

CITYLAND NEW FILINGS & DECISIONS | May 2014

CITY PLANNING PIPELINE

New Applications Filed with DCP — May 1 to May 31, 2014

APPLICANT	PROJECT/ADDRESS	DESCRIPTION	ULURP NO.	REPRESENTATIVE
SPECIAL PERMITS/OTHER ACTIONS				
Jonathan Shapiro	4601 Fieldston Road, BX	Within the Riverdale Natural Area, authorizations to modify both the topography and the botanic environment to allow an addition to the house of a two-car garage and connecting back room	140384ZAX	BKSK Architects
Lev Borodeker	35 Coverly Ave., SI	Within the SI Natural Area District, an authorization to construct an on-grade patio and a raised patio of a one-family two-story residence	140387ZAR	Land Planning
Caramia Hart	190 Coverly Ave., SI	Within the SINA, a certification that no CPC authorization or zoning section is required to legalize an existing one story with a cellar addition	140372ZCR	Calvanico Assoc.
NYHK West 40, LLC	346-354 West 40th St., MN	Within the Hudson Yards District Subdistrict E, a certification to permit an increase in the basic maximum floor area for proposed hotel	140383ZCM	Patrick W. Jones
Wink New York City, Inc.	Wink, 88 Seventh Ave. South, MN	Renewal for an enclosed café with 12 seats	140390ECM	
Wa-Hi Diner, Inc.	Wa-Hi Diner, 3915 Broadway, MN	New enclosed café with 26 seats	140392ECM	
GAKP Bagel Corp.	1638 York Ave. MN	New enclosed café with 12 seats	140392ECM	
184 Third Avenue Restaurant	Gramercy Cafe, 184 Third Ave., MN	Renewal of an enclosed café with 28 seats	140393ECM	
Lenny's 77th Street, LLC	Lenny's, 1481 Second Ave., MN	Renewal of an enclosed café with 24 seats	140394ECM	
PMC Corp.	Manhattan Brew House, MN	Renewal of an enclosed café with 18 seats	140395ECM	
Romagica Corp.	Celeste, 502 Amsterdam Ave., MN	Renewal of an enclosed café with 10 seats	140396ECM	
First 69th Street Realty Corp.	Westside Restaurant E/S/C #417, MN	Renewal of an enclosed café with 34 seats	140397ECM	
Lenny's 54th Street, LLC	Lenny's, 1024 Second Ave., MN	Renewal of an enclosed café with 35 seats	140398ECM	
P.J. Coffee Shop, Inc.	Clarks Restaurant, 80 Clark St., BK	Renewal of an enclosed café with 40 seats	140399ECK	
Borden Ave. Restaurant, Inc.	Waterfront Crabhouse, QN	Renewal of an enclosed sidewalk café with 28 seats	140400ECQ	
NYC HPD	Irish Arts Center, 726-728 11th Ave.; 553-555 W. 51st St., MN	Within the Special Clinton District UDAAP, designation and disposition to facilitate a new five-story bldg. and enlargement of an adjacent community garden	140386HAM	
NYC LPC	Park Ave. Historic District, BK	Designation list 472, L.P.-2547—a public hearing is required and CPC's report to the City Council due no later than July 7, 2014	140373HKM	
NYC DEP	Durant, Hopkins, and Spratt Aves., Hylan Blvd. and Buffalo St., SI	Amended drainage plan for the establishment of sanitary and storm sewers. Sewerage Dist. P.P.O.B.-8 (S-8)	140374MDR	
NYC DEP	East 167, 169, 170, and 172 Sts.; Sheridan, Grant and Morris Aves. Grand Concourse, BX	Amended drainage plan for the establishment of sanitary and storm sewers. Sewerage Dist. D.P. #31W2/32L	140375MDX	
NYC DEP	South Beach, SI	Amended drainage plan for the establishment of sanitary and storm sewers. Sewerage Dist. D.P. South Beach	140376MDR	

CITY PLANNING PIPELINE (CONT.)

New Applications Filed with DCP — May 1 to May 31, 2014

APPLICANT	PROJECT/ADDRESS	DESCRIPTION	ULURP NO.	REPRESENTATIVE
SPECIAL PERMITS/OTHER ACTIONS (CONT.)				
NYC FD	NYCFD Fire Apparatus Fleet Warehse. 39-34 43rd St., QN	Site selection and acquisition of the lower part of the building and the parking lot to consolidate fleet operations and provide greater security	140368PCQ	
NYC DOT, NYC DCAS	Roosevelt Ave. Bridge Rehab., QN	Acquisition of temporary easements in private and public property for the rehabilitation of the bridge over the Flushing River	140385PCQ	
NYC DPR, NYC DCAS	Five Borough Shops Relocation, 850 E. 138th St., BX	Site selection and acquisition for a citywide repair and maintenance shop as well as storing DPR equipment and supplies	140388PCX	
Sandcastle Management Corp.	5 Drenzo Court, SI	Within the SSRD, a certification for school seats to build a two-family home	140369RCR	Calvanico Assoc.
M.S.B. Development Co.	4093 Richmond Ave., SI	Within the SSRD, a certification to subdivide 2 zoning lots into 4 in order to build 4 two-family homes; CA certification for school seats to build 4 two-family homes within the SSRD	140370RCR; 140371RCR	Calvanico Assoc.
Surfside Development Co.	117 Madsen Ave., SI	Within the SSRD, a certification to subdivide one zoning lot into 3 and a cert. for school seats to build 3 two-family homes	140378RCR; 140379RCR	T. Sayad
91 Seguire Avenue	91 and 107 Seguire Ave., SI	Within the SSRD, a certification to subdivide 2 zoning lots into 7 and cert. for school seats to build 5 one-family and 1 two-family homes	140380RCR; 140381RCR	T. Sayad
Nicolas Cammarato	384 Arbutus Ave., SI	Within the SSRD, a certification for school seats to build a one-family home	140382RCR	T. Sayad
Robert Grande	17 Mason Blvd., SI	Within the SSRD, a certification for school seats to build 1 two-family home	140389RCR	L. Mandarino

ULURP PIPELINE

New Applications Certified into ULURP

PROJECT	DESCRIPTION	COMM. BD.	ULURP NO.	CERTIFIED
Brownsville Community Justice Center	Site selection	BK 16	140360PSK	5/5/2014
Irish Arts Center	UDAAP designation, project approval and disposition of C-O-P	MN 4	140386HAM	5/19/2014
130 Prince Street	Special permit	MN 2	140330ZSM	5/19/2014
The Shirley Chisholm 5 Advent Child Care Center	Acquisition of property	BK 16	140351PQK	5/19/2014
Fire Apparatus Fleet Warehouse	Site selection and acquisition of property	QN 2	140368PCQ	5/19/2014
Roosevelt Ave. Bridge Rehabilitation	Acquisition of temporary easements	QN 3, 4, 7	140385PQQ	5/19/2014
New Stapleton Sewer Easement	Disposition of City-owned property	SI 1	140361PPR	5/19/2014

BSA PIPELINE

New Applications Filed with BSA — April 2014

APPLICANT	PROJECT/ADDRESS	DESCRIPTION	APP. NO.	REPRESENTATIVE
VARIANCES				
UD 736 Broadway LLC	736 Broadway, MN	Allow commercial uses in first floor and cellar in M1-5B district	108-14-BZ	Sheldon Lobel, PC
22-26 East 14 Condo	22 East 14th St., MN	Permit physical culture establishment	97-14-BZ	Warshaw Burstein
Arisa Realty Co. X LLC	432 W. 31st St., MN	Permit new 21-story hotel	99-14-BZ	Arisa Realty
290 Dyckman Properties	290 Dyckman St., MN	Permit self-storage facility	96-14-BZ	Kramer Levin
Cong. Tiferes Avraham	4017 Avenue P, BK	Build extension to house of worship	102-14-BZ	Moshe M. Friedman
Bais Yaakov D Chassidei	1975 51st St., BK	Add 5th floor to religious school	101-14-BZ	Moshe M. Friedman
404 Richmond Terr., SI	404 Richmond Terr., Si	Reestablish banquet hall facility	98-14-BZ	Rothkrug Rothkrug
SPECIAL PERMITS/OTHER ACTION				
455 West 37 LLC	455 W. 37th St., MN	Permit physical culture establishment	93-14-BZ	Eric Palatnik, PC
Madina Eco Friendly	1490 Macombs Rd., BX	Permit physical culture establishment	100-14-BZ	Rothkrug Rothkrug
Caren May	1224 East 27th St., BK	Build two-story rear extension	105-14-BZ	Lewis E. Garfinkel
Sam Spilkes, LLC	282 S. 5th St., BK	Permit physical culture establishment	104-14-BZ	Warshaw Burstein
Rivka Shapiro	1150 E. 22nd St., BK	Enlarge one-family dwelling	94-14-BZ	Dennis Dell'Angelo
3428 Bedford LLC	3420 Bedford Ave., BK	Enlarge one-family dwelling	91-14-BZ	Lyra J. Altman
APEALS				
84 William St. Property	84 William St., MN	Permit inner court to provide light and air to hotel units	106-14-A	Greenberg Traurig
Speakeasy 86 LLC	86 Bedford St., MN	Appeal of determination regarding alteration permit	113-14-A	Howard Goldman
City Club Hotel Realty	55 W. 44th St., MN	Construct addition	107-14-A	Fox Rothschild
Rockpoint Group, LLC	790 Seventh Ave., MN	Vary court reqs. for residential addition	92-14-A	Greenberg Traurig
BBD&B Inc.	237 E. 72nd St., MN	Construct penthouse	95-14-A	Bernard Mason
55 Eckford Lots LLC	55 Eckford St., BK	Vested right to continue development	103-14-A	Akerman LLP
38-30 28th Street LLC	38-30 28th St., QN	Vested right to continue development	19-12-A	Marvin B. Mitzner
WRR Realty Corp.	105 Roswell Ave., SI	Appeal DOB decision denying construction of buildings not fronting mapped street	110-14-A-112-14-A	Rothkrug Rothkrug

LANDMARKS PIPELINE

Proposed Designations — May 2014

NAME	ADDRESS	ACTION	DATE
Park Avenue Historic District	Upper East Side, MN	Designated	4/29/2014

Actions Taken — May 2014

FINAL PERMITS TO BE ISSUED AFTER LANDMARKS RECEIVES CONFORMING PLAN

ADDRESS	LANDMARK/HISTORIC DISTRICT	DESCRIPTION	CASE NO.	APP'D
April 29, 2014				
4200 Seventh Ave., BK	Sunset Play Center	Construct pavilions, install fencing	15-5355	Yes
162-24 Jamaica Ave., QN	J. Kurtz & Sons Store	Install signage, alter storefront	15-1939	Yes
3531 Richmond Rd., SI	Moore-McMillen House	Enlarge existing barn	15-1156	Yes
24 Water St., MN	Fraunces Tavern Block HD	Install rooftop mechanical equipment	15-1949	W/Mod
229 Water St., MN	South Street Seaport HD	Reconstruct brick masonry facade	15-0097	W/Mod
436 W. Broadway, MN	SoHo-Cast Iron HD	Legalize infill and signage	15-3849	W/D
209 Joralemon St., BK	Borough Hall Skyscraper HD	Replace paving	15-3427	Yes
96A Hicks St., BK	Brooklyn Heights HD	Construct roof dormer	15-3007	Yes

LANDMARKS PIPELINE (CONT.)

Actions Taken — May 2014

FINAL PERMITS TO BE ISSUED AFTER LANDMARKS RECEIVES CONFORMING PLAN (CONT.)

ADDRESS	LANDMARK/HISTORIC DISTRICT	DESCRIPTION	CASE NO.	APP'D
278 Hicks St., BK	Brooklyn Heights HD	Replace window	15-1161	Yes
77 Columbia Hts., BK	Brooklyn Heights HD	Construct rooftop bulkheads, install mechanical equipment	15-4294	W/Mod
187-91 Atlantic Ave., BK	Brooklyn Heights HD	Legalize storefront alterations, infill, awning, replace sign	14-2573	Yes
292 Dekalb Ave., BK	Clinton Hill HD	Install rooftop railing, rear deck	15-4324	Yes
212 Greene Ave., BK	Clinton Hill HD	Replace infill, install canopy, lighting, paint masonry	15-3711	Yes
167 Baltic St., BK	Cobble Hill HD	Modify area	15-5588	Yes
270 New York Ave., BK	Crown Heights North HD II	Rebuild rear addition, modify bay	15-4570	W/Mod
136 Argyle Rd., BK	Prospect Park South HD	Alter porch, windows, replace roof, demo porch, garage	15-3231	Yes
26-18 West Dr., QN	Douglaston HD	Alter porch	15-4594	Yes
86-02 37th Ave., QN	Jackson Heights HD	Create openings, install infill, awnings	15-4090	Yes
May 6, 2014				
1005 Jerome Ave., BX	Park Plaza Apartments	Replace windows	14-7880	W/Mod
155 Wooster St., MN	SoHo-Cast Iron HD	Renew, amend master plan (painted wall signs)	15-5095	W/Mod
100 Barrow St., MN	Greenwich Village HD	Construct new building	15-1091	Yes
657 Greenwich St., MN	Greenwich Village HD	Construct roof and rear addition	15-1090	Yes
37 W. 10th St., MN	Greenwich Village HD	Excavate rear yard, alter rear facade, const. bulkhead	15-5591	Yes
81 Horatio St., MN	Greenwich Village HD	Construct roof pergola, privacy screens	15-5078	Yes
220 Twelfth Ave., MN	West Chelsea HD	Est. master plan (install loading platforms and canopies); install infill, lighting, signage	15-4772; 15-4773	W/Mod W/Mod
110 W. 78th St., MN	Upper West Side/CPW HD	Replace windows	15-5156	W/Mod
15 W. 86th St., MN	Upper West Side/CPW HD	Replace entrance doors	15-3384	Yes
Ashland Pl. and Lafayette Ave., BK	Brooklyn Academy of Music HD	Install light poles, tree pits, alter sidewalk paving	15-6840	Yes
289 Clinton St., BK	Cobble Hill HD	Demo rear add., construct rear add. and porch, replace windows	15-1054	Yes
321 Clinton St., BK	Cobble Hill HD	Demo porch, replace windows, construct rear addition	15-4163	W/Mod
531 11th St., BK	Park Slope HD Ext.	Demo rear addition, construct roof and rear additions	15-0127	Yes
409 13th St., BK	Park Slope HD Ext.	Alter rear facade	15-5280	W/Mod
105 Grosvenor St., QN	Douglaston HD	Remove streetbed gutter	14-8940	No
174-11 Adelaid Rd., QN	Addisleigh Park HD	Legalize door painting, light fixtures	14-1283	Yes
May 13, 2014				
224 Centre St., MN	Odd Fellows Hall	Install balconies, construct bulkhead	13-3335	Yes
240 Central Park S., MN	Central Park South Apartments	Install cooling tower, condensate sprayers	15-2681	W/Mod
101 MacDougal St., MN	South Village HD	Alter ground floor, install infill	15-4282	Yes
48 Great Jones St., MN	NoHo HD Ext.	Remove vault lights	15-5592	Yes
734 Broadway, MN	NoHo HD Ext.	Construct rooftop addition, install infill; issue report to CPC (modification of use)	15-1046; 15-1047	Yes Yes
1150 Broadway, MN	Madison Square North HD	Replace infill, install signs, lighting, awnings	15-1798	Yes
20 E. 71st St., MN	Upper East Side HD	Install guardrail at rear facade; issue report to CPC (modification of use)	15-4492; 15-4491	Yes Yes
305 W. 72nd St., MN	West End-Collegiate HD Ext.	Replace windows	14-9114	Yes
476 Amsterdam Ave., MN	Upper West Side/CPW HD	Install awnings	15-2290	W/Mod
31 W. 84th St., MN	Upper West Side/CPW HD	Excavate rear yard, reconstruct rear addition	15-3582	W/Mod
9 E. 96th St., MN	Carnegie Hill HD	Install rooftop railing, pergola	14-9237	Yes
633 W. 155th St., MN	Audubon Terrace HD	Install access ramps	15-4351	Yes
210 Joralemon St., BK	Borough Hall Skyscraper HD	Amend C of A to include signage vitrine	15-7149	W/Mod

LANDMARKS PIPELINE (CONT.)

Actions Taken — May 2014

FINAL PERMITS TO BE ISSUED AFTER LANDMARKS RECEIVES CONFORMING PLAN (CONT.)

ADDRESS	LANDMARK/HISTORIC DISTRICT	DESCRIPTION	CASE NO.	APP'D
May 20, 2014				
429 E. 64th St., MN	City & Suburban Homes	Demolish buildings due to economic hardship	12-7519	Denied
19 E. 70th St., MN	19 East 70th Street House	Reconstruct rear facade, const. addition, replace fencing	15-3978	W/Mod
56 130th St., MN	Astor Row	Install access lift	13-8622	W/Mod
3320 Broadway, MN	Claremont Theater Building	Install infill, signage, modify access ramp	15-3188	Yes
125 Heyward St., MN	P.S. 71K	Modify entrance, construct additions	15-5492	W/Mod
341 Canal St., MN	SoHo-Cast Iron HD	Construct new building	15-6605	W/Mod
184 Seventh Ave. S., MN	Greenwich Village HD	Replace front facade	15-5621	Yes
3 Rutherford Pl., MN	Stuyvesant Square HD	Construct roof addition, alter rear, reconstruct facade	15-4151	W/Mod
43 E. 20th St., MN	Ladies' Mile HD	Issue report to CPC (modification of use)	15-2763	Yes
909 Broadway, MN	Ladies' Mile HD	Replace windows, install signs and awnings, alter rear facade	14-9971	W/Mod
34 E. 68th St., MN	Upper East Side HD	Reconstruct facade	15-4758	W/Mod
194 Lenox Ave., MN	Mount Morris Park HD	Replace infill	15-3188	Yes
5220 Sycamore Ave., BX	Riverdale HD	Construct addition	15-2485	Yes
132 Kane St., BK	Cobble Hill HD	Install roof bulkhead, raise parapet, modify openings	15-5645	W/Mod

New Decisions Added to www.CityAdmin.org — May 2014

CITY COUNCIL

RES. NOS.	PROJECT	DESCRIPTION	DATE
216	88th Police Precinct Station House, BK	Landmark designation	4/29/2014
217	109 Avenue A, MN	Revocable consent (sidewalk café)	4/29/2014
218	32 Avenue B, MN	Revocable consent (sidewalk café)	4/29/2014
219	132 4th Ave., MN	Revocable consent (sidewalk café)	4/29/2014
220	1380 Rockaway Park Rezoning, BK	Rezoning (est. C2-3 in R5-D, elim. C1-3)	4/29/2014
221	1582 Richmond Ave., SI	Rezoning (est. C1-2 in R3X, R3-1)	4/29/2014
222	Manhattan West Text Amend., MN	Zoning text amendment	4/29/2014
223	59-61 Thompson St., MN	Special permit (retail use on ground floor and cellar)	4/29/2014
224	Kings Cty. Hospital Ctr. Campus, BK	Approve leasing of land parcel to Kings County Hospital	4/29/2014
238	365 Jay St., BK	Amend real property tax exemption	5/14/2014
239 240	Rockefeller University Expansion, MN	Development within demapped air space above FDR Drive; City map amendment (close volumes of FDR Drive)	5/14/2014
241	2392 Jerome Ave., BX	Approve site plan to continue use as primary school	5/14/2014

New Decisions Added to www.CityAdmin.org — May 2014

CITY PLANNING COMMISSION

PROJECT NAME	DESCRIPTION	LOCATION	ULURP NO.	DATE
Clinton URA Site	Rezoning (R8 to R8A, R8A, M1-5 to R9, est. C2-5 in R9); zoning text amendment (inclusionary housing); special permits (floor area, height, and setback); UDAAP by HPD (530 units)	MN 4	C140181ZMM ; N140182ZRM ; C140183ZSM ; C140185HAM	5/7/2014
492 St. Nicholas Ave.	UDAAP by HPD (14 res. units, commercial space); acquisition of property	MN 10	C140233HAM ; C140238PQM	5/7/2014
Bd. of Elections Office Space	Acquisition of office space	QN 6	N140292PXQ	5/7/2014
DCAS Office Space	Acquisition of office space	QN 6	N140293PXQ	5/7/2014
West 106th Street Rezoning	Rezoning (R7-2 to R8A, R8B)	MN 7	C130208ZMM	5/21/2014
West 117th Street Rezoning	Rezoning (R7A to R8A)	MN 10	C140070ZMM	5/21/2014
City Island Bridge	City map amendment, acquisition of easements to facilitate bridge replacement	BX 10, 12	C140251MMX ; C140252POX	5/21/2014
Red Hook Park Ballfield	Grant concession to Xavier H.S. for ballfield	BK 6	C140227MCK	5/21/2014
Empire Blvd. Rezoning	Rezoning (R5 to R7A, elim. C1-3 from R5, R7-1, est. C2-4 in R7A)	BK 9	C100202ZMK	5/21/2014
Henry Apartments	Special permit (modify reqs. for community facility floor area); UDAAP by HPD (79 units)	BK 16	C140277ZSK ; C140278HAK	5/21/2014
4112 Farragut Road	Acquisition of office space	BK 17	N140340PXK	5/21/2014
135 Canal Street	Acquisition of office space	SI 1	N140341PXR	5/21/2014
1141 Hylan Boulevard	Acquisition of office space	SI 2	N140342PXR	5/21/2014
Albourne Ave. Demapping	City map amendment	SI 3	C090248MMR	5/21/2014

BOARD OF STANDARDS & APPEALS

ADDRESS	DESCRIPTION	ACTION	CASE NO.	REPRESENTATIVE
404 Broadway, MN	Permit physical culture establishment (Bikram Yoga Soho)	App'd	275-13-BZ	Warshaw Burstein
813 Broadway, MN	Extend time to complete construction (11-story res. building)	App'd	197-05-BZ	Marvin B. Mitzner
40 Tenth Ave., MN	Permit 12-story commercial building	App'd	299-12-BZ	Goldman Harris
55 Sixth Ave., MN	Permit physical culture establishment (BFX Studio)	App'd	2-14-BZ	Fredrick A. Becker
140 W. 23rd St., MN	Permit physical culture establishment (Peloton Fitness)	App'd	302-13-BZ	Francis R. Angelino
1065 Sixth Ave., MN	Permit physical culture establishment (Blink Fitness)	App'd	4-14-BZ	Rothkrug Rothkrug
525 W. 42nd St., MN	Permit physical culture establishment (Massage Envy)	App'd	1-14-BZ	Fredrick A. Becker
655 Fifth Ave., MN	Permit physical culture establishment (The Facility)	App'd	371-03-BZ	Kramer Levin
663 Fifth Ave., MN	Permit physical culture establishment (The Facility)	App'd	372-03-BZ	Kramer Levin
157 Columbus Ave., MN	Permit physical culture establishment (Cross Fit)	App'd	228-13-BZ	Herrick Feinstein
664 New York Ave., BK	Amend variance (change use to car rental)	App'd	5-28-BZ	Eric Palatnik, PC
288 Dover St., BK	Enlarge one-family dwelling	App'd	270-13-BZ	Eric Palatnik, PC
514 55th St., BK	Enlarge diagnostic health care facility	App'd	246-13-BZ	Rothkrug Rothkrug
933 E. 24th St., BK	Enlarge one-family dwelling	App'd	179-13-BZ	Fredrick A. Becker
1590 Nostrand Ave., BK	Reinstate variance for vehicle storage garage	App'd	130-13-BZ	Rothkrug Rothkrug
495 Flatbush Ave., BK	Permit physical culture establishment (Fitness Center)	App'd	285-13-BZ	Warshaw Burstein
66-31 Booth St., QN	Enlarge two-family dwelling	App'd	253-13-BZ	Eric Palatnik, PC
20 Harborlights Ct., SI	Appeal FDNY determination regarding road grade	App'd	143-11-A - 146-11-A	Philip L. Rampulla

New Decisions Added to www.CityAdmin.org — May 2014

LANDMARKS PRESERVATION COMMISSION

ADDRESS	LANDMARK/HISTORIC DISTRICT	DESCRIPTION	CASE NO.	APP'D	ISSUED
CERTIFICATE OF APPROPRIATENESS					
32 Sixth Ave., MN	Long Distance Building of AT&T	Install rooftop mechanical equipment	15-7109	Yes	4/29/2014
130 W. 42nd St., MN	Bush Tower	Replace infill, install canopy	15-7122	Yes	4/30/2014
190 Fordham St., BX	Public School 102	Alter entrance stair, areaway	15-7399	Yes	5/13/2014
24 Water St., MN	Fraunces Tavern Block HD	Install rooftop mechanical equipment	15-7541	Yes	5/9/2014
174 Duane St., MN	Tribeca West HD	Replace infill, platform, const. rooftop addition	15-7604	Yes	5/12/2014
75 Greenwich Ave., MN	Greenwich Village HD	Replace infill, doors, signage	15-6800	Yes	4/21/2014
153 W. 13th St., MN	Greenwich Village HD	Construct rear addition, excavate rear yard	15-7223	Yes	5/1/2014
27 W. 20th St., MN	Ladies' Mile HD	Replace windows, a/c units	15-7377	Yes	5/6/2014
48 W. 71st St., MN	Upper West Side/CPW HD	Replace windows	15-7480	Yes	5/16/2014
187 Atlantic Ave., BK	Brooklyn Heights HD	Legalize storefront alterations	15-7216	Yes	4/30/2014
67 Pineapple St., BK	Brooklyn Heights HD	Remove rear addition, construct rear addition	15-7983	Yes	5/20/2014
96A Hicks St., BK	Brooklyn Heights HD	Construct roof dormer	15-7586	Yes	5/12/2014
285 Cumberland St., BK	Brooklyn Heights HD	Remove rear addition, construct rear addition	15-7467	Yes	5/14/2014
848 Carroll St., BK	Park Slope HD	Remove rear addition, construct rear addition	15-7123	Yes	4/30/2014
861 Carroll St., BK	Park Slope HD	Alter rear facade, construct rear deck	15-6811	Yes	4/21/2014
209 Joralemon St., BK	Borough Hall Skyscraper HD	Replace paving	15-7340	Yes	5/6/2014
18 Adams St., BK	DUMBO HD	Install bracket sign, transom lettering	15-7103	Yes	4/29/2014
122 Bond St., BK	Boerum Hill HD	Enlarge tree pit	15-7305	Yes	5/6/2014
167 Baltic St., BK	Cobble Hill HD	Replace stairway, portion of areaway	15-7344	Yes	5/6/2014
102 Park Ln., QN	Douglaston HD	Const. add., rear ext.; raise pergola, repl. windows	15-7198	Yes	5/1/2014
174-11 Adelaide Rd., QN	Addisleigh Park HD	Legalize stucco facade finish	15-7457	Yes	5/8/2014