

**Design Commission Meeting Agenda
Monday, March 10, 2014**

Public Meeting

12:00 p.m. Consent Items

- 24975: Construction of an outdoor classroom pavilion and maintenance shed, Children's Discovery Garden, Brooklyn Botanic Garden, 1000 Washington Avenue, Brooklyn. (Preliminary and Final) (CC 35, CB 9) DCLA/DPR
- 24976: Reconstruction of Montefiore Square, Hamilton Place, West 136th Street, Broadway and West 138th Street, Manhattan. (Preliminary) (CC 7, CB 9) DDC/DPR/DOT
- 24977: Installation of a distinctive sidewalk, 64 Bayard Street and 61 Richardson Street, Brooklyn. (Preliminary and Final) (CC 33, CB 1) DOB
- 24978: Installation of sub-slab depressurization system, Manhattan Center for Science and Mathematics (formerly Benjamin Franklin High School), 260 Pleasant Avenue, Manhattan. (Final) (CC 8, CB 11) DOE
- 24979: Installation of CityLights poles as Phase I of the Hudson Square streetscape master plan, Spring Street between West Street and Sixth Avenue, Manhattan. (Preliminary and Final) (CC 3, CB 2) DOT
- 24980: Construction of stairs and a railing, 237 East 72nd Street, Manhattan. (Preliminary and Final) (CC 4, CB 8) DOT
- 24981: Installation of a fenced-in planted area, 156 East 61st Street, Manhattan. (Preliminary and Final) (CC 4, CB 8) DOT
- 24982: Installation of a ramp, 504-510 West 110th Street, Manhattan. (Preliminary and Final) (CC 8, CB 7) DOT
- 24983: Construction of a stoop and installation of a fenced-in planted area, 319 East 51st Street, Manhattan. (Preliminary and Final) (CC 4, CB 6) DOT
- 24898: Conservation and relocation of the *Peter Caesar Alberti Memorial* (1958) by unknown (replaced in 1985 with a granite memorial by A. Ottavino) as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24901: Conservation and relocation of the *Netherland Memorial Flagpole* (1926) by H. A. Van den Eyden as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR

- 24902: Conservation and relocation of the *Fort George Marker* (ca. 1818) by unknown as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24903: Conservation and relocation of the *Battery Park Cannon* (1914) by J.V. and R.V. Lamb (base and plaque) as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24905: Conservation and relocation of the *Wireless Operators' Fountain* (ca. 1913) by Hewitt and Bottomley as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24906: Conservation and relocation of *John Wolfe Ambrose* (ca. 1899) by Andrew O'Connor, Jr. (bust; stolen ca. 1990s), Frederick G.R. Roth (pedestal relief) and Aymar Embury II (stele) as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24907: Conservation and relocation of *Giovanni da Verrazzano* (1909) by Ettore Ximenes as part of the master plan, Battery Park, Battery Place, State Street, Whitehall Street, and the Hudson River, Manhattan. (Preliminary) (CC 1, CB 1) DPR
- 24984: Conservation and relocation of the pedestal and replication of the sculptural figure and honor rolls, *Saratoga Square Park Memorial* (1921) by James Novelli, Saratoga Square Park, Macon Street, Howard Avenue, Halsey Street and Saratoga Avenue, Brooklyn. (Preliminary) (CC 41, CB 3) DPR
- 24985: Construction of a clubhouse, Ferry Point Park Golf Course, Balcom Avenue, Miles Avenue, Whitestone Bridge approach, the East River, Bronx. (Preliminary) (CC 13, CB 10) DPR
- 24986: Installation of signage, Phase I, Randall's Island, Manhattan. (Preliminary) (CC 8, CB 11) DPR
- 24987: Installation of piles, pile caps and a baffle wall as part of the reconstruction of the boardwalk, Phases I and II, Rockaway Beach between Beach 86th Street and Beach 108th Street, Queens. (Preliminary and Final) (CC 32, CB 14) DPR
- 24988: Construction of a Hurricane Sandy commemorative walk, Freedom Circle, Midland Beach, Staten Island. (Preliminary and Final) (CC 50, CB 2) DPR
- 24989: Conservation of *Wingdale* (1971) by Roger Balomey, Major Mark Park, 175th Street and Hillside Avenue, Queens. (Final) (CC 27, CB 12) DPR

Design Commission Meeting/Monday, March 10, 2014/ Page 3

- 24990: Construction of dam breaches as Phase II of the reconstruction of Highland Park at Ridgewood Reservoir, Jackie Robinson Parkway, Jamaica Avenue, Vermont Place and Cypress Hill Street, Brooklyn and Queens. (Final) (CC 30 & 37, CB B5 & Q5) DPR
- 24991: Installation of Wi-Fi equipment, McCarren Park, Driggs Avenue, Lorimer Street, Bayard Street and Union Avenue, Brooklyn. (Preliminary and Final) (CC 43, CB 10) DPR
- 24992: Reconstruction of Ramon Aponte Park, West 47th Street between Eighth Avenue and Ninth Avenue, Manhattan. (Final) (CC 3, CB 4) DPR
- 24993: Construction of an addition and installation of concession signage, Intrepid Sea, Air & Space Museum Visitors Center, Hudson River Park, Pier 86, 12th Avenue at 46th Street, Manhattan. (Preliminary and Final) (CC 3, CB 4) DPR/HRPT
- 24994: Construction of the Thunderbolt roller coaster, West 15th Street between Surf Avenue and the Riegelmann Boardwalk, Brooklyn. (Preliminary and Final) (CC 47, CB 13) EDC
- 24995: Construction of a grease recycling facility, Bush Terminal Industrial Campus, 5102 First Avenue, Brooklyn. (Preliminary) (CC 38, CB 7) EDC
- 24996: Reconstruction of the West 10th Street entrance, Riegelmann Boardwalk, Coney Island Beach, Brooklyn. (Final) (CC 47, CB 13) EDC/DOT/DPR

Public Hearing

12:35 p.m.

- 24997: Installation of a prototypical newsstand, 200 Chambers Street and 292 Greenwich Street, south side of Chambers Street between Greenwich Street and West Street, Manhattan. (Preliminary and Final) (CC 1, CB 1) DCA/DOT

Design Commission meetings are held in the conference room on the third floor of City Hall, unless otherwise indicated. Please note that all times are approximate and subject to change without notice.

Members of the public are encouraged to arrive at least 45 minutes in advance of the estimated time.

Please note that items on the consent agenda are not presented. If members of the public wish to testify on a consent agenda item, they should contact the Design Commission immediately, so the project can be rescheduled for a formal presentation at the next appropriate public hearing, per standard procedure.

Per Local Law Int 0132-2010, public meetings are recorded on digital video and posted online.

Design Commission
City Hall, Third Floor
Phone: 212-788-3071
Fax: 212-788-3086