

THE CITY OF NEW YORK
 MANHATTAN COMMUNITY BOARD 3
 59 East 4th Street - New York, NY 10003
 Phone (212) 533-5300
 www.cb3manhattan.org - info@cb3manhattan.org

Jamie Rogers, Board Chair

Susan Stetzer, District Manager

Community Board 3 Liquor License Application Questionnaire

Please bring the following items to the meeting:

NOTE: ALL ITEMS MUST BE SUBMITTED FOR APPLICATION TO BE CONSIDERED.

- Photographs of the inside and outside of the premise.
- Schematics, floor plans or architectural drawings of the inside of the premise.
- A proposed food and or drink menu.
- Petition in support of proposed business or change in business with signatures from residential tenants at location and in buildings adjacent to, across the street from and behind proposed location. Petition must give proposed hours and method of operation. For example: restaurant, sports bar, combination restaurant/bar. (petition provided)
- Notice of proposed business to block or tenant association if one exists. You can find community groups and contact information on the CB 3 website:
http://www.nyc.gov/html/mancb3/html/communitygroups/community_group_listings.shtml
- Photographs of proof of conspicuous posting of meeting with newspaper showing date.
- If applicant has been or is licensed anywhere in City, letter from applicable community board indicating history of complaints and other comments.

Check which you are applying for:

- new liquor license alteration of an existing liquor license corporate change

Check if either of these apply:

- sale of assets upgrade (change of class) of an existing liquor license

Today's Date: December 18, 2017

If applying for sale of assets, you must bring letter from current owner confirming that you are buying business or have the seller come with you to the meeting.

Is location currently licensed? Yes No Type of license: _____

If alteration, describe nature of alteration: _____

Previous or current use of the location: Restaurant / Tavern (East Village Tavern - OP License

Corporation and trade name of current license: _____

APPLICANT:

Premise address: 158 Ave C New York NY, 10009

Cross streets: Corner of Ave C & 10th street

Name of applicant and all principals: ST. Vince Group LLC

Angelo Duva, Sara Kim, Christine Trip, Stephen Choi

Trade name (DBA): East Village Tavern

PREMISE:

Type of building and number of floors: S5 Mixed Use- 4 Floors

Will any outside area or sidewalk cafe be used for the sale or consumption of alcoholic beverages?
(includes roof & yard) Yes No If Yes, describe and show on diagram: _____

Does premise have a valid Certificate of Occupancy and all appropriate permits, including for any
back or side yard use? Yes No What is maximum NUMBER of people permitted? 74

Do you plan to apply for Public Assembly permit? Yes No

What is the zoning designation (check zoning using map: <http://gis.nyc.gov/doitt/nycitymap/> -
please give specific zoning designation, such as R8 or C2):
R7A W/ Commercial Overlay C1-5

PROPOSED METHOD OF OPERATION:

Will any other business besides food or alcohol service be conducted at premise? Yes No

If yes, please describe what type: _____

What are the proposed days/hours of operation? (Specify days and hours each day and hours of
outdoor space) Sunday - Thursday 11am - Midnight
Friday & Saturday 11am - 2am

Number of tables? 10 Total number of seats? 40

How many stand-up bars/ bar seats are located on the premise? 1 bar - 15 seats

(A **stand up bar** is any bar or counter (whether with seating or not) over which a patron can order,
pay for and receive an alcoholic beverage)

Describe all bars (length, shape and location): 1 L Shape Bar

Does premise have a full kitchen Yes No?

Does it have a food preparation area? Yes No (If any, show on diagram)

Is food available for sale? Yes No If yes, describe type of food and submit a menu

Classic & New American Cuisine

What are the hours kitchen will be open? From 11am - closing (Midnight & 2am)

Will a manager or principal always be on site? Yes No If yes, which? _____

How many employees will there be? 15 employees

Do you have or plan to install French doors accordion doors or windows?

Will there be TVs/monitors? Yes No (If Yes, how many?) 2

Will premise have music? Yes No

If Yes, what type of music? Live musician DJ Juke box Tapes/CDs/iPod

If other type, please describe _____

What will be the music volume? Background (quiet) Entertainment level

Please describe your sound system: Ten (10) Mini Bluetooth speakers - No Amps

Will you host any promoted events, scheduled performances or any event at which a cover fee is charged? If Yes, what type of events or performances are proposed and how often? NO

How do you plan to manage vehicular traffic and crowds on the sidewalk caused by your establishment? Please attach plans. (Please do not answer "we do not anticipate congestion.")

Will there be security personnel? Yes No (If Yes, how many and when) _____
1 security will monitor conjection and check ID's along with staff and management

How do you plan to manage noise inside and outside your business so neighbors will not be affected? Please attach plans.

Do you have sound proofing installed? Yes No
If not, do you plan to install sound-proofing? Yes No

APPLICANT HISTORY:

Has this corporation or any principal been licensed previously? Yes No

If yes, please indicate name of establishment: Furth Street Corp.

Address: 125 E 44th Street NY NY 10003 Community Board # 3

Dates of operation: 04/04/2003 - 03/31/2004

If you answered "Yes" to the above question, please provide a letter from the community board indicating history of complaints or other comments.

Has any principal had work experience similar to the proposed business? Yes No If Yes, please attach explanation of experience or resume.

Does any principal have other businesses in this area? Yes No If Yes, please give trade name and describe type of business _____

Has any principal had SLA reports or action within the past 3 years? Yes No If Yes, attach list of violations and dates of violations and outcomes, if any.

Attach a separate diagram that indicates the location (**name and address**) and total number of establishments selling/serving beer, wine (B/W) or liquor (OP) for 2 blocks in each direction. Please indicate whether establishments have On-Premise (OP) licenses. Please label streets and avenues and identify your location. Use letters to indicate **Bar, Restaurant, etc.** The diagram must be submitted with the questionnaire to the Community Board before the meeting.

LOCATION:

How many licensed establishments are within 1 block? 2

How many On-Premise (OP) liquor licenses are within 500 feet? 11

Is premise within 200 feet of any school or place of worship? Yes No

COMMUNITY OUTREACH:

Please see the Community Board website to find block associations or tenant associations in the immediate vicinity of your location for community outreach. Applicants are encouraged to reach out to community groups. Also use provided petitions, which clearly state the name, address, license for which you are applying, and the hours and method of operation of your establishment at the top of each page. (Attach additional sheets of paper as necessary).

We are including the following questions to be able to prepare stipulations and have the meeting be faster and more efficient. Please answer per your business plan; do not plan to negotiate at the meeting.

1. I will operate a full-service restaurant, specifically a (type of restaurant) Classic & New American, with a kitchen open and serving food during all hours of operation OR I have less than full-service kitchen but will serve food all hours of operation.
2. I will close any front or rear façade doors and windows at 10:00 P.M. every night or when amplified sound is playing, including but not limited to DJs, live music and live nonmusical performances.
3. I will not have DJs, live music, promoted events, any event at which a cover fee is charged, scheduled performances, more than 0 DJs / promoted events per , more than 0 private parties per .
4. I will play ambient recorded background music only.
5. I will not apply for an alteration to the method of operation or for any physical alterations of any nature without first coming before CB 3.
6. I will not seek a change in class to a full on-premise liquor license without first obtaining approval from CB 3.
7. I will not participate in pub crawls or have party buses come to my establishment.
8. I will not have a happy hour or drink specials with or without time restrictions OR I will have happy hour and it will end by 8pm.
9. I will not have wait lines outside. I will have a staff person responsible for ensuring no loitering, noise or crowds outside.
10. Residents may contact the manager/owner at the number below. Any complaints will be addressed immediately. I will revisit the above-stated method of operation if necessary in order to minimize my establishment's impact on my neighbors.

Public Interest Statement

St. Vince Group dba East Village Tavern

158 Avenue C, NY, NY 10009

The East Village Tavern is located at 158 Avenue C, in the East Village of New York City. The proposed premises is located on the corner of East 10th Street and Avenue C, and has been vacant since about November, 2016. It was previously operated as the East Village Tavern for approximately 8 years, serving pub food, and had a full on-premise liquor license. It was a popular local spot for area residents. The St. Vince Group is also seeking a full on-premise liquor license, focusing on the dining experience. We are elevating the menu to include affordable and gourmet choices, offering cocktails, wine, beer, mocktails, and other non-alcoholic beverages to compliment the menu.

In anticipation of working with Community Board 3 and its residents, we understand the concerns about a new applicant. We want to partner with the community board and residents to have a strong and respectful relationship. We ask for the same stipulations which were granted to the previous owner of East Village Tavern, Brooklyn Bar NYC Inc., which were as follows: operate as a full restaurant serving food to within 1 hour of closing, close accordion doors by 10 PM every night, have only background music, close no later than 2 AM all nights. There was mention of live music, however, we have no desire to have live music of any kind, the space does not lend itself to live music, karaoke, or a dj. This space is a restaurant, and has been designed as such.

During the petitioning process, we had the pleasure of speaking with many local residents. Time and again it was expressed that they were very eager to see a new business move into the vacated East Village Tavern spot, as empty store fronts have a negative impact on the neighborhood. In this particular case, the location has one tenement building housing the East Village Tavern, and the remainder of the block on Avenue C is a community garden, which, at night, is quite dark. Allowing a business to operate will add light and security to an otherwise desolate block, and provide more safety to local residents.

Another request that was expressed by local residents was the need for an affordable lunch spot, and as you will see from the included menu, the new East Village Tavern offers a wide array of options in an area that doesn't currently have many lunch choices.

The East Village Tavern will operate 7 days a week from 11:00 AM to 12:00 AM Monday – Thursday, and 11:00 AM to 2:00 AM Friday and Saturday. The kitchen will close daily at 12:00 AM. Takeout and delivery will be offered daily, with the last delivery occurring at approximately 11:00 PM. There will be background music played through an Ipad, at a low level allowing for conversations throughout the establishment. We are not planning to keep the accordion doors open for the following reasons: during winter months it's not applicable, during spring, summer, and fall it is not energy efficient and it may encourage insects and vermin.

Serving alcohol to minors (under 21) will be prevented by checking identification before serving alcoholic beverages and using an ID SCANNER. Sara Kim, owner, is TIPS certified, and will train all employees to ensure that drinks are not passed to minors. Additionally, bartenders and servers will refuse to serve alcohol to anyone who appears to be intoxicated. If someone does appear to be

intoxicated, management and / or security will be notified so that proper action may be taken. Stephen Choi, owner, will be serving as GM, and will be present at least 40 hours per week. Should any issues arise, they can be quickly addressed. He was a resident of the East Village for more than 15 years, and has more than 25 years of hospitality management experience. There will be security personnel on the premises to ensure that there is a safe and quiet atmosphere inside and outside and no loitering outside. Anyone exiting will be asked not to loiter in front of the premises and to keep noise levels at a minimum. Anyone smoking will be directed toward the street and away from the building and garden and directed to respect noise levels. Security personnel will be retired NYPD police officers. The outside will be swept regularly for any debris.

All required signs will be conspicuously posted, including, but not limited to the 2 Pregnancy Warning signs, the prohibited sales sign, Liquor License, Health Department, Sales Tax, Certificate of Occupancy, CPR, Defibrillator sign, No Smoking, Food Handler's permit, etc. We will also liberally post Please Respect the Neighbors, Keep Noise Levels to a Minimum.

Thank you for your time and consideration. We look forward to being a part of the East Village Community.

Regards,

St Vince Group

Proximity Report for Location:

December 5, 2017

158 Avenue C, New York, NY, 10009

* This report is for informational purposes only in aid of identifying establishments potentially subject to 500 and 200 foot rules. Distances are approximated using industry standard GIS techniques and do not reflect actual distances between points of entry. The NYS Liquor Authority makes no representation as to the accuracy of the information and disclaims any liability for errors.

Closest Liquor Stores

Name	Address	Approx. Distance
10TH STREET & AVENUE C LIQUOR & WINE INC	159 AVENUE C	60 ft
MARTYS LIQUORS INC	133 AVENUE D	715 ft
EAST VILLAGE WINE CORP	100 AVENUE C	775 ft
BRIX NYC LLC	170 AVENUE B	850 ft
BEE WINES & LIQUORS INC	225 AVENUE B	1240 ft
CONVIVE PARTNERS LLC	196 AVENUE A	1610 ft
WINESHOP LLC	438 A E 9TH ST	1680 ft

Churches within 500 Feet

Name	Approx. Distance
------	------------------

Schools within 500 Feet

Name	Address	Approx. Distance
PS 19 ASHER LEVY SCHOOL	185 FIRST AVE	435 ft
PS 34 FRANKLIN D. ROOSEVELT S	730 E 12TH ST	435 ft

On-Premise Licenses within 750 Feet

Name	Address	Approx. Distance
BROOKLYN BAR NYC INC	158 AVENUE C	20 ft
JEFLO & CO LTD	157 AVENUE C	45 ft
TATU LLC	151 AVENUE C	115 ft
1011 TAVERN CORP	171 AVE C	180 ft
ELDRIDGE BISTRO LLC	700 E 9TH ST	205 ft
177 CHRISTIE INC	145 AVE C	205 ft
LAZERINI JAZZ LLC	649 EAST 9TH ST	210 ft
SEASIDE BEACH INC	171 173 AVE C	220 ft
OYSTER CITY LLC	647 E 11TH ST	350 ft
PARALLEL BAR INC	133 AVE C	360 ft
MOS EISLEY LLC	127 AVENUE C	420 ft
TBI MANHATTEN CORP	185 AVENUE C	445 ft
116 AVENUE C RESTAURANT LLC	116 AVENUE C	570 ft
MARCHA COCINA INC	111 AVENUE C	640 ft
JCB LOUNGE LLC	104 AVENUE C	715 ft
102 AVENUE C LLC	102 AVENUE C	745 ft

Pending Licenses within 750 Feet

Name	Address	Approx. Distance
TATU LLC	151 AVENUE C	125 ft
104 AVENUE C PARTNERS LLC	104 AVENUE C	740 ft

Unmapped licenses within zipcode of report location

Name	Address
------	---------

Map

158 Ave C
NY NY 10009

Key

- on Premises
- on Remise Beer
- ▲ on Wine/Beer

Floor Plan

158 Ave C
N.Y. 10009

22'

11'6", 19'

10th ST.

Front Door
Ave. C.

SIDEWALK
TO BASEMENT

LEAD
DOOR
WITH
STEPS TO BASEMENT

SODA
BARS
FOR
TRUCK

↑
Internal
Staircase
up to
bar

Storage

Keel System
+ Compressor

Cooler
for Kegs

Half size
basement
for storage

Basement

Daily Specials

Monday: Lobster Roll 11

Lobster w/ sprinkled old bay & drawn butter

Tues: Beef Brisket Hero 11

Slow cooked BBQ beef brisket served on a hero

Wed: Crispy Chix Hero 11

*Buttermilk crispy chicken breast topped w/
sweet B&B pickles, coleslaw*

Thurs: Roast Pork Hero 11

*Roast pork w/ Provolone cheese & cherry
peppers*

Fri: The Cheese Steak 11

*Thinly sliced steak w/ American Cheese,
sautéed onions and mushrooms.*

Sat: 2 eggs w/ Corned Beef Hash 13

*Two eggs over w/ house made Corned beef
hash served with biscuit*

Sun: (6) Country Fried Drumstix Bucket 15

*Buttermilk crispy drumstixs served w/ biscuits
& coleslaw.*

Desserts

(All desserts made on premise)

Bread pudding 6

Salted caramel brownie a la mode...6

Carrot cake 7

Strawberries w/balsamic reduction and
whipped cream 7

The Tavern Ice cream 8

*(Chocolate & Vanilla ice cream w/ mashed in oreo
cookies & chocolate peanutbutter cups, topped w/
caramel syrup on a Belgium waffle)*

Kid's Menu

(All served w/ a mini dessert choice)

-Mac n Cheese- 9

-Chicken tenders & fries- 9

-Cheeseburger & fries- 9

-Grill cheese & fries- 9

-Meat Lasagna- 9

EAST VILLAGE TAVERN

A place for great meal, with great friends!

158 Avenue C
(corner of Ave C & 10 St.)

*Our menu contains dishes that you likely had
as a kid, mixed in with some new classics that
have become our favorites. We use the best,
freshest ingredients, and many of our recipes
have been passed down for generations.*

Starters

(2) Cheese steak eggrolls 7

(10) Buffalo, BBQ, or Honey-Sriracha
chicken wings 8

Nonna's Meatballs in marinara sauce 7

Bacon wrapped jalapenos
w/queso dip 8

Buttermilk Chicken Tenders
w/ honey mustard 8

Mac N' Cheese original 7
(add jalapenos +1,
add seasoned ground sirloin +2)

(2) Biscuit w/ Sausage Sandwiches
w/ side of white country gravy 7

SALADS

The Tavern Steak Salad 13
Sliced marinated steak over Arugula & baby
kale, w/ red onion, tomato, & crumbled bleu
cheese, red wine vinaigrette

Caesar's baby Kale salad 8
w/ grilled chicken 11

Spinach & Baby Kale Salad
w/ bacon strips, cranberries, almonds,
apples, & sesame seed vinaigrette 10

Sandwiches

(served w/ choice fries or mixed green
salad, sandwiches served hot)

Classic 8oz Hamburger 9
(add cheese +1 each - American, gruyere,
cheddar, mozzarella; add bacon +1.5)

Sausage & Broccoli Rabe Hero 9

Hot Roast Beef Hero 9
gruyere cheese & homemade poppy seed &
onion dressing

Nonna's Famous Meatball Hero 9
w/ mozzarella cheese & marinara sauce

Hot Italian Hero 9
Baked Genoa salami, pepperoni, provolone
cheese w/ lettuce & tomato, red onion,
green bell peppers, black olives, red wine
vinaigrette

Grilled Chicken Hero 9
w/ sautéed spinach & mushrooms

Beer-Battered Cod Sandwich 9
on a brioche bun w/ tartar sauce

French Ham & Cheese Sandwich 9
Honey baked ham, gruyere cheese, topped
béchamel sauce & Dijon

The Tavern Signature Burger 13
8oz ground sirloin topped w/ BBQ beef
brisket, gruyere cheese
& caramelized onion

Entrees

(served w/ choice of one side)

Buttermilk Chicken & Belgium Waffle 13
w/ maple syrup

Slow-cooked BBQ baby back ribs 15

Meat Lovers' lasagna 13
layered w/ ground sirloin & sweet sausage
topped w/ pepperoni covered in marinara
sauce & mozzarella

Perfect Ten Cod 15
Atlantic cod encrusted w/ buttery seasoned
crumb topping & green onion

Mama's meatloaf w/home-style gravy 15

Grilled kielbasa 13
w/ sauerkraut & spicy brown mustard

SIDES

Mashed potatoes w/ or w/o gravy 6

Roasted Shaved Brussels sprouts 8
w/ thick-cut pieces of bacon 9

Creamy green bean casserole topped
w/fried onions 8
w/ thick-cut pieces of bacon 9

Mixed Green Salad
Baby kale & arugula, red onion, parm
cheese, lemon vinaigrette 8

Crispy hand-cut French fries 5
w/brown gravy and mozzarella cheese 7

E
R
N

E
R
N

APARTMENT
FOR RENT
CALL 309.3000

EAST VILLAGE TAVERN

STREET
CITY DEPT
10000 & 10000

EAST VILLAGE TAVERN

EAST VILLAGE TAVERN

Red graffiti on the sidewalk

Petition to Support Proposed Liquor License

Date: Dec. 21, 2017

The following undersigned residents of the area support the issuance of the following liquor license (indicate the type of license such as full-liquor or beer-wine) full liquor

to the following applicant/ establishment (company and/ or trade name) St. Vince Group, LLC

Address of premises: 158 Ave. C, NY, NY 10009

This business will be a: (circle) Bar Restaurant Other: _____

The hours of operation will be: 11am-12am Sun-Thurs ; 11am-2am Fri & Sat.

PLEASE NOTE: Signatures should be from residents of building, adjoining buildings, and within 2-block area.

Other information regarding the license:

Name	Signature	Address and Apt # (required)
Dominick Castiglia		712 E 11 St
MERCEDES Garban		170 Ave C
NARHA CAHEGAN		170 AVE C 13E
Eugene Tang		170 Ave C 21C
Kerman Arnold		160 W 142 ST
Jesse Lee		170 ave C 21A
Michael MONTALVO		170 Ave "C" 2G
EVE CUSSON		170 Ave. C #20-
Luis José Duarte		170 Ave C 13C
Annette Caraballo		170 Ave C #16F NYC
Fco Gonzale		3 L'HAUEN Ph. 10 11
Juan Keinmuller		170 Ave C Apt 21H
Lydia RIVERA		396 @. 10. St. Apt 2
SHAYNE WEBB		155 AVE C #3A 10009
Credit Popper		649 E. 9th St 10009
Anja Aeroplane		157 avenue C 10009 1/2
Jeff BOSSOLINI		224 AVENUE B #4 10009 (#)
Luandra Pepe		170 ave C #21C

Petition to Support Proposed Liquor License

Date: Dec. 21, 2017

The following undersigned residents of the area support the issuance of the following liquor license (indicate the type of license such as full-liquor or beer-wine) full liquor

to the following applicant/ establishment (company and/or trade name) St. Vince Group, LLC

Address of premises: 158 Ave C NY, NY 10009

This business will be a: (circle) Bar Restaurant Other: _____

The hours of operation will be: 11am - 12am Sun-Thurs; 11am - 2am Fri & Sat

PLEASE NOTE: Signatures should be from residents of building, adjoining buildings, and within 2-block area.

Other information regarding the license:

Name	Signature	Address and Apt # (required)
Kimberly Fritschy		165 Ave C # 5A
Jose Millan		647 E 11th 3A
Jeffery Garcia		169 Ave B 4B
Yvanita Borrero		174 Ave A 1C
David Gird		633 E 11th 19
PS Padue		711 E 11th 2F
EM Nieves		411 E 10th St 2F
Cecilia Gu		427 E 10th St 3F
Jose Cepas		3 Haven Plaza #14B
Jacob Colon		722 E 9th St #3D
Brendon Brown		710 E 9th St Apt 2
Christopher Fivora		1023 FDR Drive Apt 6A
Miguel		631 E 11th 27
Jon E. Volkmann		623 E 10th St #6
Domonique Flores		619 E 11th Street #41
MATT GAVESIAN		431 E 20th St, #10G
Claire MacEwen		432 E 11th St #3
Brendan Lynch		358 E 10th St 6B
Luis Rivera		364 E 10th St 6A

**ATTENTION RESIDENTS
& NEIGHBORS**

St. Vinné Corp LLC 646-732-0398
Company/DBA Name and Contact Number for Questions

Plans to open a

Restaurant/Bar
(Please choose) Bar/Restaurant/Club and indicate if there will be a Sidewalk Cafe or Backyard Garden

at the following location

158 Ave C, NY, NY 10009
Building Number and Street Name (Address)

This establishment is seeking a license to serve

Beer & Wine or Beer, Wine & Liquor
Beer & Wine or Beer, Wine & Liquor

There will be an opportunity for public comment on

Monday, January 8 at 6:30pm
Public Hotel, 17th Floor
215 Chrystie Street (btwn Houston & Stanton Sts)

Date/Time/Location

Stephanie Choi 646-732-0398
Applicant Contact Information

At COMMUNITY BOARD 3
SLA & DCA Licensing Committee Meeting
info@cb3manhattan.org - www.cb3manhattan.org

**NEIGHBORING RESIDENTS
VECINOS DE LA COMUNIDAD**

St. Vinné Corp LLC 646-732-0398
Company Name/ Contact Info Nombre de la Compañía/ el teléfono de contacto

Plans to open a:

Planifique abrir un/una:

Restaurant/Bar
(Please choose) Bar/Restaurant/Club and indicate if there will be a Sidewalk Cafe or Backyard Garden

(Favor de escoger) una Bar/ un Restaurante un Café de acera o un patio de atrás

Address

Dirección

Seeking a license to serve

En búsqueda de una licencia para servir:

Beer & Wine or Beer, Wine & Liquor
Beer & Wine or Beer, Wine & Liquor

Cerveza y vino o cerveza/vino y bebidas alcohólicas

Public meeting for comments

Reunión público para comentarios

Monday, January 8 at 6:30pm
Public Hotel, 17th Floor
215 Chrystie Street (btwn Houston & Stanton Sts)

At COMMUNITY BOARD 3
SLA & DCA Licensing Committee Meeting

En la JUNTA COMUNITARIA 3
La reunión del Comité de Licencias del SLA y del DCA

info@cb3manhattan.org - www.cb3manhattan.org

LOSING THEIR BUZZ KNICKS SLEEPWALK THROUGH UGLY LOSS TO HORNETS
TUESDAY, DECEMBER 19, 2017
NEW YORK POST

The Best Sports Town

Yanks have pieces to stuff Bucs stud into the rotation

GOLE

Yankees

**ATTENTION RESIDENTS & NEIGHBORS
第3社區居民請注意**

St. Vinné Corp LLC 646-732-0398
公司名字(Company) and/ 和 聯繫人的資料 (Contact Info)

Plans to open a (以上的店主想要在第3社區申請生意相關牌照擴展生意)

Restaurant/Bar
(請選擇/ please choose) 酒吧(Bar)/餐廳(Restaurant)
戶外咖啡(Sidewalk Cafe) or 或者
後院花園咖啡(Backyard Use)

158 Ave C, NY, NY 10009
Address/ 生意地址

seeking a license to serve (以上的店主想要在以下相關酒牌照)

Beer, Wine & Liquor
(請選擇/ please choose) 啤酒和酒牌照(Beer & Wine) or/ 或者
啤酒牌照(Beer) or/ 或者
酒和烈酒牌照(Wine & Liquor)

Public meeting for comments
第3社區的居民有權利提出自己的意見和建議

(CB3 SLA & DCA Committee Meeting)
曼哈頓第3社區委員會
酒牌和紐約市消費局有關小商業牌照委員會

Monday, January 8 at 6:30pm
Public Hotel, 17th Floor
215 Chrystie Street (btwn Houston & Stanton Sts)

Date/Time/Location

info@cb3manhattan.org - www.cb3manhattan.org