

TORONTO STRONG NEIGHBOURHOOD TEAM

Manager: John P. Smith, Phone: 416.206.1554, Email: John.Smith@toronto.ca

NEIGHBOURHOOD IMPROVEMENT AREAS	PLANNING TABLE (# of NIAs per Table)	COMMUNITY DEVELOPMENT OFFICERS	CELL	EMAIL
Rustic	Rustic NAP (1)	Daniel Bondi	647-468-6539	Daniel.Bondi@toronto.ca
		Tonya Hopkinson	416-320-8636	Tonya.Hopkinson@toronto.ca
Rockcliffe Smythe	Rockcliffe Smythe NAP (1)	Daniel Bondi	647-468-6539	Daniel.Bondi@toronto.ca
		Melody Brown	416-894-3819	Melody.Brown@toronto.ca
Eglinton East / Kennedy Park/Birchmount Eglinton East (lonview)	Kennedy Eglinton Progressive Engagement Collaborative (3)	Nathan Stern	416-206-1552	Nathan.Stern@toronto.ca
Scarborough Village, Woburn, Kingston Galloway/Orton Park (West Hill), Mornelle Court (Morningside)	South East Scarborough NIA Planning Table (4)	Wayne Robinson	416-206-1553	Wayne.Robinson@toronto.ca
Taylor Massey/Oakridge	Taylor Massey/Oakridge NAP (2)	Janvere Lyder	647-216-2152	Janvere.Lyder@toronto.ca
Downsview Rodding	Downsview Rodding NAP (1)			
Victoria Village, Thorncliffe Park, Flemingdon Park	Don Valley NIAs (3)	Rebecca Wolfe	647-459-3574	Rebecca.Wolfe@toronto.ca
		Nathan Stern	416-206-1552	Nathan.Stern@toronto.ca
Weston, Mount Dennis, Beechborough Greenbrook, Keeleisdale Eglinton	York South Weston NIA Partners (4)	Melody Brown	416-894-3819	Melody.Brown@toronto.ca
Weston Pelham Park	Weston Pelham Park NAP (1)	Tonya Hopkinson	416-320-8636	Tonya.Hopkinson@toronto.ca
Kingsview Village-The Westway	Kingsview Village The Westway NAP (1)			
Humbermede, Elms-Old Rexdale, Thistletown-Beaumont Heights, Mount Olive-Silverstone-Jamestown, Humber Summit	Rexdale NAP (5)	Sherry Phillips	416-892-3119	Sherry.Phillips@toronto.ca
South Parkdale	Parkdale Community Economic Development Project (1)	Rebecca Basse	416-895-9230	Rebecca.Bassey@toronto.ca
Regent Park	Social Development Plan Stakeholders Table (1)			
Black Creek/Jane Glenfield Heights	Jane Finch TSNS Task Force (2)	Rosemary Bell	416-889-1285	Rosemary.Bell@toronto.ca
York University Heights	York University Heights NAP (1)			
Emerging Neighbourhoods: Dorset Park, Malvern, Steeles, L'Amoreaux		Rebecca Wolfe	647-459-3574	Rebecca.Wolfe@toronto.ca
		Rosemary Bell	416-889-1285	Rosemary.Bell@toronto.ca
Emerging Neighbourhoods: Westminster Branson, Yorkdale Glen Park/Englemount Lawrence, Humber Heights-Westmount		Daniel Bondi	647-468-6539	Daniel.Bondi@toronto.ca
		Rosemary Bell	416-889-1285	Rosemary.Bell@toronto.ca