


Donovan Richards
Queens Borough President

Community Board No. 2

43-22 50th Street, 2nd Floor
Woodside, New York 11377

(718) 533-8773

Fax (718-533-8777

Email qn02@cb.nyc.gov
www.nyc.gov/queenscb2

Lisa Deller
Chairperson

Debra Markell Kleinert
District Manager

May 24, 2021

To: Community Board 2 Members

From: LISA DELLER, CHAIRPERSON

Re: NOTICE OF THURSDAY **JUNE 3, 2021** CB2 MONTHLY MEETING

Community Board 2 has scheduled a Regular Monthly Meeting and Public Hearing of the Full Board:

DATE: **THURSDAY JUNE 3, 2021**

TIME: **6:30 P.M.**

LOCATION: TELECONFERENCE- ZOOM

<https://zoom.us/j/96819136756?pwd=a3M5dXUzK2ZzTkNHQ0ZvcmhwQXo5Zz09>

Audio Conference **646 558 8656**

Meeting ID 968 1913 6756

REVISED AGENDA

1. Pledge of Allegiance
2. Comments by Public Officials/Guest Speakers

ULURP APPLICATIONS

ULURP Application 190260ZMQ - 48-18 Van Dam Street -Teamsters

- Discussion and recommendation for rezoning application.

62-04 Roosevelt Avenue - ULURP Application N200069ZRQ

- Discussion and recommendation for rezoning application.

ULURP Application N210270ZRY -Elevate Transit Zoning Text Amendment

- Discussion and recommendation for zoning text amendment.

(Anyone interested in commenting on the above matters can [sign-up here](#) to speak for two minutes)

“Serving the Communities of Long Island City, Sunnyside, Woodside, and Maspeth”

BOARD MEETING

3. Attendance
4. Approval of Minutes
 - MAY 2021
5. Chairperson's Report
6. District Manager's Report
7. City Planning Report

COMMITTEE REPORTS:

- Land Use Committee [2 minutes]
 - Vote 62-04 Roosevelt Avenue - ULURP Application N200069ZRQ
 - Vote: ULURP Application 190260ZMQ - 48-18 Van Dam Street -Teamsters
 - Vote: Elevate Transit Zoning Text Amendment – ULURP Application N210270ZRY
- Health and Human Services Committee [2 minutes]
- City Services & Public Safety Committee [2 minutes]
- Transportation Committee [2 minutes]
- Arts and Culture Committee [2 minutes]
- Environment Committee [2 minutes]
- Tech Committee [2 minutes]

8. Public Comment

- Community Public Comment (2-minute limit per person). Please [sign up here](https://tinyurl.com/cb2-signup): <https://tinyurl.com/cb2-signup>

{The next Community Board 2 meeting will be held on **WEDNESDAY JUNE 23, 2021 and THURSDAY SEPTEMBER 9, 2021**}

CB2 June 3, 2021

CC: Honorable Alexandria Ocasio Cortez, US Congress
Honorable Carolyn B. Maloney, US Congress
Honorable Nydia M. Velazquez, US Congress
Honorable Grace Meng, US Congress
Honorable Michael Gianaris, NY State Senate
Honorable Brian Barnwell, NYS Assembly
Honorable Jessica Gonzalez-Rojas, NYS Assembly
Honorable Catherine T. Nolan, NYS Assembly
Honorable Robert Holden, NYC Council Member
Honorable Jimmy Van Bramer NYC Council Member
Honorable Daniel Dromm, NYC Council Member
Honorable Donovan Richards, Queens Borough President
John Perricone, Queens Borough President
Irving Poy, Planning, Queens Borough Presidents Office
Victoria Garvey, Planning, Queens Borough Presidents Office
Alexis Wheeler, City Planning
Teal Delys, City Planning
Lucille Songhai, MTA
PBQN
Captain Wise, 108th Precinct
Eric Patatnik,
Jordan Press