LANDMARKS PRESERVATION COMMISSION

NOTICE OF PUBLIC HEARING

Notice is hereby given that pursuant to the provisions of Title 25, chapter 3 of the Administrative Code of the City of New York (Sections 25-307, 25-308, 25,309, 25-313, 25-318, 25-320) (formerly Chapter 8-A, Sections 207-6.0, 207-7.0, 207-12.0, 207-17.0, and 207-19.0), on Tuesday, **September 6, 2011** at **9:30 A.M.** in the morning of that day, a public hearing will be held in the Conference Room at 1 Centre Street, 9th Floor, Borough of Manhattan with respect to the following properties and then followed by a public meeting. Any person requiring reasonable accommodation in order to participate in the hearing or attend the meeting should call or write the Landmarks Commission no later than five (5) business days before the hearing or meeting.

Item:1	CERTIFICATE OF APPROPRIATENESS
Staff: LS	BOROUGH OF QUEENS
Hearing: 09/06/2011	11-1328 – Block 8023, lot 16-
	330 Knollwood Avenue – Douglaston Historic District
FB, JG 7-0-0 Closed	A Colonial Revival style house built in 1941. Application is to construct a
No Action	rear addition.
	Zoned R1-2
	Community District 11
Item: 2	CERTIFICATE OF APPROPRIATENESS
Staff: TS	BOROUGH OF QUEENS
Hearing: 09/06/2011	12-1043 – Block 182, lot 102
T 1 0/12	39-76 44 th Street – Sunnyside Gardens Historic District
To be presented on 9/13	A brick rowhouse with Colonial Revival style details designed by Clarence
	Stein, Henry Wright and Frederick Ackerman and built in 1926. Application
	is to modify a window opening and install a door and stairs, and to install a
	skylight.
	Community District 2
Item:3	BINDING REPORT
Staff: CB	BOROUGH OF BRONX
Hearing: 09/06/2011	12-2653 – Block 5900, lot 150-
	6000 Broadway – Van Cortlandt Mansion –Individual and Interior Landmark
To be presented on 9/13	A Georgian style manor House built in 1748-49. Application is to alter the
To be presented on 9/13	finishes in the dining room.
	Community District 8,7,12
Item:4	CERTIFICATE OF APPROPRIATENESS
Staff: GG	BOROUGH OF BROOKLYN
Hearing: 09/06/2011	12-2550 – Block 1951, lot 8-
LAID OVER	71 St. James Place – Clinton Hill Historic District
	An Italianate style rowhouse designed by William B. Nichols, and built in
	1868. Application is to install a door and a deck and railing.
	Community District 2

Item:5	CERTIFICATE OF APPROPRIATENESS
Staff: CSH	
Hearing: 09/06/2011	BOROUGH OF BROOKLYN
11caring. 05/00/2011	11-0148 – Block 224, lot 2-
LAID OVER	113 Columbia Heights – Brooklyn Heights Historic District
	A Greek Revival style rowhouse built c. 1837-40. Application is to
	modify a stair bulkhead constructed without Landmarks Preservation
	Commission permits.
	Community District 2
Item:6	CERTIFICATE OF APPROPRIATENESS
Staff: JG	BOROUGH OF BROOKLYN
Hearing: 09/06/2011	12-0238 – Block 2113, lot 13 and 14-
	121-123 Fort Greene Place – Brooklyn Academy of Music Historic District
LAID OVER	A pair of rowhouses built in 1857. Application is to construct stoops and
	rooftop additions, demolish existing rear yard additions, and construct new
	rear yard additions.
	Zoned R6B
	Community District 6
Item:7	CERTIFICATE OF APPROPRIATENESS
Staff: SCH	BOROUGH OF BROOKLYN
Hearing: 09/06/2011	12-0347 – Block 297, lot 5-
	227 Clinton Street – Cobble Hill Historic District
WITHDRAWN	A rowhouse built in 1842-44. Application is to install mechanical equipment
	at the roof and modify the areaway.
	Community District 6
Item:8	CERTIFICATE OF APPROPRIATENESS
Staff: CB	BOROUGH OF BROOKLYN
Hearing: 09/06/2011	12-1626 – Block 1079, lot 31-
	638 2 nd Street – Park Slope Historic District
JG, MD 6-0-0 Closed	An Eclectic style rowhouse designed by Benjamin Driesler, and built in 1903.
LR, RT 6-0-0 Approved	Application is to alter the rear facade and install rooftop mechanical units.
w/Modifications	Community District 6
Item:9	CERTIFICATE OF APPROPRIATENESS
Staff: TS	BOROUGH OF BROOKLYN
Hearing: 09/06/2011	12-2075 – Block 1130, lot 6-
	573 Vanderbilt Avenue – Prospect Heights Historic District
FB, MG 7-0-0 Closed	A Queen Anne style store and flats building, built c. 1869-1880. Application
RW, LR 7-0-0 Approved	is to install storefront infill.
	Community District 8
Item:10	CERTIFICATE OF APPROPRIATENESS
Staff: CSH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-3234 – Block 149, lot 7-
	87 Chambers Street – Tribeca South Historic District
RT, JG 7-0-0 Closed	A construction site. Application is to amend Certificate of Appropriateness
MD, FB 7-0-0 Approved	12-1562 for the construction of a new building to include installing a curb cut
w/Modifications	for a garage and modifying the design of the storefront infill.
	Community District 1
	Community District 1

7. 44	CED THE CE A DE A DED CEDA A TENANCE
Item:11	CERTIFICATE OF APPROPRIATENESS
Staff: JG	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	11-6744 – Block 146, lot 18-
	142 Duane Street - Tribeca South Historic District
LAID OVER	An Italianate style store and loft building built in 1860. Application is to
	construct a pergola on the roof.
	Community District 1
Item:12	CERTIFICATE OF APPROPRIATENESS
Staff: CB	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	11-8691 – Block 136, lot 7-
	46 Warren Street - Tribeca South Historic District Extension
LAID OVER	
EMB 3 VER	An Italianate style store and loft building designed by Samuel Warner, and
	built c. 1854. Application is to construct an elevator bulkhead.
7 10	Community District 1
Item:13	CERTIFICATE OF APPROPRIATENESS
Staff: CB	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-1309 – Block 194, lot 23-
15 165 5 5 5	40 Lispenard Street – Tribeca East Historic District
LR, MG 7-0-0 Closed	A Second Empire style store and loft building built in 1866-68. Application
RT, MD 7-0-0 Approved	is to install storefront infill.
w/Modifications	Community District 1
Item:14	CERTIFICATE OF APPROPRIATENESS
Staff: SCH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-3070 – Block 511, lot 16-
	600-602 Broadway – SoHo-Cast Iron Historic District
LR, JG 7-0-0 Closed	A store building designed by Samuel A. Warner and built in 1883-84.
FB, MG 7-0-0 Approved	A store building designed by Saintel A. Warner and built in 1663-64. Application is to install a painted wall sign.
, 11	Zoned M15B
T. 15	Community District 2
Item:15	CERTIFICATE OF APPROPRIATENESS
Staff: CSH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-2121 – Block 475, lot 48-
	53 Greene Street - SoHo-Cast Iron Historic District
FB, MD 7-0-0 Closed	A store & storehouse designed by Louis Burger and built in 1867.
LR, RW 7-0-0 Approved	Application is to replace vault lights and bluestone at the sidewalk, install a
w/Modifications	ramp, and construct a rooftop addition.
	Zoned M1-5B
	Community District 2
Item:16	MODIFICATION OF USE AND BULK
Staff: CSH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-2120 - Block 475, lot 48-
	53 Greene Street - SoHo-Cast Iron Historic District
FB, MD 7-0-0 Closed	A store & storehouse designed by Louis Burger and built in 1867.
LR, RW 7-0-0 Approved	A store & storehouse designed by Louis Burger and built in 1807. Application is to request that the Landmarks Preservation Commission issue a
, FF	
	report to the City Planning Commission relating to an application for a
	Modification of Use pursuant to Section 74-711 of the Zoning Resolution.
	Zoned M1-5B
	Community District 2

Item:17	CERTIFICATE OF APPROPRIATENESS
Staff: RW	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	
	12-1541 – Block 483, lot 8-
LAID OVER	506 Broadway - SoHo-Cast Iron Historic District
L'AID OVER	A store building built in 1856. Application is to paint the storefront and install
	illuminated signage.
T. 10	Community District 2
Item:18	CERTIFICATE OF APPROPRIATENESS
Staff: LCS	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-2135 – Block 231, Lot 1-
LAID OVER	301 Canal Street - SoHo-Cast Iron Historic District
LAID OVER	A two-story commercial building built c.1955. Application is to replace a
	storefront, security gates, and signage installed without Landmarks
	Preservation Commission permits.
	Community District 2
Item:19	CERTIFICATE OF APPROPRIATENESS
Staff: RW	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-3229 – Block 510, lot 45-
	295 Lafayette Street – Puck Building – Individual Landmark
LAID OVER	A Romanesque Revival style commercial building designed by Albert
	Wagner and built in 1885-86. Application is to construct rooftop additions.
	Zoned C6-3
	Community District 2
Item:20	CERTIFICATE OF APPROPRIATENESS
Staff: GG	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-1651 – Block 529, lot 1-
	644 Broadway – NoHo Historic District
RT, MG 7-0-0 Closed	A Queen Anne/Romanesque Revival style bank and loft building designed by
JG, RW 7-0-0 Approved	Stephen D. Hatch and built in 1889-91. Application is to remove a window,
	enlarge a masonry opening, and install a door.
	Community District 2
Item: 21	CERTIFICATE OF APPROPRIATENESS
Staff: CSH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-1562 – Block 614, lot 56-
	81-85 Greenwich Avenue, aka 2-4 Bank Street – Greenwich Village Historic
MD, MG 7-0-0 Closed	District
No Action	An apartment building with classical style details and a commercial ground
	floor designed by Sass and Smallheiser and built in 1902. Application is
	install new storefront infill, awnings, lighting, signage and a barrier-free
	access ramp.
Item:22	Community District 2
Staff: JG	CERTIFICATE OF APPROPRIATENESS
Hearing: 09/06/2011	BOROUGH OF MANHATTAN
110amig. 07/00/2011	12-2157 – Block 572, lot 3-
LAID OVER	406 6 th Avenue - Greenwich Village Historic District
	A building originally built as a rowhouse in 1839, and altered in 1896 and
	1902 with the addition of a sheet metal facade with Classical Revival style
	details. Application is to install signage.
	Community District 2

Item:23	CERTIFICATE OF APPROPRIATENESS
Staff: GG	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-1304 – Block 609, lot 72-
	153 West 13 th Street - Greenwich Village Historic District
RW, RT 7-0-0 Closed	A Greek Revival style rowhouse built in 1847-48. Application is to enlarge
FB LR 7-0-0 Denied	window openings and replace windows at the rear elevation.
	Community District 2
Item:24	CERTIFICATE OF APPROPRIATENESS
Staff: CB	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	11-1957 – Block 626, lot 55-
	53 Jane Street - Greenwich Village Historic District
RT, LR 7-0-0 Closed	A Greek Revival style rowhouse built in 1846. Application is to construct
No Action	rooftop and rear yard additions.
	Zoned C1-6
	Community District 2
1:00n m 1:45n m	LUNCH
1:00p.m. – 1:45p.m. Item:25	
Staff: RW	CERTIFICATE OF APPROPRIATENESS
Hearing: 09/06/2011	BOROUGH OF MANHATTAN
Treating. 07/00/2011	12-2398 – Block 632, lot 17-
LAID OVER	720-724 Greenwich Street, aka 125-127 Charles Street - Greenwich Village
LAIDOVEK	Historic District Extension
	A neo-Classical style warehouse building designed by James B. Baker and
	built in 1901-02, and altered after 1964. Application is to replace windows.
	Community District 2
Item:26	CERTIFICATE OF APPROPRIATENESS
Staff: TC	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-1546 – Block 527, lot 3-
	6 Bedford Street - Greenwich Village Historic District Extension II
RW, MG 7-0-0 Closed	A Federal style building built in 1828-29, and altered to a Renaissance
JG, LR 7-0-0 Approved	Revival style in 1870. Application is reconstruct the brick facade and install
w/Modifications	new windows.
	Community District 2
Item:27	CERTIFICATE OF APPROPRIATENESS
Staff: JG	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	11-9310 – Block 818, lot 37-
	5 West 16 th Street - 5 West 16 th Street Building – Individual Landmark
RT, LR 7-0-0 Closed	A Greek Revival style rowhouse, built c.1846 and altered to accommodate
No Action	commercial uses at the lower floors in 1894 and 1912, with a penthouse
	addition constructed in 1918. Application is to construct a barrier-free access
	ramp and alter the storefront.
	Community District 5
Item:28	CERTIFICATE OF APPROPRIATENESS
Staff: SCH	
Hearing: 09/06/2011	BOROUGH OF MANHATTAN
110011115. 07/00/2011	12-1353 – Block 849, lot 2-
MD, JG 7-0-0 Closed	137 Fifth Avenue – Ladies' Mile Historic District
LR, RW 6-0-1(MG)	A neo-Renaissance style store and loft designed by Robert Maynicke and built
Approved	in 1902. Application is to install storefront infill.
	Community District 5
w/Modifications	

Item:29	CERTIFICATE OF APPROPRIATENESS
Staff: CB	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-3101 – Block 1304, lot 9001-
	301 Park Avenue - The Waldorf Astoria - Individual Landmark
MG, RW 6-0-0 Closed	An Art Deco style skyscraper designed by Schultze & Weaver and built in
JG, FB 6-0-0 Approved	1931. Application is to install a marquee and alter the motor court.
· · · · · · · · · · · · · · · · · · ·	**
Item:30	Community District 5
Staff: BA	CERTIFICATE OF APPROPRIATENESS
Hearing: 09/06/2011	BOROUGH OF MANHATTAN
Hearing. 09/00/2011	12-3291 – Block 1274, lot 25-
FB, MD 6-0-0 Closed	768-770 Fifth Avenue - Plaza Hotel-Individual and Interior Landmark
1	The Oak Bar, a Tudor Revival/Jacobethan Revival style room, altered and
RT, MG 6-0-0 Approved	redecorated in 1944-1945, within a French Renaissance style hotel designed
	by Henry J. Hardenberg and built in 1905-07, with an addition designed by
	Warren and Wetmore and built in 1921. Application is to create a opening and
	install a door.
	Community District 5
Item: 31	CERTIFICATE OF APPROPRIATENESS
Staff: SCH	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-2286 – Block 1123, lot 52-
	42 West 71 st Street – Upper West Side/Central Park West Historic District
JG, MG 6-0-0 Closed	A Renaissance Revival style rowhouse designed by Thom & Wilson and built
No Action	in 1889. Application is to alter the rear window openings and facade and to
	construct a rooftop bulkhead.
	Community District 7
Item:32	CERTIFICATE OF APPROPRIATENESS
Staff: GG	BOROUGH OF MANHATTAN
Hearing: 09/06/2011	12-0487 – Block 1213, lot 61-
	477 Amsterdam Avenue, aka 170 West 83 rd Street - Upper West Side/Central
To be presented on 9/13	Park West Historic District
•	A Renaissance Revival style apartment building, designed by A.B. Ogden &
	Son, and built in 1890. Application is to enlarge windows and install new
	storefront infill.
Item: 33	Community District 7
Staff: SCH	CERTIFICATE OF APPROPRIATENESS
Hearing: 09/06/2011	BOROUGH OF MANHATTAN
11caring. 07/00/2011	12-01216 – Block 2061, lot 51-
LAID OVER	450 West 147 th Street – Hamilton Heights/Sugar Hill Historic District
LAIDOVEK	A Beaux Arts style apartment house designed by Schwartz, Gross & Marcus
	and built in 1909-10. Application is to raise parapets.
	Community District 9