# HELBRAUN || LEVEY

# TD AB LLC 29 AVENUE B NEW YORK NY 10009

# MANHATTAN COMMUNITY BOARD 3 Meeting Date: 3/18/2019 SLA APPLICATION TO UPGRADE TO AN OP LICENSE

helbraunlevey.com 110 William Street, Suite 1410 New York, NY 10038 212-219-1193


### 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

Alysha Lewis-Coleman, 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
- Proof of conspicuous posting of notices at the site for 7 days prior to the meeting (please include newspaper with date in photo or a timestamped photo).

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: February 12, 2019

# 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: <u>Tavern Beer & Wine</u>

If alteration, describe nature of alteration:

Previous or current use of the location: <u>TEA CAFE/RESTAURANT</u>

Corporation and trade name of current license: TD AB LLC

### **APPLICANT:**

Premise address: 29 Avenue B NEW YORK NY 10009

Cross streets: E 2nd St & E 3rd St

Name of applicant and all principals: Stefen Ramirez, Shin Won Yoon, Andreas Vagelatos

Trade name (DBA): 29B Teahouse

### **PREMISE:**

Type of building and number of floors: <u>Mixed- commercial and residential</u>, 6 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?<sup>74</sup>

Do you plan to apply for Public Assembly permit? □ Yes ⊠ No What is the zoning designation (check zoning using map: <u>http://gis.nyc.gov/doitt/nycitymap/</u> please give specific zoning designation, such as R8 or C2): R7A

### **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: Retail of tea and ceramics for at-home brewing

What are the proposed days/hours of operation? (Specify days and hours each day and hours of outdoor space) Monday - Sunday 10:00am - 12:00am

Number of tables? <u>5</u>\_\_\_\_\_ Total number of seats? <u>20</u>

How many stand-up bars/ bar seats are located on the premise? 13

(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): <u>30 feet, U shaped</u>, center of room

Does premise have a full kitchen □ Yes ☑ No?

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

What are the hours kitchen will be open? <u>all hours of operation</u>

Will a manager or principal always be on site? Stefen Ramirez (principal) How many employees will there be? <sup>5</sup>

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

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? <u>No</u>

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.")

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

### **APPLICANT HISTORY:**

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

If yes, please indicate name of establishment: <u>currently licensed at this space with TW license</u>

Address: \_\_\_\_\_

\_\_\_\_\_ Community Board #\_\_\_\_\_

Dates of operation: <u>10/2017 - present</u>

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?  $\square$  Yes  $\square$  No If Yes, please give trade name and describe type of business <u>currently license with TW at this premise</u>

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 **B**ar, **R**estaurant, 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? 6

 How many On-Premise (OP) liquor licenses are within 500 feet? 13


 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.


- I will operate a full-service restaurant, specifically a (type of restaurant) \_\_\_\_\_\_\_\_\_, with a kitchen open and serving food during all hours of operation <u>OR</u> 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 \_\_\_\_ DJs / promoted events per \_\_\_\_, ☑ more than \_\_\_\_ 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 <u>*OR*</u> I will have happy hour and it will end by \_\_\_\_\_\_.
- 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.


# BLOCK PLOT DIAGRAM ADDRESS: 29 Avenue B

Bank	Restaurant Restaurant Residence Dry Cleaner Restaurant Restaurant Residence ***PROPOSED PREMISES*** RESTAURANT
E 3 <sup>rd</sup> St	Avenue B کی St
Restaurant	Liquor Store Pharmacy Residence Real Estate Deli Pub

### 500 FOOT MAP OF PREMISE (PER LAMP REPORT):


BLACK DOT: PREMISE BLUE LINE: MARKS 500 FEET RED DOT: OP LICENSE RED TRIANGLE: BEER AND WINE LICENSE

PER LAMP REPORT DATED 2/19/19 - THERE ARE 13 OP LICENSES WITHIN 500 FEET

### **Proximity Report for Location:**

### 29 Avenue B, 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
DISCOVERY WINES LLC	16 AVE B	225 ft
EAST HOUSTON STREET WINE & LIQUOR INC	250 E HOUSTON ST	705 ft
LOCAL NEW YORK LIQUORS LLC	24 AVE C	745 ft
NIZGA CORP	58 AVENUE A	815 ft
TURTLE DOVE LLC	28 30 CLINTON ST	850 ft
EAST VILLAGE WINE CORP	100 AVENUE C	1225 ft
FLYNN MCCLURE INC	100 STANTON ST	1430 ft

### **Churches within 500 Feet**

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

### Schools within 500 Feet

Name Address Approx. Distance
---

### **On-Premise Licenses within 750 Feet**

Name	Address	Approx. Distance
BECAF LLC	29 AVENUE B A/K/A 33 AVE 3	25 ft
MAMA BAR LLC	34 AVENUE B	55 ft
ROOT & BONE LLC	200 E 3RD ST	60 ft
GALMAC LLC	28-30 AVENUE B	80 ft
25 B GROUP REST AVE LLC	25 AVENUE B	95 ft
FONDA AVENUE B LLC	40 AVENUE B	100 ft
STACKLEATHER LLC	42 AVENUE B	165 ft
A O CAFE AND RESTAURANT LLC	17 AVENUE B	220 ft
217 BAR CORP	217 E 3RD ST	225 ft
SUNRISE SHADOW LLC	50 AVENUE B	270 ft
GOSLING INC	234 E 4TH ST	340 ft
235 EAST 4TH INC	235 - 237 E 4TH ST	350 ft
STERLING PARKSIDE CORP	317 E HOUSTON STREET	500 ft
PINALITO CITY RESTAURANT INC	С	510 ft
EL MAGUEY Y LA TUNA LTD	321 E HOUSTON ST	510 ft
MAPLE VIEW HOLDINGS CORP	2-4 CLINTON ST	520 ft
GRC RESTAURANT PARTNERS INC	269 E HOUSTON ST	580 ft
GREAT CABIN LLC, THE	205 E 4TH ST	585 ft

Name	Address	Approx. Distance
TTBK INC	188 SUFFOLK ST	605 ft
RAGUBOY CORP	156 EAST 2ND STREET	680 ft
DESMO 916 CORP	545 E 5TH ST AKA 76 AVE B	725 ft
N Y OXYGEN RESTAURANT & BAR LOUNGE	24A AVENUE C	740 ft
CORP		
A & P RESTAURANT CORP	245 E HOUSTON ST	740 ft
ROLO REST LLC	32 AVENUE A	745 ft

## Pending Licenses within 750 Feet

Name	Address	Approx. Distance
EAST COAST FISH MARKET INC	45 AVENUE B	200 ft
GERMAT OF NY INC	192 E 2ND ST	225 ft

## Unmapped licenses within zipcode of report location

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

# 29b

### SEASONAL SPECIAL

SCALLOP CHAWANMUSHI 14 SOFT EGG CUSTARD

HOTARU IKA SPARKLING SQUID 10 MUSTARD VINAIGRETTE

### SMALL BITE

ORGANIC EDAMAME 5

PICKLED WASABI OCTOPUS 8

WINTER RADDISH PICKLE 8

BERKSHIRE PORK SAUSAGES 8

### WARM

SOMEN NOODLE IN MATCHA VEGETABLE BROTH 12 ADD SALMON ROE OR UNI 10 EACH

> DUMPLINGS 12 CHOICE OF VEGETABLE / BEEF AND CHIVES / SPICY PORK

KABOCHA SQUASH BUN 10

### SASHIMI PLATE

UNI / HOKKAIDO 18

BLUEFIN TUNA / MEXICO 22

KING SALMON / TAZMANIA 14

SCALLOP / HOKKAIDO 14

SALMON ROE IKURA / ALASKA 10

### <u>RICE</u>

OCHAZUKE 25 PICKLES, UMEBOSHI, SESAME, AND SALMON OVER RICE POT OF KARIGANE / HOJICHA

> TEKKA DON 28 BLUEFIN TUNA OVER RICE

UNI, IKURA, SCALLOP DON 32 UNI, SALMON ROE, SCALLOP OVER RICE

### <u>CHEESE</u>

PIAVE VECCHIO WITH TOMATO JAM 12 6 MONTH COW'S MILK CHEESE / VENETO, ITALY

PAWLET WITH HONEY COMB 12 6 MONTH COW / VERMONT, USA

COMTE WITH ALMOND FIG CAKE 2 YEARS COW / COMTE, FRANCE 18

TEA LAVASH CRACKER WITH HOJICHA SYRUP MASCARPONE CREAM DIP 12

CHEESE TRIO 32

### <u>SWEETS</u>

MATCHA ALMOND COOKIE 4 GLUTEN FREE

MATCHA DATES TEA SWEETS 4 DAIRY & GLUTEN FREE

MATCHA AFFOGATO TURKISH FIG GELATO 10

BLACK SESAME GELATO MONAKA 10

HOJICHA CREME BRULEE 12

MATCHA DOFU 12 DAIRY & SOY FREE

Notice: consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

# 29b

### SEASONAL SPECIAL

SCALLOP CHAWANMUSHI 14 SOFT EGG CUSTARD

HOTARU IKA SPARKLING SQUID 10 MUSTARD VINAIGRETTE

### SMALL BITE

ORGANIC EDAMAME 5

PICKLED WASABI OCTOPUS 8

WINTER RADDISH PICKLE 8

BERKSHIRE PORK SAUSAGES 8

### WARM

SOMEN NOODLE IN MATCHA VEGETABLE BROTH 12 ADD SALMON ROE OR UNI 10 EACH

> DUMPLINGS 12 CHOICE OF VEGETABLE / BEEF AND CHIVES / SPICY PORK

> > KABOCHA SQUASH BUN 10

### SASHIMI PLATE

UNI / HOKKAIDO 18

BLUEFIN TUNA / MEXICO 22

KING SALMON / TAZMANIA 14

SCALLOP / HOKKAIDO 14

SALMON ROE IKURA / ALASKA 10

### RICE

OCHAZUKE 25 PICKLES, UMEBOSHI, SESAME, AND SALMON OVER RICE POT OF KARIGANE / HOJICHA

> TEKKA DON 28 BLUEFIN TUNA OVER RICE

UNI, IKURA, SCALLOP DON 32 UNI, SALMON ROE, SCALLOP OVER RICE

### <u>CHEESE</u>

PIAVE VECCHIO WITH TOMATO JAM 12 6 MONTH COW'S MILK CHEESE / VENETO, ITALY

PAWLET WITH HONEY COMB 12 6 MONTH COW / VERMONT, USA

COMTE WITH ALMOND FIG CAKE 2 YEARS COW / COMTE, FRANCE 18

TEA LAVASH CRACKER WITH HOJICHA SYRUP MASCARPONE CREAM DIP 12

CHEESE TRIO 32

### SWEETS

MATCHA ALMOND COOKIE 4 GLUTEN FREE

MATCHA DATES TEA SWEETS 4 DAIRY & GLUTEN FREE

MATCHA AFFOGATO TURKISH FIG GELATO 10

BLACK SESAME GELATO MONAKA 10

HOJICHA CREME BRULEE 12

MATCHA DOFU 12 DAIRY & SOY FREE

Notice: consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness.

# 29b

### TEA MENU

### TASTING SET

TREASURES OF NARA 25 KARIGANE, KABUSE, HOUJICHA

PUER NEW AND AGED 25 SHIN MAO CHA 2018, ZI XIN ZI JING 2014 SHENG PUER

LEAVES, FRUIT AND GRAIN 25 WHITE LOTUS, WILD PEAR, KUROMAME ROASTED SOYBEAN

> WU YI FOUR WAYS 35 JING DIAN, SHUI XIAN, ROUGUI

OXIDATION LADDER 35 KARIGANE, DA HONG PAO, WILD TREE ASSAM

"THROWING SHADE" PREMIUM GREEN TEA SELECTION 60 GYOKURO, KABUSE, SHOUSUI MATCHA

TASTING SETS ARE PRICED PER PERSON AND CANNOT BE SHARED

### SPARKLING TEA

12 GLASS SEASONAL SELECTION OF NATURAL SPARKLING TEA BY THE GLASS

COLD BREWED TEA

12 GLASS SEASONAL SELECTION OF COLD BREWED TEA BY THE GLASS

### <u>MATCHA</u>

SOKUCHOUZAN 12 100% SAMIDORI SINGLE CULTIVAR MATCHA SIMPLE, NATURAL SWEETNESS ORIGIN: UJI, JAPAN

SHOUSUI 20 BLEND OF GOKOH, ASAHI, SAMIDORI CULTIVAR, EXQUISITE, COMPLEX, DEEP TASTE ORIGIN: UJI, JAPAN

> YUZU MATCHA SODA 14 ORIGIN: UJI, JAPAN

BALHYO BLACK MATCHA 12 ORIGIN: HADONG, KOREA 100% ORGANIC BALHYO, DARK CHOCOLATE NOTES

ALL MATCHA CAN BE SERVED OVER ICE

### **GREEN TEA**

SHADED YABUKITA KARIGANE 7 ORIGIN: NARA, JAPAN BAKED TWIGS AND COARSE LEAVES OF OUR YABUKITA KABUSE. ALSO KNOWN AS FARMER'S TEA

SHADED YABUKITA HOUJICHA 7 ORIGIN: NARA, JAPAN ROASTED TEA MADE FROM OUR SHADED YABUKITA KARIGANE. UNIQUE VERSION USING A HIGH QUALITY SINGLE CULTIVAR

YABUKITA KABUSE SENCHA 15

ORIGIN: NARA, JAPAN SHADE GROWN FOR TWO WEEKS, PICKED ONLY ONCE PER YEAR, 100% PREMIUM GRADE YABUKITA

> ORGANIC SEJAK 15 ORIGIN: HADONG, KOREA HAND PICKED SEMI WILD TEA TREES PICKED AFTER WOOJEON

### <u>GREEN TEA</u>

ORGANIC JASMINE GREEN 18 ORIGIN: FUJIAN, CHINA ONE BUD AND A LEAF, INFUSED 4-5 TIMES WITH JASMINE FLOWERS; BREATHTAKING

> ORGANIC WOOJEON 25 ORIGIN: HADONG, KOREA

HAND-PICKED AFTER THE RAINS, "QING MING", SEMI WILD TEA TREES, EXTREMELY LOW QUANTITIES

GYOKURO FUJIMIDORI 30 ORIGIN: YAME, JAPAN HAND PICKED, SEMI WILD TEA TREES SHADED USING NATURAL STRAW FOR 20 DAYS

ORGANIC HWAHOO 40 ONE OF THE FINEST REPRESENTATIONS OF KOREAN GREEN TEA, PICKED BEFORE APRIL 5TH ORIGIN: HADONG, KOREA

### WHITE TEA

ORGANIC SILVER NEEDLE 12 ORIGIN: FUJIAN, CHINA BAIHAOYINZHEN; HAND-PICKED, UN-OXIDIZED, NATURALLY DRIED TEA BUDS

ORGANIC GONGMEI 12 ORIGIN: FUJIAN, CHINA TRADITIONALLY PROCESSED JIN MU DAN CULTIVAR; NUTMEG AND BROWN BUTTER, PUNGENT AROMA

ORGANIC JASMINE SILVER NEEDLE 25 ORIGIN: FUJIAN, CHINA QING MING BAIHAOYINZHEN; PERFECT BALANCE OF TEA AND FLORAL, NOTES OF BAMBOO

### OOLONG TEA

JING DIAN MING CONG 10 ORIGIN: WU YI YELLOW TIE GUAN YIN #105 FROM 30YO TREES, MEDIUM OXIDATION, PINEAPPLE, ORCHIDS, ELEGANT

> GAO CONG SHUI XIAN 12 ORIGIN: WU YI OLDER TREE, MEDIUM OXIDATION NUTTY, SLIGHT VEGETAL

HANDROLLED TIE GUAN YIN 16 ORIGIN: ANXI, CHINA SPRING PICKED COMPLETELY HANDMADE BY A 4TH GENERATION MASTER; WHITE FLOWERS, SEAWEED, AND MINERALS

CHARCOAL ROASTED TIE GUAN YIN 16 ORIGIN: ANXI, CHINA LOW/MEDIUM OXIDATION, VERY DELICATELY ROASTED; PURPLE FLOWERS, SAVORY TAFFY

ROUGUI 16 ORIGIN: WU YI YOUNG TREES FROM MA TOU YAN, MEDIUM OXIDATION CARAMEL TONES, RETURNING SWEETNESS

> QI DAN DA HONG PAO 25 ORIGIN: WU YI

TRADITIONAL BLENDED YAN ZHU CLIFF, PERFECT 30/70 OXIDATION, ROASTED THREE MONTHS, EXQUISITE

### RED TEA

GAO SHAN HONG CHA 8 ORIGIN: MENGHAI NEW VARIETAL 1000M ABOVE SEA LEVEL, SLIGHT CHARCOAL, MALTY

TAI YANG HONG CHA SUNDRIED 10 ORIGIN: JING MAI SAME AS GAO SHAN, BUT OXIDIZED NATURALLY, DEEPENING THE FLAVOR AND AROMA

> WILD TREE ASSAM 8 ORIGIN: ASSAM, INDIA FULL BODIED, YET SMOOTH. FULL LEAVES

> WILD TREE DARJEELLING 10 ORIGIN: DARJEELING, INDIA FULL BODIED, YET SMOOTH. FULL LEAVES

### <u>RED TEA</u>

ORGANIC ZHENG SHAN SONG GAN LAPSANG 14 ORIGIN: WUYI, CHINA DEEP SMOKED BUT LIGHT AND WELL LAYERED, RAW COCOA

ORGANIC SINGTOM MUSK 2ND FLUSH 14 ORIGIN: DARJEELING, INDIA FTGFOP1 PERFECT BALANCE OF TIPS, YOUNG AND MATURE LEAVES. PURE ELEGANCE

ORGANIC ISEUL BALHYO 15 ORIGIN: HADONG, KOREA SPRING PICKED OXIDIZED WILD TEA LEAVES, SOMEWHERE BETWEEN AN OOLONG AND A BLACK TEA

RED CLOUD ARBOR HONG CHA 28 ORIGIN: JING MAI LARGE LEAF VARIETAL 300-400 YO PUER ARBOR TREES, PERFECT OXIDATION, RAISIN NUANCE

### **BLACK TEA**

MAO CHA 2018 10 ORIGIN: JING MAI NEW RAW MATERIAL FOR MAKING PUER FROM 70YO TREES, POWERFUL AND INTOXICATING

> MAO CHA 2016 14 ORIGIN: JING MAI

SLIGHTLY AGED RAW MATERIAL FOR MAKING PUER FROM 70YO TREES, LESS ASTRINGENT, FOCUSED, PLUM

ZI XIN ZI JING SHENG PUER 2014 20 ORIGIN: LINCANG TRADITIONAL PRESSED CAKE, 300-400YO ARBOR TREES, FLORAL, DRIED PLUM, ASTRINGENT, DEEP

### **TISANES**

SEASONAL SPECIAL GINGER PEAR 9 ORIGIN: ORGANIC GINGER UPSTATE NY, PEAR HADONG, KOREA

ROASTED BLACK SOYBEAN 7 ORIGIN: HOKKAIDO, JAPAN SENNGOKU BLACK SOYBEAN CULTIVAR. SMALLER BUT SAME WEIGHT WITH A THICKER NUTRITIOUS SKIN.

AROMATIC QUINCE 7 ORIGIN: HADONG, KOREA ANTI-OXIDANTS, METABOLISM, DIGESTIVE HEALTH, BOOSTS IMMUNE SYSTEM CROSS BETWEEN AN APPLE AND A PEAR WITH SOURNESS AND NATURAL SWEETNESS

WILD PEAR 7 ORIGIN: HADONG, KOREA COLDS, THROAT RELIEF, LUNGS, ENERGY, BOOSTS IMMUNE SYSTEM MUCH SMALLER THAN REGULAR PEARS, GROWN IN THE WILD, FULL OF NUTRIENTS AND NATURAL SUGARS

> MISTLETOE 9 ORIGIN: HADONG, KOREA IMMUNE SYSTEM, ANTIOXIDANTS, HYPERTENSION EVERGREEN AND GROWING ON OAK TREES USED FOR CENTURIES

> > MULBERRY LEAF 9

ORIGIN: HADONG, KOREA HYPERTENSION, CIRCULATION, BLOOD SUGAR REGULATION ALMOST THE SAME TASTE STRUCTURE OF A GREEN TEA WITHOUT THE CAFFEINE

ARTEMISIA 14

ORIGIN: HADONG, KOREA

WARMING, DIGESTION, CLEANSING, MENSTRUAL CYCLE MUGWORT SPECIES PICKED IN THE SPRING AND DELICATELY DRIED TO PERSERVE ITS NUTRIENTS

WILD PERSIMMON 15

ORIGIN: HADONG, KOREA POLLEN ALLERGY, IMMUNITY, HYPERTENSION, HEALTHY SKIN, DIGESTION UNCULTIVATED AND PICKED ONCE IN LATE SPRING BEFORE THE FRUIT FORMS

WHITE LOTUS 15 ORIGIN: HADONG, KOREA WARMTH, STRESS RELIEF, HEALTHY SKIN, ANTIOXIDANTS WHITE LOTUS LEAVES, LIGHTLY DRY BAKED, LONG REVERED FOR ITS ELEGANT TASTE THIS SELECTION REPRESENTS RARE ODDITIES THAT WE HAVE ACQUIRED ON OUR TEA JOURNEYS, SPANNING OVER 15 YEARS. QUANTITIES ARE SO LIMITED THAT THEY COULD ONLY BE PUT ON THIS PART OF THE MENU TO SHARE WITH YOU. THEY WILL BE HERE TODAY, BUT GONE TOMORROW AND NEVER TO BE SEEN AGAIN.

"TEA IS LIKE A TIME CAPSULE, IT CAN REGISTER DIFFERENT ELEMENTS OF OUR EARTH DURING DIFFERENT TIMELINES."

### AGED TEA

BAI MUDAN 25 FUDING, CHINA 2017 SUNDRIED AND TRADITIONALLY PRESSED WHITE TEA TO INCREASE THE TASTE AND AROMA HINTS OF PEACH AND ORANGE FLOWER HONEY

> BOTTLE AGED BALHYO 40 PRIVATE COLLECTION

HADONG, SOUTH KOREA

2011

THIS IS A VERY LIMITED RUN OF THE FIRST SUCCESFUL HARVEST AND PROCESS OF BALHYO FROM OUR PRODUCER. TIME IN A BOTTLE HAS STRIPPED ALL THE EXCESS LAYERS AND LEFT IT WITH ITS CORE. ROASTED SUNCHOKES WITH A HINT OF SWEETNESS

AGED DA HONG PAO 60 PRIVATE COLLECTION WUYI, CHINA 1992 COMPETITION GRADE DHP THAT HAS BEEN PERFECTLY AGED. STRIKING MINERALITY, SWEETNESS, AND THE ROASTING HAS SUBSIDED WITH TIME

COMPETITION AGED HONG SHUI 80 PRIVATE COLLECTION TAICHUNG, TAIWAN 1990-1995 SOMETHING HAPPENS CHEMICALLY TO TEA WHEN IT IS AGED THAT TURNS SWEETNESS AND BITTERNESS INTO A UNIQUE PLUM TASTE. FUNKY AND DEEP STRAIGHT OUT OF THE CANISTER!

### VINTAGE PUERH

MENGHAI TUOCHA 35 KUNMING GU YI CO. XISHUANGBANNA, MENGHAI 2005 SHOU WHO KNEW COOKED PUER COULD TASTE THIS GOOD! BEAUTIFUL DARK RED COLOR, DELICATE AND EASY ON THE BODY

SEVEN SONS TEA 604 50 LIN TEA IMPRESSION PU-ERH TEA FACTORY LINCANG, YUNNAN 16 AUG, 2007 SHENG PERFECTLY AGED IN AN UNFIRED BRICK STORAGE ROOM BY A PRIVATE COLLECTOR. FIRST LAYERS ARE

SLIGHTLY SMOKEY, WITH A HINT OF SWEETNESS, THEN THE SIGNATURE TASTE OF PLUM FROM AGED TEAS.

\*TEAS ARE PRICED PER POT, MULTIPLE INFUSIONS CAN BE SERVED ANY SELECTION CAN BE SERVED OVER ICE, JUST ASK

\*Follow us on instagram @29bteahouse @teadealers

# 29b

### TEA INFUSIONS

Matcha Beer\* 15 Uji Matcha + Koshihikari Echigo

Sparkling Matcha\* 22 Uji Matcha + Biodynamic Sparkling Wine

> **Gyokuro Martini** 28 Gyokuro, Beefeater Gin

Katsura River 18 Shochu, Matcha, Oat Milk Foam, Matcha Syrup, Yuzu

Dasachon Hot Toddy\* 18 Balhyo Soju, Balhyo Matcha, Antica Vermouth, Hoji Syrup, Oat Foam

> Moon Over Hadong\* 18 Balhyo Soju, Yuzu Pepper Spice, Sparkling Wine

> > Aphrodite's Orchard\* 18 Quince Soju, Umeshu, Yuzu

Lotus Eaters 18 Lotus Gin, Vermouth, Ginger Brine

**Mr Yamamoto** 18 Yuzu Lager, Japanese Whisky, Byrrh, Houjicha Bitters

Houji Mary 18 Houjicha Vodka, Tomato, Miso, Yuzu Kosho, Pickled Daikon

\*Low Alcohol content

### SAKE FLIGHT SET

Our seasonal tasting selection of the three types \$30

### JUNMAI SAKE

Kozaemon Junmai 65\* 12gl / 18crf / 54btl Nakashima Shuzo / Yamadanishiki / Gifu, Japan

Masumi Okuden Kantsukuri\* 12gl / 18crf Miyasaka / Hitogokochi, Miyamanishiki / Nagano, Japan

**Tedorigawa Yamahai\*** 13gl / 22crf Yoshida / Yamadanishiki, Gohyakumangoku / Ishikawa, Japan

Time Machine 1712 Kimoto\* 22gl / 50 half btl Tamagawa / Kitanishiki / Kyoto, Japan

Tae no Hana Kimoto Nama 14gl / 26crf / 76btl Moriki / Yamadanishiki / Mie, Japan

\*Great for warm sake!

### JUNMAI GINJO SAKE

**Chiyonosono Sacred Power** 20gl / 35crf / 95btl Chiyonosono Shuzo / Shinriki / Kumamoto, Japan

Trapeza Genshu 13gl / 22crf / 66btl Seitoku / Gohyakumangoku / Gunma, Japan

**Chiyomidori R-5** 15gl / 28crf / 80btl Okuda Shuzoten / Yamadanishiki / Akita, Japan

### JUNMAI DAIGINJO SAKE

**Chiyomidori No. 12** 14gl / 26crf / 76btl Okuda Shuzoten / Yamadanishiki / Akita, Japan

**Chiyomidori MS3** 16gl / 30crf / 84btl Okuda Shuzoten / Yamadanishiki / Akita, Japan

Azumaichi 28gl / 52crf / 150btl Gochoda / Yamadanishiki / Saga, Japan

Manzairaku Hakusan 150btl Kobori Shuzoten / Yamadanishiki / Ishikawa, Japan

### JUNMAI DAIGINJO SAKE

Tatenokawa 33 20gl / 35crf / 95btl Tatenokawa / Dewasansan / Yamagata, Japan

Akita Imari Porcelain '100 Year Sake' 240btl Nishide Shuzo / Gohyakumangoku / Ishikawa, Japan

**Tatenokawa 18** 260btl Tatenokawa / Dewasansan / Yamagata, Japan

**Tatenokawa Kyokugen** 690btl Tatenokawa / Dewasansan / Yamagata, Japan

### KOSHU AGED SAKE

Red Maple 13gl / 22crf / 66btl Kamoizumi /Hiroshima Hattan, Nakate Shinsenbon/ Hiroshima, Japan

> **Tengumai Black 9yr Junmai Daiginjo** 216btl Shata Shuzo / Yamadanishiki / Ishikawa, Japan

### UMESHU PLUM WINE

Kagatsuru Umeshu 14gl / 26crf / 76btl Yachiya / Gohyakumangoku / Kanagawa, Japan

### WHITE WINE

Kallstadter Saumagen 2016 14gl / 60btl Koehler Ruprecht / Riesling / Pfalz, Germany

### ORANGE WINE

St Julien en St Alban Marsanne Pergaud 2015 16gl / 72btl Eric Texier / Marsanne / Rhone, France

> Origine 2011 85btl Vodopivec / Vitovska / Venezia Giulia, Italy

### RED WINE

Cahors Au Cerisier 2015 14gl / 60btl Combel La Serre / Malbec / St. Vincent, France

**Garrafeira 2009** 17gl / 75btl Quinta Da Vacarica / Baga / Beiras, Portugal

Nuit Grave Terrasses du Larzac 2016 12gl / 50btl Mas de Chimeres / Syrah, Grenache, Mourvedre / Languedoc-Roussillon, France

### BEER

Alternate World 17oz 19 Kent Falls / Dry Hopped Sour / Kent, Connecticut

Sonnenaufgang 16oz 9 Foreign Objects / Pilsner / Pottstown, PA

La Roja Grande Reserve 13oz 32 Jolly Pumpkin / Wild Ale Sour / Dexter, Michigan

Abraxxas 17oz 12 Freitgeist / Smoked Lichtenhainer / Eitting, Germany

> Yuzu Lager 12oz 10 Hitachino / Yuzu Lager / Ibaraki, Japan

### <u>soju</u>

Tokki Soju White 6tst / 12gl / 24crf Tokki / Brooklyn, New York

Tokki Soju Tea Infusions 8tst / 16gl / 32crf White Lotus/ Quince/ Balhyo

> Tea Infused Soju Set 20 White Lotus/ Quince/ Balhyo

We recommend pairing any of our beverages with our cheese plates! \* tst\_taste/ gl\_glass/ crf\_caraffe/ btl\_bottle


### Community Board Meeting for Monday March 18th regarding TD AB LLC

1 message

### Heather Kirk <heather@helbraunlevey.com>

Tue, Feb 19, 2019 at 3:02 PM Bcc: Charles Krezell <ck@wingflix.com>, bonnie@gohproductions.org, info@gohproductions.org, Michael Schweinsburg <michaelischweinsburg@gmail.com>, richard@lespi-nyc.org, suffolkstba@gmail.com, Enrique Cruz <ecruz@nyalbor.org>

Good Afternoon,

I have been given your contact information by Manhattan Community Board 3.

I am reaching out to you on behalf of our client, TD AB LLC d/b/a Tea Dealers who occupies the space at 29 Avenue B between E 2nd and E 3rd Street. They currently operate with a beer and wine license and are in the process of applying to the NYS Liquor Authority for an upgrade to full liquor.

A community board meeting has been scheduled for March 18th to discuss this application.

If you would like to setup a time to discuss this application with our client, please respond back to this email. Thank you!

All my best, Heather

## HELBRAUN LEVEY

Heather Kirk Senior Licensing Clerk 110 William Street, Suite 1410 New York, NY 10038 o: (212) 219-1193

This e-mail communication (including any attachments) from Helbraun & Levey, LLP may contain legally privileged and confidential information intended solely for the use of the intended recipient. If you are not the intended recipient, you should immediately stop reading this message and delete it from your system. Any unauthorized reading, distribution, copying or other use of this communication (or its attachments) is strictly prohibited. Correspondence is not intended to nor does it create an attorney-client relationship where one did not previously exist.

2 Form 24 20 645

### THE CITY OF NEW YORK


BOROUGH

# DEPARTMENT OF BUILDINGS ALT# 1182/86 CERTIFICATE OF OCCUPANCY

DATE TEC 05 1988 NO. 93247

MANHATTAN

ZONING DISTRICT C1-5 in N7-2

This certificate supersedes CO. No. 32375(T) ZONING DI THIS CERTIFIES that the new-altered existing-building-premises located at Block 335 27-33 AVENUE B SEC OF AVE. E CON EQST Third AVENUE Block DO LOT D CONFORMS SUBSTANTIALLY TO THE APPROVED PLANS AND SPECIFICATIONS AND TO THE REQUIREMENTS OF ALL APPLICABLE LAWS, RULES, AND REGULATIONS FOR THE USES AND OCCUPANCIES SPECIFIED HEREIN

### PERMISSIBLE USE AND OCCUPANCY

	37044	LIVE LOAD LBS PER SU FT	MATINUM NC 04 PEASONS MENTYES	FOMING DALLING De BOGAING UNITS	BUILDING COOL HABITABLE BOOMS	LONING USE GROUP	BUR DING CODE OCCUPANCY CHOUP	Descentron of use
Cellar	- 1914 - 1-10 -	0.C.	ng tiến tến the Thự thế thế the	i a car	1948 - 1975. Maria	6	n na ser se	Laundry, gas/elec., meter roam boiler roam, camm. storage
lst Floor	i i Si shi	165		1	2	6,2	Pes/car	. Stores, labby, CL. "A" apartmen
2nd Floor		40		9	15	2	Res.	Cl "A" apartments
3rd Floor	N	40		9	15	2	Res.	CL "A" apartments
4th Floor	10.000	40	aast e	છ	15	2	Res.	CL "A" apartments
5th Floor		40		9	15	2	Res.	CL "A" apartments
Sth Floor		40		3	15	2	Res.	CL "A" apartments
		"NITH'S	RTIFICATE C THE CULL DEF NPTME			E FOSTED	LES 57.	

### NOTICE POSTING: 2/13/2019 AT LOCATION


ALSO POSTED AT ENTRANCE TO APARTMENT BUILDINGS ABOVE PREMISE:


