker Street Sitting Area Renovation
Block Drug Store
Bonnie Slotnick Cookbooks
Bonsignor
Bowery Alliance of Neighbors
Bowery Theaters
Bowne & Co., Inc.
Bill Bowser
The Brant Foundation and Gluckman Tang
Architects
Broadway Windows
Angelo Bruno
Café Loup
The Caring Community
Caffe Reggio
Steve Cannon
Casa Italiana Zerilli-Marimo
Carmine Street Guitars
Casa Magazines
Lucy Cecere
Charles Lane Streetscape
Charterhouse Antiques

Cherry Lane Theatre
Chess Forum
Chez Brigitte (1997)
The Children's Aid Society
Christopher Park Alliance
Church of St. Luke's-in-the-Fields
Church of the Ascension
Church of the Ascension Nave Restoration
Cinema Village
Classic Stage Company
Frank Collierius
George Cominskie
The Comedy Cellar
Cooper Union Public Programs
Cornelia Street Restaurants
Corner Bistro
Keith Crandell
Merce Cunningham
Dashwood Books
Dinosaur Hill
Doris Diether
Kathy Donaldson
Fedora Dorato
Dr. Rick's Village Flute and Sax Shop
State Senator Tom Duane
East Village Meat Market
Edgar M. Bronfman Center for Jewish Student
Life

Past Village Award Winners 1991-2023

Paul Egita
El Faro Restaurant
Elephant & Castle
Leroy Ellis
Essex Card Shop
Faicco's Pork Store
Father Demo Square
Film Forum
First Presbyterian Church Restoration
Florence Prime Meat Market
Foods of New York Tours
Fourth Arts Block
Jane Friedman and Howl! Arts
Friends of the High Line
Front Stoop Award: 19 W. 10th Street
Front Stoop Award: 24 W. 10th Street
Front Stoop Award: 25 W. 10th Street
Front Stoop Award: 64 Jane Street
Front Stoop Award: 68 Morton Street
Front Stoop Award: 71 Jane Street
Garber's Hardware
Good Old Lower East Side (GOLES)
Goodfella's Pizza
Grace Episcopal Church Restoration
Grace Opportunity Project
Greenwich House
Greenwich Locksmiths
G.V. Girls' Basketball League

G.V. Little League & Soccer Club
Greenwich Village Singers
Grey Dog's Coffee
Gus's Place
Uta Hagen and HB Studios
Detective Jaime Hernandez
The High Line
Bob Holman
Hudson Park Library
Hudson Rv. Pedestrian & Bike Path
Hudson Triangle Garden
Idlewild Books
Industria Superstudio
Jackson Square Park
Jaffe Art Theater Interior Restoration
Jane Street Garden
Jefferson Market Garden
Jefferson Market Library Restoration
Joe Jr.'s
Joe's Dairy
Hettie Jones
Judson Church
Julius' Bar
King Juan Carlos I of Spain Center
Knickerbocker Bar & Grill
LaGuardia Corner Gardens
La MaMa
La MaMa Restoration of 74A East 4th Street

Le Poisson Rouge
Miriam Lee
Ralph Lee
Rita Lee
Rev. Dr. Jacqui Lewis and Middle Collegiate Church
LGBT Community Services Center
Lewis L. & Loretta Brendan Glucksman
Ireland House
LiLac Chocolates
Little Red School House/Elisabeth Irwin High School
Liz Christy Community Garden
Lower East Side History Project
M & D Shapiro True Value Hardware
Mad About You
Manhattan Monster Bar
Marquet Patisserie
Matt Umanov Guitars
The Estate of Fred W. McDarrah
McNulty's Tea & Coffee Co.
City Council Member Rosie Mendez
Mercer-Houston Dog Run
Mercer Street Books and Records
Merchant's House Museum
Terry Miller
Minetta Parks
Morton Street Triangle Municipal Archives

Past Village Award Winners 1991-2023

James & Karla Murray
Murray's Cheese
Myers of Keswick
New York Central Art Supply
New York Marble Cemetery
New York Studio School
New York University Faculty Against the
Sexton Plan
New York University's Historic House
Restorations
Newsbar Café
Nikos Smoke & Magazine Shop
O. Ottomanelli & Son's Prime Meat Market
Oscar Wilde Memorial Bookshop
O'Toole Building Restoration
Ottendorfer Branch Library
Linda Pagan
Pageant Print Shop
Pangea Restaurant and Cabaret
Pasticceria Rocco
Patisserie Claude
P.E. Guerin
Pen & Brush Incorporated
The Pink Teacup
Pino Prime Meats
Poetry Project at St. Mark's Church
Porto Rico Importing Co.
The Public Theater

Pratt Institute
City Council Member Christine Quinn
Raffetto's
Ray's Candy Store
Razom for Ukraine
The Renee and Chaim Gross Foundation
Restaurant Florent
David Rothenberg
The Salmagundi Club
Save Gansevoort
Second Avenue Deli
Barbara Shaum
Jeremiah Shea
Kevin Shea
Sheridan Square Viewing Garden
Sir Winston Churchill Square
Sixth Precinct Quality of Life Squad
Verna Small
Smalls Jazz Club
Squad 18 Fire Station
St. Luke in the Fields Garden
St. Mark's Bookshop
St. Mark's Historic Landmark Fund
St. Mark's-in-the-Bowery Church
St. Vincents Triangle Park
Statue of Fiorello LaGuardia
Tea & Sympathy
The Strand Bookstore

The Source Unltd. Print & Copy Shop
Theater for the New City
Tartine
Theatre 80
Third Street Music School Settlement
Thompson Alchemists
Three Lives Bookstore
Tootsie's
University Parish of St. Joseph
Unoppressive Non-Imperialist Bargain Books
Veselka
Village Alliance Eighth Street B.I.D.
Village Apothecary
Village Community Boathouse
Village Community School Addition
Village Community School Fence
Village Vanguard
The Villager Newspaper
Visiting Neighbors
Richard Walker
Dr. Joyce Wallace
Washington Square Arch Restoration
Washington Square Hotel
Washington Square Music Festival
West Ninth Street Block Association
West Village Committee Newsletter
West Village Dog Owner's Group
West Village Nursery School

Past Village Award Winners 1991-2023

Westbeth Artists' Housing
The White Horse Tavern
Wisteria Award
Women's Prison Association
Bon Yagi
Yara Arts Group
Your Neighborhood Office
Zinc Bar
Zito's Bakery