

ART COMMISSION PUBLIC MEETING

Monday, June 9, 2003

8:30 a.m.	Business Meeting
9:30 a.m.	
<u>Consent Agenda</u>	
21501:	Construction of a sidewalk newsstand, license # 1015739, northwest corner of West 50th Street and Broadway (on West 50th Street), Manhattan. (Preliminary and Final) (CC 3, CB 5) DConsA
21502:	Construction of a sidewalk newsstand, license # 1022889, southeast corner of West 57th Street and Broadway (on Broadway), Manhattan. (Preliminary and Final) (CC 4, CB 5) DConsA
21503:	Construction of the South Beach Restaurant, on FDR Boardwalk, South Beach Park, Father Capodanno Boulevard, Staten Island. (Amended Preliminary and Final) (CC 50, CB 2) DPR
21504:	Reconstruction of Underhill Playground, Underhill Avenue and Prospect Place, Brooklyn. (Preliminary and Final) (CC 35, CB 8) DPR
21505:	Reconstruction of the Kensico Reservoir Dam Outlet Works and Kensico Dike, including Gate Chamber, Valve Chamber, and Terrace, Kensico Dam Road, Towns of Mount Pleasant and North Castle, Westchester County, New York State. (Final) DEP
21506:	Reconstruction of the Muscoot Reservoir Dam and Outlet Works, including Gate Chamber, Woods Bridge Road and Cherry Street, Bedford, Westchester, New York State. (Final) DEP
21507:	Reconstruction of the Rye Lake Maintenance House, 4440 Purchase Street, Harrison, New York State. (Preliminary and Final) DEP
21508:	Construction of Steiner Studios, Brooklyn Navy Yard, 15 Washington Avenue, Brooklyn. (Preliminary and Final) (CC 33, CB 2) DBS

21509:	Landscape improvements, Asphalt Plant for the Harper Street Yard, 32-11 Harper Street, Queens. (Preliminary and Final) (CC 21, CB 7) DDC
21510:	Rehabilitation of the Jerome Avenue Parking Garage, 2478 Jerome Avenue, Bronx. (Preliminary) (CC 15, CB 7) DDC
21511:	Construction of the West Harlem Waterfront "Riverwalk," St. Claire Place to West 135th Street, from the east side of Marginal Street to the bulkhead, including an area beyond the bulkhead in the Hudson River, Manhattan. (Preliminary) (CC 7, CB 9) EDC
21512:	Installation of a tile mural by Frank Giorgini, Lippman Arcade, part of the Downtown Flushing Pedestrian Project, 37th Avenue and 39th Avenue near Main Street, Flushing, Queens. (Preliminary) (CC 20, CB 7) EDC
21513:	Construction of streetscape improvements, Jamaica Center, Sutphin boulevard, Jamaica Avenue to Hillside Avenue, 160th Street from Jamaica Avenue to 90th Avenue, 159th Street from Archer Avenue to Liberty Avenue, and LIRR Underpasses at 159th Street and 160th Street at Archer Avenue, Jamaica, Queens. (Final) (CC 28, CB 12) EDC
21514:	Conservation of the Algernon Sidney Sullivan Monument by Jonathan Scott Hartley, undertaken by the City Parks Foundation Monument Conservation Program, near the boat house, Van Cortlandt Park, Bronx. (Final) (CC 11, CB 7, 8, 12) DPR
21515:	Conservation of the Robert Richard Randall monument, undertaken by the City Parks Foundation, Snug Harbor Cultural Center, Staten Island. (Final) (CC 49, CB 1) DPR
21516:	Conservation and stabilization of the King Jagiello monument, Central Park, southeast of the Great Lawn, near 79th Street and East Drive, Manhattan. (Preliminary) (CC 8, CB 13) DPR
21517:	Repainting of the Puerto Rican Sun sculpture by Raphael Ferrer, Fox Playground, Fox Street and 156th Street, Bronx. (Preliminary) (CC 8; CB 2) DPR
21518:	Conservation of the Carl Schurz Memorial by Karl Bitter, Morningside Park, west side, 116th Street and Morningside Avenue, Manhattan. (Preliminary) (CC 9, CB 9) DPR
21519:	Conservation of the Alexander Skene monument by John Massey Rhind, Grand Army Plaza, Brooklyn. (Preliminary) (CC 19, CB 33) DPR

21520:	Restoration of the Lillian Goldman Fountain of Life, New York Botanical Garden, 200th Street and Southern Boulevard, Bronx. (Preliminary) (CC 11, CB 7) DCA
21492:	Reconstruction of the Lou Gehrig Plaza, East 161st Street between Grand Concourse and Walton Avenue, Bronx. (Final) (CC 17, CB 4) DOT
21493:	Reconstruction of the Grand Concourse, from East 161st Street to East 166th Street, Bronx. (Preliminary and Final) (CC 17, CB 4) DOT
21521:	Repainting of the Chambers Street Pedestrian Overpass over West Street/Route 9A, Manhattan. (Preliminary and Final) (CC 1; CB 1) DOT
21522:	Repainting of the Springfield Boulevard Bridge, near Alley Pond Park Extension, Queens. (Preliminary and Final) (CC 23; CB 13) DOT
21523:	Repainting of the Park Road 204th Street Bridge over the Bronx River, New York Botanical Garden, Bronx. (Preliminary and Final) (CC 11; CB 6) DOT
21524:	Repainting of the Botanical Garden Bridge over Twin Lakes, New York Botanical Garden, Bronx. (Preliminary and Final) (CC 11; CB 6) DOT
21525:	Repainting of the Corlears Park Pedestrian Bridge over the FDR Drive (East River Drive), Lower East Side, Manhattan. (Preliminary and Final) (CC 1; CB 3) DOT
21526:	Repainting of the 42nd Street to 49th Street Bridge over the FDR Drive (East River Drive), Manhattan. (Preliminary and Final) (CC 5; CB 6) DOT
21527:	Repainting of the 51st Street Pedestrian Overpass over the FDR Drive (East River Drive), Manhattan. (Preliminary and Final) (CC 5; CB 6) DOT
21528:	Repainting of the 64th Street Pedestrian Overpass over the FDR Drive (East River Drive), Manhattan. (Preliminary and Final) (CC 5; CB 8) DOT
21529:	Repainting of the 120th Street Pedestrian Overpass over the FDR Drive (East River Drive), Manhattan. (Preliminary and Final) (CC 8; CB 11) DOT
21530:	Repainting of the Harlem River Drive northbound ramp, over the Harlem River Drive southbound, Harlem River/Washington Heights, Manhattan. (Preliminary and Final) (CC 7; CB 12)

	DOT
21531:	Repainting of the Kane Street Bridge over the Brooklyn Queens Expressway at Hicks Street, Cobble Hill, Brooklyn. (Preliminary and Final) (CC 38,39; CB 6) DOT
<u>Submissions</u>	
9:35 a.m. 21532:	Renovation and Expansion of the Brooklyn Children's Museum, 145 Brooklyn Avenue, Brooklyn. (Final) (CC 36, CB 8) DDC
9:55 a.m. 21485:	Relocation and formalization of an existing dog run at West 72nd Street and improvements to dog runs at 87th Street and 105th Street, Riverside Park, Manhattan. (Preliminary and Final) (CC 7, CB 6 & 9) DPR
10:20 am. 21533:	Construction of Frederick Douglass Circle, West 110th Street and Central Parks West, Manhattan. (Final) (CC 8 & 9, CB 7 & 10) DDC
21534:	Installation of a commemorative plaza with representational sculpture of Frederick Douglass, Frederick Douglass Circle, West 110th Street, Manhattan. (Preliminary) (CC 8 & 9, CB 7 & 10) DDC
11:00 a.m. 21535:	Rehabilitation of the 9th Police Precinct, 321 East 5th Street, Manhattan. (Final) (CC 1, CB 3) DDC
11:15 a.m. 21536:	Restoration and window replacement, Manhattan Bowery Shelter, 8 East 3rd Street, between Bowery and Second Avenue, Manhattan. (Preliminary and Final) (CC 2, CB 3) DDC
11:35 a.m. 21537:	Expansion of Employee Facilities, Castleton Depot, 1390 Castleton avenue, Staten Island. (Preliminary and Final) (CC 49, CB 1) NYCTA
11:55 a.m. 21538:	Reconstruction of the Historic Playground (formerly Heckscher Playground) landscape, Central Park, southwest area between the West Drive and Center Park Drive, near Heckscher Ballfields, south of 65th Street Transverse Road, Manhattan. (CC 6, CB 5, 7, 8, 10, 11) DPR
1:15 p.m. 21539:	Landscape improvements, The Museum of Jewish Heritage, 1st Place, West of Battery Place, Battery Park City, Manhattan. (Final) (CC 1, CB 1) DOT
1:35 p.m.	Construction of three new entrances, Metropolis Group, 29-35 Ninth Avenue and West 13th Street, Manhattan. (Preliminary

21498:	and Final) (CC 4, CB 2) DOT
1:50 p.m. 21540:	Installation of decorative light fixtures, bounded by West End Avenue, Broadway between West 105th Street and West 106th Street, Manhattan. (Preliminary and Final) (CC 8, 9, CB 7) DOT

**THE ART COMMISSION PUBLIC HEARING ON MONDAY, JUNE 9, 2003
WILL BE HELD IN CITY HALL**

**PLEASE NOTE, ALL TIMES ARE APPROXIMATE -- PLEASE CALL TO
CONFIRM SCHEDULE.**

**ANY PERSON REQUIRING REASONABLE ACCOMMODATION IN ORDER
TO PARTICIPATE IN THE HEARING SHOULD CALL OR WRITE THE ART
COMMISSION NO LATER THAN FIVE (5) BUSINESS DAYS PRIOR TO THE
MEETING.**

**ART COMMISSION CITY HALL, THIRD FLOOR NEW YORK, NEW YORK
10007 212-788-3071 212-788-3086 (FAX)**