

Federal Programs-CFDA Number

AGENCY	CFDA #	FEDERAL PROGRAMS
USDA	10.415	Rural Rental Housing Loans
	10.557	Special Supplemental Nutrition Program for Women, Infants, and Children (WIC Program)
	10.558	Child and Adult Care Food Program
	10.559	Summer Food Service Program for Children
	10.564	Nutrition Education Training Program
	10.568	Emergency Food Assistance Program (Administrative Costs)
	10.570	Nutrition Program for the Elderly (Commodities)
	10.572	WIC Farmer's Market Nutrition Program
	10.760	Water and Waste Disposal Systems for Rural Communities
	10.772	Empowerment Zones Program
HUD	14.169	Housing Counseling Assistance Program
	14.218	Community Development Block Grants/Entitlement Grants
	14.228	Community Development Block Grants/State's Program and Non-Entitlement Grants in Hawaii (formerly CDBG Grant/Small Cities Program)
	14.231	Emergency Shelter Grants Program
	14.235	Supportive Housing Program
	14.238	Shelter Plus Care
	14.239	Home Investment Partnerships Program (HOME)
	14.247	Self-Help Homeownership Opportunity Program
	14.241	Housing Opportunities for Persons with AIDS
	14.312	New Approach Anti-Drug Grants
	14.866	Demolition and Revitalization of Severely Distressed Public Housing (HOPE VI)
	14.871	Section 8 Housing Choice Vouchers
	14.900	Lead-Based Paint Hazard Control in Privately-Owned Housing
DOJ	16.575	Crime Victim Assistance
	16.580	Edward Byrne Memorial State and Local Law Enforcement Assistance Discretionary Grants Program
	16.588	S.T.O.P. Violence Against Women (Violence Against Women Formula Grants)
	16.590	Grants to Encourage Arrest Policies and Enforcement of Protection Orders
DOL	17.235	Senior Community Service Employment Program
	17.260	WIA Dislocated Workers
	17.261	WIA Pilots, Demonstrations, and Research Projects
	17.264	National Farmworker Jobs Program
	17.266	Work Incentive Grants
	17.269	Community Based Job Training Grants
	17.270	Reintegration of Ex-Offenders

AGENCY	CFDA #	FEDERAL PROGRAMS
	17.274	YOUTHBUILD
	17.802	Veterans' Employment Program
	17.805	Homeless Veterans Reintegration Project
DOT	20.509	Formula Grants for Other than Urbanized Areas
	20.513	Capital Assistance Program for Elderly Persons and Persons with Disabilities
	20.602	Occupant Protection Grants
IRS	21.006	Tax Counseling for the Elderly
ARC	23.002	Appalachian Area Development
SBA	59.006	8(a) Business Development Program
EPA	66.032	State Indoor Radon Grants
	66.718	National Community-Based Lead Outreach and Training Grant Program
DOE	81.042	Weatherization Assistance for Low-Income Persons
FEMA	97.024	Emergency Food and Shelter National Board Program
EDU	84.002	Adult Education - Basic Grants to States
	84.013	Title I Program for Neglected and Delinquent Children
	84.027	Special Education - Grants to States
	84.126	Rehabilitation Services - Vocational Rehabilitation Grants to States
	84.128	Rehabilitation Services - Service Projects
	84.173	Special Education - Preschool Grants
	84.186	Safe and Drug-Free Schools and Communities - State Grants
	84.191	Adult Education National Leadership Activities
	84.213	Even Start - State Educational Agencies
	84.214	Even Start - Migrant Education
HHS	93.041	Programs for Prevention of Elder Abuse Neglect and Exploitation Title VII
	93.042	Long Term Care Ombudsman Services for Older Individuals Title VII Chapter II
	93.043	Disease Prevention and Health Promotion Services Title III - F
	93.044	Special Programs for the Aging Title III, Part B Support Services and Senior Centers
	93.045	Special Programs for the Aging Title III, Part C, Nutrition Services
	93.052	National Family Caregiver Support, Title III, Part E
	93.135	Centers for Research and Demonstration for Health Promotion
HHS, cont.	93.153	Ryan White Title IV - Women, Infants, Children and Youth
	93.197	Childhood Lead Poisoning Prevention Projects
	93.010	Community-Based Abstinence Education
	93.550	Transitional Living for Homeless Youth
	93.557	Education and Prevention Grants to Reduce Sexual Abuse of Runaway, Homeless and Street Youth
	93.558	Temporary Assistance for Needy Families
	93.568	Low-Income Home Energy Assistance

AGENCY	CFDA #	FEDERAL PROGRAMS
	93.570	Community Services Block Grant - Discretionary Awards
	93.575	Child Care and Development Block Grant
	93.592	Family Violence Prevention & Services/Grants for Battered Women's Shelters - Discretionary Grants
	93.671	Family Violence Prevention and Services/Grants for Battered Women's Shelters - Grants to States and Indian Tribes
	93.600	Head Start
	93.612	Native American Programs
	93.623	Runaway and Homeless Youth
	93.658	Foster Care Title IV-E
	93.667	Social Services Block Grant
	93.767	State Children's Insurance Program
	93.774	Medicare - Supplementary Medical Insurance
	93.778	Medical Assistance Program
	93.912	Rural Health Care Services Outreach and Rural Health Network Development Program
	93.924	Ryan White HIV/AIDS Dental Reimbursements\Community Based Dental Partnership
	93.926	Healthy Start Initiative
	93.939	HIV Prevention Activities - Non-Governmental Organization Based
	93.959	Block Grants for Prevention and Treatment of Substance Abuse
	93.991	Preventive Health and Health Services Block Grant
	93.994	Maternal and Child Health Services Block Grant
CNCS	94.002	Retired and Senior Volunteer Program
	94.006	AmeriCorps
	94.011	Foster Grandparent Program
	94.013	Volunteers in Service to America
	94.016	Senior Companion Program
SSA	96.001	Social Security - Disability Insurance
	96.006	Supplemental Security Income

The federal programs herein and all other federal domestic assistance programs each have a Catalog of Federal Domestic Assistance identification number, which can be obtained by visiting <http://www.cfda.gov>.