

THE CITY OF NEW YORK MANHATTAN COMMUNITY BOARD 3

59 East 4th Street - New York, NY 10003 Phone: (212) 533-5300 - Fax: (212) 533-3659 www.cb3manhattan.org - info@cb3manhattan.org

Gigi Li, Board Chair

Revised: November 2013

Susan Stetzer, District Manager

Community Board 3 Liquor License Application Questionnaire

Please bring the following items to the meeting:

0000 0 00	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) Letter of 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/sla/community_groups.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.
	which you are applying for: w liquor license alteration of an existing liquor license corporate change
B sal	a if either of these apply: e of assets □ upgrade (change of class) of an existing liquor license y's Date:\\3\\\\\\\\\\\\\\\\\\\\\\\\\\\\
are b	olying for sale of assets, you must bring letter from current owner confirming that you uying business or have the seller come with you to the meeting. of license: Restautant wine Is location currently licensed? Yes I No
If alte	ration, describe nature of alteration:
Previ	ous or current use of the location: Restaurant
Corpo	ous or current use of the location: Restaurant Pration and trade name of current license: Restaurant Restaurant
Prem	Streets: 124 Ridge ST streets: Stanton + Rivington STREETS of applicant and all principals: LUIS Arce word
Trade	name (DBA): La Contenta

PREMISE:						
Type of building and number of floors: 5 STORY WIXED USE BUILDIN	19					
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 certificate						
of occupancy for back or side yard intended for commercial use? Yes No						
Indoor Certificate of Occupancy Outdoor Certificate of Occupancy						
(fill in maximum NUMBER of people permitted) applying for a Letter of No						
Do you plan to apply for Public Assembly permit? Yes No						
Zoning designation (check zoning using map: http://gis.nyc.gov/doitt/nycitymap/ - please give						
specific zoning designation, such as R8 or C2):						
KIM						
PROPOSED METHOD OF OPERATION:						
PROPOSED METHOD OF OPERATION: What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)?						
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)?						
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)?						
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restaurant, bar, performance space, club, hotel)? Will any other business besides food or alcohol service be conducted at premise? Yes						
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restaurant, bar, performance space, club, hotel)? Will any other business besides food or alcohol service be conducted at premise? Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of						
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restau(aut) Will any other business besides food or alcohol service be conducted at premise? Yes Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of Monday Through Yes No No No No No No No N	Sou					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restaurant, bar, performance space, club, hotel)? Will any other business besides food or alcohol service be conducted at premise? Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of	Sou					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restaurant Will any other business besides food or alcohol service be conducted at premise? Yes Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) Yes Number of seats at tables?	Sou					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restaurant Will any other business besides food or alcohol service be conducted at premise? Yes Yes Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) Yes No Number of seats at tables? Number of seats at tables?	Suu					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? RESTAUCANT Will any other business besides food or alcohol service be conducted at premise? Yes PNO fyes, please describe what type: What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) Number of seats at tables? Number of seats at tables? Number of seats at tables? Zero	Sou					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? RESTAUCANT Will any other business besides food or alcohol service be conducted at premise? Yes PNO fyes, please describe what type: What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of butdoor space) Number of seats at tables? Number of seats at tables? Number of seats at tables? Zero	Suu					
What type of establishment will this be (i.e.: restaurant, bar, performance space, club, hotel)? Restau(aut) Will any other business besides food or alcohol service be conducted at premise? Yes Yes What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) What are the proposed days/hours of operation? (Specify days and hours each day and hours each	Sui					

124 A

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 See wen O					
What are the hours kitchen will be open? UP TO I hour before Closing					
Will a manager or principal always be on site? ■Yes ■ No If yes, which?					
How many employees will there be?					
Do you have or plan to install □ French doors □ accordion doors or □ windows?					
Will you agree to close any doors and windows at 10:00 P.M. every night? ☐ Yes ☐ No Will there be TVs/monitors? ☐ Yes ☐ No (If Yes, how many?)					
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:					
riease describe your sound system.					
Will you host promoted events, scheduled performances or any event at which a cover fee is charged? If Yes, what type of events or performances are proposed?					
How do you plan to manage vehicular traffic and crowds on the sidewalk caused by your establishment? Please attach plans. $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$					
Will there be security personnel? □ Yes ☑ No (If Yes, how many and when)					
How do you plan to manage noise inside and outside your business so neighbors will not be affected? Please attach plans.					
Do you □ have or □ plan to install sound-proofing?					
APPLICANT HISTORY:					
Has this corporation or any principal been licensed previously? Yes No					
If yes, please indicate name of establishment: Oftenda & cafe Condest					
Address: 113 7 THE SOUTH 183 WIDTST Community Board # 2					
If yes, please indicate name of establishment: Oftenda + Cafe (ondest Address: $\frac{113}{7}$ The South 183 w 10 Thus Community Board # 2 Dates of operation: $\frac{11}{69}$ = $\frac{3}{12}$ (Sold) + $\frac{12}{05}$ - $\frac{6}{08}$ (Sold)					
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 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. Red Velver LLC 174 Reventor St. So Restaurant Group LLC 50 Clinton St. LOCATION: Mahou 60 Clinton St. How many licensed establishments are within 1 block?
How many licensed establishments are within 500 feet?
Is premise within a 500 foot radius of 3 or more establishments with OP licenses? Yes No How many On-Premise (OP) liquor licenses are within 500 feet?
Is premise within 200 feet of any school or place of worship? ■ Yes ■ No
If there is a school or place of worship within 200 feet of your premise on the same block, submit a
block plot diagram or area map showing its location in proximity to your premise and indicate the
distance and name and address of the school or house of worship.

COMMUNITY OUTREACH:

If there are block associations or tenant associations in the immediate vicinity of your location, you must contact them. Contact the CB 3 office at info@cb3manhattan.org to find block and tenant associations. Please attach proof (copies of letters or email and poster) that you have advised these groups of your application with sufficient time for them to respond to your notice.

Please 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).

LA CONTENTA LES.

 (\underline{A})

LA CONTENTA L.E.S. COCKTAIL PROGRAM

LA CONTENTA PUNCH:

AMERICANO HIGHBALL: aperol, vermouth, soda.

THE RIDGE ST: white wine, raspberry liquor, ginger.

NYC COCKTAIL: champagne, sugar rim, few drops of cassis.

MONKEY SOUR: lemon juice, gomme syrup, framboise liqueur.

LATIN ZOMBIE: red & white wine, lemon, cinnamon.

LAVENDER COCKTAIL: lavender infuse dry vermouth, champagne.

THE MAYA: strawberry syrup, lemon juice, champagne.

GUADALAJARA EXPRESS: home made syrup, beer.

A DELICATE BALANCE: champagne, sweet vermouth.

THE MAGIC KISS: malbec reduccion, orange peel, soda.

L.E.S FIZZ: red wine, home made wine bitters, grapefruit peel.

CARIBEAN SMASH: lemon chunks, mint, with wine.

La Contenta L.E.S. Menu

Para empezar

Guacamole tradicional \$ 9.50 mashed avocados, pico de gallo, served with tortilla chips

Tostada de cangrejo \$11.00 sweet blue crab meat, celery root puree, chile de arbol, crispy kale

Aguachile \$11.00 shrimp carpaccio, cucumber, onion, Serrano pepper, orange and lemon juice

Coctel de camarones \$11.00 shrimp cooked in a bonito broth infused with guajillo pepper, pico de gallo, avocado, and crackers

Ensalada de nopales \$10.00 grilled cactus pad, tomato, avocado, tortilla chips, cotija cheese, tomatillo vinaigrette

Caesar salad \$10.00 romaine, parmesan cheese, garlic croutons, anchovy mayonnaise sauce

Queso fundido \$11.00
goat cheese and Monterrey jack cheese fondue, roasted red pepper, chile piquin,
black olive tapenade, flour tortillas

Pork rillettes \$11.00 shredded pork butt and belly, Serrano tomatillo salsa, toast

Fish taco \$11.00 tempura sole fish, pico de gallo, cole slaw, chipotle aioli

Terrine of spiced duck fole gras \$18.00 mission figs chutney, corn bread

DEPARTMENT OF BUILDINGS

BOROUGH OF MANHATTAN

, THE CITY OF NEW YORK

Date

July 6, 1964 59841

CERTIFICATE OF OCCUPANCY

NO CHANGES OF USE OR OCCUPANCY NOT CONSISTENT WITH THIS CERTIFICATE SHALL BE MADE UNLESS FIRST APPROVED BY THE BOROUGH SUPERINTENDENT

ate supersedes C. O. No. TIFIES that the www.altere	d— &NAMEX build	ing—premise	s located at	4 Lot 46
		d. bounded a		
	Street (Front Building) Block 344 Lot 46 Independing above referred to are situated, bounded and described as follows: In the East Side of Bidge Street feet South from the corner formed by the intersection of Bidge Street a and Stanton Street to 100 feet; thence Bouth 25 feet; thence feet; t			
				tion of
5 FURTHER that, any pro-	visions of Section	646F of the th Superinter	New York Chart dent.	Class 3
tion-Old Law Tenemen	nt Class Height	5	stories,	17 Noni ireproc
of June 1594-1940: 1	779-1962: 13	d in R	-7 - 2 : 1814-1964	Zoning District
ate is issued subject to the	limitations her	einafter sp	ecified and to	the following reso-
ard of Standards and App nning Commission:	eals:			(Calendar numbers to be inserted here)
PERMISSIB	LE USE AND	OCCUPAN	CY	
	TIFIES that the way altered dge Street (Front ing lot and premises above referent ing lot and	TIFIES that the way altered street building building Street (Pront Building) ing lot and premises above referred to are situate point on the East side of feet south from the East and east 100 feet; thence feet; thence feet; thence feet; thence feet; thence feet; thence feet of beginning, conforms substantially to the ing Code, the Zoning Resolution and all other laeals, applicable to a building of its class and kinds FURTHER that, any provisions of Section a report of the Fire Commissioner to the Boroug 3021-1939 tion—01d Law Tengment Class Height from 12541-1940; 1779-1962; 134 is is issued subject to the limitations here ard of Standards and Appeals:	TIFIES that the law altered satisfy building premise dige Street (Front Building) ing lot and premises above referred to are situated, bounded as point on the East side of Bidge S feet south from the corner form Ridge Street a and Stanton east 100 feet; thence south feet; thenc	TIFIES that the altered sharp building premises located at edge Street (Front Building) Block 34 ing lot and premises above referred to are situated, bounded and described as fol point on the East side of Bidge Street feet South from the corner formed by the intersect and Stanton Street Bidge Street a and Stanton Street East 100 feet; thence South 25 feet; thence south 25 feet; thence are of beginning, conforms substantially to the approved plans and specification ground conforms substantially to the approved plans and specification ground feet; thence are of beginning, conforms substantially to the approved plans and specification ground feet; thence are of beginning, conforms substantially to the approved plans and specification ground feet; thence are of beginning conforms substantially to the approved plans and specification ground feet; thence conforms and ordinances, and of the eals, applicable to a building of its class and kind at the time the permit was its FURTHER that, any provisions of Section 646F of the New York Chart a report of the Fire Commissioner to the Borough Superinterdent. 3021-1939 Construction classification—1930 Topical Law Tenement Classificity Topical Law Tenement Classificity Topical Law Tenement Classificity Topical Law Tenement Classificity Topical Law Tenement Classification Reserved and to be permit specified and to have a stories, and of Standards and Appeals:

Off-Street Parking Spaces -Off-Street Loading Berths -

STORY	LIVE LOADS Lis. per Sq. Ft.	PERSONS ACCOMMODATED	USE
Cellar	On ground		Heating plant and storage.
lat Story	75	2	Two (2) stores (Use Group 6).
2nd,3rd 4th, & 5th Stories			Two (2) apartments on each story.
		NOTE:	Interior room affidavit filed May 18, 1962
		NOTE:	Fuel Cil Permit No. 112536.
		"Prior to the 1, 1938, the	23 sub-4 Building Code, C26-273.0 Adm. Code occupancy of a structure erected or altered after January authorized occupancy of each floor of said structure as certificate of occupancy shall be permanently posted under aintained in the main entrance hall of such structures.
		OF COMPLIANCE	OR OCCUPANCY UNDER SECTION SOL OF THE

Thomas V. Bu

OFFICE COPY—DEPARTMENT OF BUILDINGS

Borough Superintendent