CITY PLANNING COMMISSION DISPOSITION SHEET

SPECIAL MEETING: MONDAY, JUNE 3, 2019 10:00 A.M. NYC CITY PLANNING COMMISSION HEARING ROOM, LOWER CONCOURSE, 120 BROADWAY Yvette V. Gruel, Calendar Officer 120 Broadway, 30th Floor New York, New York 10271 (212) 720-3370

11	ORK, NEW YORK 10		11															
CAL NO.	ULURP NO. NO. PROJECT NAME									C.P.C. ACTION								
1	C 190286 HAK	5	ENY NORTH CLUSTER								Scheduled to be Heard 6/19/19							
2	C 190286(A) HAK		и и							11 11								
3	C 190291 PCK	5	SPRING CREEK PARK ADDITION									п п						
4	C 190299 ZMQ	8	KEW GARDENS HILLS REZONING								11 11							
5	N 190301 ZRQ		и и								11 11							
6	C 190292 HUX	1	784 COURTLANDT AVENUE								Favorable Report Adopted							
7	C 190293 HAX	AX 1 " "								" "								
8	N 190348 ZAX	8		5545 ARLINGTON AVENUE							Authorization Approved							
9	N 190349 ZCX 8 " "									Certification Approved								
10	N 190350 ZAX 8 " "										Authorization Approved							
11	C 190213 ZSM	4	515 WEST 18 TH STREET GARAGE									Favorable Report Adopted						
12	C 180315 ZMQ	1	38-01 23 RD AVENUE REZONING									п п						
13	C 190202 ZMQ	7	KISSENA CENTER REZONING									Fav. Report Adopted as modified						
14	N 190203 ZRQ	7	и и									Favorable Report Adopted						
15	N 140088 ZCR	2	68 BUTTERWORTH AVENUE										Laid Over					
16	N 190351 ZAR	3				347 FL	AGG PI	LACE					Authorization Approved					
17	N 190360 RCR		866 STAFFORD AVENUE									Certification Approved						
COMMISS	SION ATTENDANCE:		COMMISSION VOTING RECORD: In Favor - Y Oppose - N Abstain - AB Recuse - R															
		lumbers:		6	7	8	9	10	11	12	13	14	15	16	17			
Marisa Lago, Chair					Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ		Υ	Υ		
Kenneth J. Knuckles, Esq., Vice Chairman					Υ	Υ	Υ	Υ	Υ	Υ	Y	Υ	Υ		Υ	Υ		
David Burney A														L				
Allen P. Cappelli, Esq.					Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Α	Υ	Υ		
Alfred C. Cerullo, III					Υ	Υ	Y	Υ	Υ	Y	Y	Y	Υ	ı	Υ	Y		
Michelle R. De La Uz P Joseph I. Douek					Υ	Υ	Y	Υ	Υ	Y	Y	Y	Υ	D	Υ	Y		
Richard W. Eaddy					Υ	Υ	Υ	Υ	Υ	Υ	Υ	Y	Υ		Υ	Υ		
Hope Knight					Υ	Υ	Y	Υ	Υ	Y	Y	Υ	Υ	0	Υ	Y		
Anna Hayes Levin					Υ	Y	Y	Y	Y	Y	Y	Y	Y	V	Y	Y		
Orlando I	A P	Υ	Υ	Υ	.,	,,	· ·	v	.,	,,	E	Υ	Υ					
Larisa Ort	P P	Y	Y	Y	Y	Y	Y	Y	Y	Y	R	Y	Y					
Raj Ramp	P	Y	Y	Y	Y	Y	Y	Y	Y	Y		Y	Y					
<u> </u>						INIC VD				D M			<u> </u>	1	1			

MEETING ADJOURNED AT: 2:45 P.M.

COMPREHENSIVE CITY PLANNING CALENDAR

of

The City of New York

CITY PLANNING COMMISSION

MONDAY, JUNE 3, 2019

SPECIAL MEETING AT 1:00 P.M.

NYC CITY PLANNING COMMISSION HEARING ROOM

LOWER CONCOURSE, 120 BROADWAY

NEW YORK, NEW YORK

Bill de Blasio, Mayor City of New York Prepared by Yvette V. Gruel, Calendar Officer

To view the Planning Commission Calendar and/or the Zoning Resolution on the World Wide Web, visit the Department of City Planning (DCP) home page at:

nyc.gov/planning

CITY PLANNING COMMISSION

GENERAL RULES OF PROCEDURE AS PERTAINING TO PUBLIC MEETINGS

- 1. A quorum shall consist of seven members.
- 2. Final action by the Commission shall be by the affirmative vote of not less than seven members.
- 3. Except by unanimous consent, matters upon which public hearing are required by law shall lie over until the next meeting following the public hearing.
- 4. Matters not on the calendar may be considered by unanimous consent.

NOTE - Matters scheduled for public hearing by the City Planning Commission usually appear in three calendars: in Section I, (Scheduling Dates for Future Public Hearings), in Section II, (Reports), and in Section III, (Public Hearings). Matters scheduled for public hearing by Community Boards appear in a separate calendar available in the Calendar Information Office.

NOTICE--CALENDARS: City Planning Commission calendars and disposition sheets are now available on the Department of City Planning's web site (<u>www.nyc.gov/planning</u>). The availability of these documents on-line will occur earlier than the current printed documents.

If you wish to be notified of the web site availability of calendars and disposition sheets, please send your name, organization and E-mail address to the address listed below.

For Calendar Information: call (212) 720-3370.

Note to Subscribers: Notify us of change of address including E-mail by writing to:

City Planning CommissionCalendar Information Office

120 Broadway – 31st Floor New York, New York 10271

For Additional Calendar Information: call (212)720-3370.

CITY PLANNING COMMISSION

120 Broadway, 31st Floor, New York, N.Y. 10271

MARISA LAGO, Chair
KENNETH J. KNUCKLES, Esq., Vice Chairman
DAVID BURNEY
ALLEN P. CAPPELLI, Esq.
ALFRED C. CERULLO, III
MICHELLE R. DE LA UZ
JOSEPH I. DOUEK
RICHARD W. EADDY
HOPE KNIGHT
ANNA HAYES LEVIN
ORLANDO MARIN
LARISA ORTIZ
RAJ RAMPERSHAD, Commissioners

YVETTE V. GRUEL, Calendar Officer

The regular public meetings of the Commission shall be held twice monthly on Wednesday at 10:00 a.m. in NYC City Planning Commission Hearing Room, Lower Concourse, 120 Broadway, Manhattan, unless otherwise ordered.

TABLE OF CONTENTS

MONDAY, JUNE 3, 2019	
Roll Call	1
I. Matters to Be Scheduled for Public Hearing on June 19, 2019	1
II. Reports	5
III. Schedule of Meetings: January 1, 2019 - December 31, 2019	13
Community Board Public Hearing Notices are available in the	
Calendar Information Office, 31st Floor, 120 Broadway, New York, N.Y. 10271	

The next regular public meeting of the City Planning Commission is scheduled for June 19, 2019.

JUNE 3, 2019

APPROVAL OF THE MINUTES OF the Public Meeting of May 22, 2019

I. PUBLIC HEARINGS OF THE FOLLOWING MATTERS TO BE SCHEDULED FOR WEDNESDAY, JUNE 19, 2019
STARTING AT 10:00 A. M. NYC CITY PLANNING COMMISSION HEARING ROOM, LOWER CONCOURSE,
120 BROADWAY
NEW YORK, NEW YORK

BOROUGH OF BROOKLYN

Nos. 1 & 2

ENY NORTH CLUSTER

No. 1

CD 5 C 190286 HAK

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD)

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a. the designation of property located at 223-227 Vermont Street (Block 3706, Lots 12, 13 and 14), 190 Essex Street (Block 3956, Lot 59), and 581-583 Belmont Avenue (Block 4012, Lots 32 and 34) as an Urban Development Action Area; and
 - b. an Urban Development Action Area Project for such area; and
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of property located at 223-227 Vermont Street (Block 3706, Lots 12, 13 and 14), 190 Essex Street (Block 3956, Lot 59), and 581-583 Belmont Avenue (Block 4012, Lot 34) to a developer to be selected by HPD;

to facilitate a development containing approximately 45 affordable housing units, community and open space.

Resolution for adoption scheduling June 19, 2019 for a public hearing.

No. 2

CD 5 C 190286(A) HAK

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD)

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a. the designation of property located at 223-227 Vermont Street (Block 3706 Lots 12, 13 and 14), 190 Essex Street (Block 3956, Lot 59), 581-583 Belmont Avenue (Block 4012, Lots 32 and 34) as an Urban Development Action Area; and
 - b. an Urban Development Action Area Project for such area; and
- 2) pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;
 - to facilitate a development containing approximately 45 affordable housing units, community and open space.

Resolution for adoption scheduling June 19, 2019 for a public hearing.

No. 3

SPRING CREEK PARK ADDITION

CD 5 C 190291 PCK

IN THE MATTER OF an application submitted by the Department of Parks and Recreation and the Department of Citywide Administrative Services, pursuant to Section 197-c of the New York City Charter, for the acquisition of property located in Spring Creek Park (Block 4585, Lots 165, 167, 205, and 225; and a mapped and unbuilt portion of Drew Street located between

Lots 165, 167, and 225, from the Borough boundary, along the unbuilt extension of 157th Avenue to the centerline of Spring Creek) for the expansion of an existing park.

Resolution for adoption scheduling June 19, 2019 for a public hearing.

BOROUGH OF QUEENS

Nos. 4 & 5

KEW GARDENS HILLS REZONING

No. 4

CD 8 C 190299 ZMQ

IN THE MATTER OF an application submitted by Queens Community Board 8, pursuant to Sections 197-c and 201 of the New York City Charter, for the amendment of the Zoning Map, Section Nos. 14a and 14c, changing from an R2 District to a R2X District property bounded by:

- 1. a line 100 feet southeasterly of 72nd Avenue, 141st Street, a line midway between 72nd Drive and 73rd Avenue, a line 100 feet southwesterly of Main Street, 73rd Avenue, Main Street, 73rd Terrace, a line passing through two points: one on the northerly street line of 75th Road distant 375 feet westerly (as measured along the northerly street line) from the northwesterly intersection of 75th Road and 141st Place, and the other on the southerly street line) from the southwesterly intersection of 73rd Terrace and 141st Place, 75th Road, a line passing through two points: one on the northerly street line of 76th Avenue distant 475 feet easterly (as measured along the northerly street line) from the northeasterly intersection of 76th Avenue and 137th Street, and the other 0n the southerly street line of 75th Road distant 310 feet westerly (as measured along the southerly street line) from the southwesterly intersection of 75th Road and 141st Place, 76th Avenue, 137th Street, 77th Avenue and Park Drive East; and
- 2. a line 100 feet northerly of 78th Road, Vleigh Place, Union Turnpike and Park Drive East; as shown on a diagram (for illustrative purposes only) dated April 22, 2019.

Resolution for adoption scheduling June 19, 2019 for a public hearing.

CD 8 N 190301 ZRQ

IN THE MATTER OF an application submitted by Queens Community Board 8, pursuant to Section 201 of the New York City Charter, for an amendment of Article II, Chapter 1 (Statement of Legislative Intent) of the Zoning Resolution of the City of New York, permitting the R2X Residence District to be mapped.

Matter <u>underlined</u> is new, to be added; Matter <u>struck out</u> is to be deleted; Matter within # # is defined in Section 12-10; *** indicates where unchanged text appears in the Zoning Resolution.

* * *

ARTICLE II RESIDENCE DISTRICT REGULATIONS

Chapter 1 Statement of Legislative Intent

* * *

21-10

PURPOSES OF SPECIFIC RESIDENCE DISTRICTS

* * *

21-12

R2X—Single-Family Detached Residence District

This district is designed to provide for large single-family detached dwellings on narrow zoning lots. This district also includes community facilities and open uses that serve the residents of the district or benefit from a residential environment.

This district may be mapped only within the Special Ocean Parkway District and as well as Community Districts 8 and 14 in the Borough of Queens.

* * *

Resolution for adoption scheduling June 19, 2019 for a public hearing.

II. REPORTS

BOROUGH OF THE BRONX

No. 6 & 7

784 COURTLANDT AVENUE

No. 6

CD 1 C 190292 HUX

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD), pursuant to Section 505 of Article 15 of the General Municipal (Urban Renewal) Law of New York State and Section 197-c of the New York City Charter, for the fourth amendment to the Melrose Commons Urban Renewal Plan for the Melrose Commons Urban Renewal Area.

(On April 24, 2019, Cal. No. 1, the Commission scheduled May 8, 2019 for a public hearing. On May 8, 2019, Cal. No. 13, the hearing was closed.)

For consideration.

No. 7

CD 1 C 190293 HAX

IN THE MATTER OF an application submitted by the Department of Housing Preservation and Development (HPD)

- 1) pursuant to Article 16 of the General Municipal Law of New York State for:
 - a) the designation of property located at 359 East 157th Street and 784 Courtlandt Avenue (Block 2404, Lots 1 and 2) as an Urban Development Action Area; and
 - b) an Urban Development Action Area Project for such area; and
- pursuant to Section 197-c of the New York City Charter for the disposition of such property to a developer to be selected by HPD;

to facilitate the development of a building containing approximately 20 affordable housing units, retail and community facility space.

(On April 24, 2019, Cal. No. 2, the Commission scheduled May 8, 2019 for a public hearing. On May 8, 2019, Cal. No. 14, the hearing was closed.)

For consideration.

Nos. 8, 9 & 10

5545 ARLINGTON AVENUE

No. 8

CD 8 N 190348 ZAX

IN THE MATTER OF an application submitted by Edan Segal pursuant to Section 105-421 of the Zoning Resolution, for the grant of an authorization for modification of topographic features on a Tier I site or portion of a zoning lot having a steep slope or steep slope buffer to facilitate the construction of a new swimming pool, patio areas, and associated walkways within the rear yard of a detached single family home located at 5545 Arlington Avenue (Block 5949, Lot 160) within the Special Natural Area District (NA-2).

For consideration.

No. 9

CD 8 N 190349 ZCX

IN THE MATTER OF an application and the related drawings submitted by Edan Segal pursuant to Section 105-45 of the Zoning Resolution, for the grant of a certification of a restoration plan to facilitate the removal of Department of Buildings violation no. 121918Z08SC02 for removal of trees in a Special Natural Area District without authorization at 5545 Arlington Avenue (Block 5949, Lot 160) within the Special Natural Area District (NA-2).

No. 10

CD 8 N 190350 ZAX

IN THE MATTER OF an application submitted by Edan Segal pursuant to Section 105-425 of the Zoning Resolution, for the grant of an authorization for a modification of botanic environment and tree preservation and planting requirements to facilitate the construction of a new swimming pool, patio areas, and associated walkways within the rear yard of a detached single family home located at 5545 Arlington Avenue (Block 5949, Lot 160) within the Special Natural Area District (NA-2).

For consideration.

BOROUGH OF MANHATTAN

No. 11

515 WEST 18TH STREET GARAGE

CD 4 C 190213 ZSM

IN THE MATTER OF an application submitted by 18th Highline Associates, L.L.C., pursuant to Sections 197-c and 201 of the New York City Charter, for the grant of special permits pursuant to Section 13-45 (Special Permits for additional parking spaces) and Section 13-451 (Additional parking spaces for residential growth) of the Zoning Resolution to allow an attended accessory parking garage with a maximum capacity of 180 spaces on portions of the ground floor and cellar of a proposed mixed-use building on property located at 515 West 18th Street (Block 690, Lots 12, 20, 29, 40, 54 and 1001-1026), in C6-2 and C6-3 Districts, within the Special West Chelsea District.

Plans for this proposal are on file with the City Planning Commission and may be seen at 120 Broadway, 31st Floor, New York, N.Y. 10271-0001.

(On April 10, 2019, Cal. 1, the Commission scheduled April 24, 2019 for a public hearing. On April 24, 2019, Cal. No. 22, the hearing was closed.)

BOROUGH OF QUEENS

No. 12

38-01 23RD AVENUE REZONING

CD 1 C 180315 ZMQ

IN THE MATTER OF an application submitted by 23rd Avenue Realty, pursuant to Sections 197-c and 201 of the New York City Charter, for an amendment of the Zoning Map, Section No. 9c:

- 1. establishing within the existing R5B District a C2-3 District bounded by 38th Street, a line 150 feet northeasterly of 23rd Avenue, a line midway between 38th Street and Steinway Street, and a line 100 feet northeasterly of 23rd Avenue; and
- 2. establishing within the existing R5D District a C2-3 District bounded by 38th Street, a line 100 feet northeasterly of 23rd Avenue, a line midway between 38th Street and Steinway Street, a line 150 feet northeasterly of 23rd Avenue, Steinway Street, and 23rd Avenue;

as shown on a diagram (for illustrative purposes only) dated February 11, 2019, and subject to the conditions of CEQR Declaration E-524.

(On April 24, 2019, Cal. No. 3, the Commission scheduled May 8, 2019 for a public hearing. On May 8, 2019, Cal. No. 15, the hearing was closed.)

For consideration.

Nos. 13 & 14

KISSENA CENTER REZONING

No. 13

CD 7

IN THE MATTER OF an application submitted by Kimco Kissena Center LLC, pursuant to Sections 197-c and 201 of the New York City Charter, for an amendment of the Zoning Map, Section No. 10d:

- 1. eliminating from within an existing R3-2 District a C2-2 District bounded by Holly Avenue, line 100 feet northeasterly of Kissena Boulevard, Laburnum Avenue, and Kissena Boulevard;
- 2. changing from an R3-2 District to an R7A District property bounded by the northeasterly centerline prolongation of Geranium Avenue, a line 100 feet southwesterly of Union Street, Holly Avenue, a line 100 feet northeasterly of Kissena Boulevard, a line 100 feet southwesterly of Holly Avenue, a line 100 feet southwesterly of Union Street, Laburnum Avenue, and Kissena Boulevard; and
- 3. establishing within the proposed R7A District a C2-3 District bounded by Holly Avenue, a line 100 feet northeasterly of Kissena Boulevard, a line 100 feet southeasterly of Holly Avenue, a line 100 feet southwesterly of Union Street, Laburnum Avenue, and Kissena Boulevard;

as shown on a diagram (for illustrative purposes only) dated January 7, 2019, and subject to the conditions of CEQR Declaration E-514.

(On April 24, 2019, Cal. No. 4, the Commission scheduled May 8, 2019 for a public hearing. On May 8, 2019, Cal. No. 16, the hearing was closed.)

For consideration.

No. 14

CD 7 N 190203 ZRQ

IN THE MATTER OF an application submitted by Kimco Kissena Center LLC, pursuant to Section 201 of the New York City Charter, for an amendment of the Zoning Resolution of the City of New York, modifying APPENDIX F for the purpose of establishing a Mandatory Inclusionary Housing area.

Matter underlined is new, to be added;

Matter struck out is to be deleted:

Matter within # # is defined in Section 12-10;

* * indicates where unchanged text appears in the Zoning Resolution.

* * *

APPENDIX F

Inclusionary Housing Designated Areas and Mandatory Inclusionary Housing Areas

* * *

QUEENS

* * *

Queens Community District 7

* * *

Map 3 - [date of adoption]

[PROPOSED MAP]

Mandatory Inclusionary Housing Program Area see Section 23-154(d)(3)

Area ${\bf 3}$ - [date of adoption] MIH Program Option 2

Portion of Community District 7, Queens

* * *

(On April 24, 2019, Cal. No. 5, the Commission scheduled May 8, 2019 for a public hearing. On May 8, 2019, Cal. No. 17, the hearing was closed.)

For consideration.

BOROUGH OF STATEN ISLAND

No. 15

68 BUTTERWORTH AVENUE

CD 2 N 140088 ZCR

IN THE MATTER OF an application submitted by Frank Pesce for the grant of certification of a restoration plan pursuant to Section 105-45 of the Zoning Resolution at 68 Butterworth Avenue (Block 687, Lot 90) within the Special Natural Area District (NA-1).

Plans for this proposal are on file with the City Planning Commission and may be seen at the Staten Island Office of the Department of City Planning, 130 Stuyvesant Place, 6th floor, Staten Island, New York, 10301.

For consideration.

No. 16

347 FLAGG PLACE

CD 3 N 190351 ZAR

IN THE MATTER OF an application submitted by John Elefterakis for the grant of an authorization pursuant to Section 105-421 of the Zoning Resolution for modification of topographic features at 347 Flagg Place (block 898, lot 20) within the Special Natural Area District.

Plans for this proposal are on file with the City Planning Commission and may be seen at the Staten Island Office of the Department of City Planning, 130 Stuyvesant Place, 6th Floor, Staten Island, New York, 10301.

No. 17

866 STAFFORD AVENUE

CD 3 N 190360 RCR

IN THE MATTER OF an application submitted by Jeslar 83 LLC for the grant of a certification pursuant to Section 107-08 of the Zoning Resolution to facilitate a future subdivision of one existing zoning lot into two new zoning lots located at 866 Stafford Avenue (Block 6931, Existing Lot 52, Tentative Lots 52 & 54) within the Special South Richmond Development District.

Plans for this proposal are on file with the City Planning Commission and may be seen at the Staten Island Office of the Department of City Planning, 130 Stuyvesant Place, 6th Floor, Staten Island, New York, 10301.

III. CITY PLANNING COMMISSION 2019 SCHEDULE OF MEETINGS

	SUN	MON	TUE	WED	THU	FRI	SAT		SUN	MON	TUE	WED	THU	FRI	SAT
ANUARY			New Year's Day	2	3	4	5			1	2	3	4 Independence Day	5	6
	6	7 REVIEW SESSION		CPC 9 PUBLIC MEETING	10	11	12		7	REVIEW SESSION	9	CPC 10 PUBLIC MEETING	11	12	13
	13	14	15	16	17	18	19	<u> </u>	14		16	17	18	19	20
	20	Martin Luther	22	23	24	25	26	l I≓	21	22	23	24	25	26	27
Γ	27	28 REVIEW SESSION	29	CPC 30 PUBLIC MEETING	31				28	REVIEW	30	CPC 31 PUBLIC MEETING			
Г		SESSION		MEETING		1	2			SESSION		MEETING	1	2	3
RY	3	4	5 Chinese	6	7	8	9	l l	4	5	6	7	8	9	10
NA	10	11 REVIEW	New Year 12 Lincoln's	CPC 13 PUBLIC	14	15	16	SUS	11	REVIEW12 SESSION Eld al-Adha	13	PUBLIC	15	16	17
FEBRI	17	SESSION 18 Presidents'	Birthday 19	MEETING 20	21	22 Washington's	23	AUGU	18		20	MEETING 21	22	23	24
H	24	25 REVIEW SESSION	26	CPC 27 PUBLIC	28	Birthday			25	26 REVIEW SESSION	27	CPC 28 PUBLIC MEETING	29	30	31
H		SESSION		MEETING		1	2	╽┝	1	Labor 2	3	4	5	6	7
┰	3	4	5	Ash	7	8	9	3ER	8	Day PREVIEW SESSION	10	CPC 11 PUBLIC	12	13	14
RC	10	11 REVIEW SESSION	12	Wednesday CPC 13 PUBLIC MEETING	14	15	16	. I	15	16	17	MEETING 18	19	20	21
MAR	17 St.Patrick's	18	19	20	21	22	23	EPTEMB	22	23 REVIEW SESSION	24	PUBLIC	26	27	28
	Day 24	25 REVIEW	26	CPC 27 PUBLIC MEETING	28	29	30	SE	29			MEETING			
	31	SESSION 1	2	3	4	5	6			Hashahan	1	2	3	4	5
	7	8 REVIEW SESSION	9	CPC 10 PUBLIC MEETING	11	12	13	<u> </u>	6	7	8	9	10	11	12
PRIL	14 Palm	15	16	17	18	19 Good Friday	20 Passover	OBER	13	14 Columbus	Yom Kippur 15 REVIEW SESSION	CPC 16 PUBLIC MEETING	17	18	19
AP	Sunday 21 Easter	22 REVIEW	23	CPC 24 PUBLIC	25	26	27		20	Day 21	22	23	24	25	26
	28	session 29	30	MEETING					27 Diwali	28 REVIEW	29	CPC 30	31		
				1	2	3	4		Diwaii	SESSION		MEETING		1	2
	5	REVIEW 6	7	CPC 8 PUBLIC MEETING	9	10	11	BER	3	4	5 Election Day	6	7	8	9
MAY	12	Ramadan 13	14	15	16	17	18	NOVEMBER	10	Veterans'	12 REVIEW	CPC 13 PUBLIC MEETING	14	15	16
>	19	20 REVIEW SESSION	21	CPC 22	23	24	25	0	17	18	SESSION 19	20	21	22	23
	26	27 Memorial Day	28	MEETING 29	30	31			24	25	26	27	28 Thanksgiving	29	30
		Observed					1		1	REVIEW	3	CPC 4 PUBLIC MEETING		6	7
	2	REVIEW SESSION	4	CPC 5	6	7	8	3ER	8	SESSION 9	10	MEETING 11	12	13	14
Z	9	10	11	MEETING 12	Eid al-Fitr 13	14	15	CEMB	15	16 REVIEW SESSION	17	CPC 18 PUBLIC MEETING	19	20	21
\exists	16	17 REVIEW SESSION	18	CPC 19 PUBLIC MEETING	20	21	22	lΙŭ	22	23 Hanukkah	24	25 Christmas	26	27	28
	30 23	24	25	26	27	28	29		29	30	31	GIIISUIIAS	Kwanzaa		
ш	JU /							_							

Review Sessions start at 1:00 PM **Public Meetings** start at 10:00 AM