

MISCELLANEOUS NOTICES/HEARINGS

Notice of Abandoned Property Received by the State Comptroller

Pursuant to provisions of the Abandoned Property Law and related laws, the Office of the State Comptroller receives unclaimed monies and other property deemed abandoned. A list of the names and last known addresses of the entitled owners of this abandoned property is maintained by the office in accordance with Section 1401 of the Abandoned Property Law. Interested parties may inquire if they appear on the Abandoned Property Listing by contacting the Office of Unclaimed Funds, Monday through Friday from 8:00 a.m. to 4:30 p.m., at:

1-800-221-9311
or visit our web site at:
www.osc.state.ny.us

Claims for abandoned property must be filed with the New York State Comptroller's Office of Unclaimed Funds as provided in Section 1406 of the Abandoned Property Law. For further information contact: Office of the State Comptroller, Office of Unclaimed Funds, 110 State St., Albany, NY 12236.

PUBLIC NOTICE

Office of Parks, Recreation and Historic Preservation

Pursuant to section 14.07 of the Parks, Recreation and Historic Preservation Law, the Office of Parks, Recreation and Historic Preservation hereby gives notice of the following:

In accordance with subdivision (c) of section 427.4 of Title 9 NYCRR notice is hereby given that the State Review Board will be considering nomination proposals for listing of properties in the State Register of Historic Places at a meeting to be held at 10 a.m. Wednesday, June 17, 2009 at the General Society of Mechanics and Tradesmen, 20 West 44th Street, New York, New York.

The following properties will be considered:

1. *Fort De la Présentation*, Ogdensburg, St. Lawrence County
2. Saint Stephen's Episcopal Church, Schenectady, Schenectady County
3. The Emerson, New York, New York County
4. Trinity Lutheran Church of Manhattan, New York, New York County
5. Brooklyn Trust Company Building, Brooklyn, Kings County
6. Sage-Marlowe House, Scottsville, Monroe County
7. J. Stewart Wells House, Binghamton, Broome County
8. Emmanuel Episcopal Church Complex, Norwich, Chenango County
9. Meredith Square Cemetery, Meredith, Delaware County
10. Jewish Center of Lake Huntington, Lake Huntington, Sullivan County
11. Manhasset Monthly Meeting of the Society of Friends, Manhasset, Nassau County
12. Rego Park Jewish Center, Rego Park, Queens County
13. Free Synagogue of Flushing, Flushing, Queens County
14. Astoria Center of Israel, Astoria, Queens County

15. Foster-Meeker House, Westhampton Beach, Suffolk County
16. Palmyra Village Historic District, Palmyra, Wayne County
17. Alasa Farms, Sodus, Wayne County
18. Taylor Center Church and District #3 School, T/Taylor, Cortland Co.
19. Brook Chapel, Hillburn, Rockland Co.
20. Peale's Barber Farm Mastodon Exhumation Site, Montgomery vic., Orange Co.
21. Lynch, James, House, Nutten Hook, Columbia Co.
22. Mount Beacon Firetower, Beacon vic., Dutchess Co.
23. Kirkbride Hall, Letchworth Village Developmental Center, Rockland Co.
24. Woman's Club of White Plains, Westchester Co.
25. Lafayette Presbyterian Church, Buffalo, Erie Co.
26. St. Francis Xavier RC Church Complex, Buffalo, Erie Co.
27. The Wellman Building, Jamestown, Chautauqua Co.
28. Sunday Rock, Colton, St. Lawrence County
29. Christ Episcopal Church, Marlboro, Ulster County

Comments may be submitted to Carol Ash, Commissioner of Parks, Recreation and Historic Preservation, attention Historic Preservation Field Services Bureau, Peebles Island, P.O. Box 189, Waterford, New York 12188-0189, no later than Monday, June 15, or may be submitted in person at the meeting by contacting Ruth L. Pierpont at the same address no later than Tuesday, June 16.

For further information, contact: Ruth L. Pierpont, Director, Historic Preservation Field Services Bureau, Office of Parks, Recreation and Historic Preservation, Peebles Island, P.O. Box 189, Waterford, New York 12188-0189 (phone: 518-237-8643)

PUBLIC NOTICE

Uniform Code Regional Boards of Review

Pursuant to 19 NYCRR 1205, the petitions below have been received by the Department of State for action by the Uniform Code Regional Boards of Review. Unless otherwise indicated, they involve requests for relief from provisions of the New York State Uniform Fire Prevention and Building Code. Persons wishing to review any petitions, provide comments, or receive actual notices of any subsequent proceeding may contact Steven Rocklin, Codes Division, Department of State, One Commerce Plaza, 99 Washington Ave., Albany, NY 12231, (518) 474-4073 to make appropriate arrangements.

2009-0031 Matter of David Halpern, R.A., One Atlantic Street, Suite 304, Stamford, CT 06901, for a variance concerning fire-safety requirements with the renovation of existing elevators at the Graduate Chemistry Building.

Involved is the installation of safety rope grippers on two existing elevators for an existing Graduate Chemistry Building, seven stories in height, approximately 300,000 square feet in area, located at, SUNY @ Stony Brook, stony Brook, Suffolk County, State of New York.

2009-0142 Matter of William M. Szawranskyj, PE, Acquest South Park, LLC, 1600 Lexington Avenue, Rochester, New York, a request for variance to several sections of the Building Code of New York

State including definition of fire walls, exit travel distances and railing requirements. The building in question was classified as a storage occupancy and is undergoing a change of use to multiple occupancies including, B Business, F-1 factory moderate hazard, F-2 factory low hazard, all the H hazardous categories (H-1 to H-5), S-1 moderate hazard storage, S-2 low hazard storage and U utility. It is one story in height, approximately 2,039,679 square feet in total area and of Type 2B non-combustible, unprotected construction, and is located at 1600 Lexington Avenue, Town of Greece, State of New York.

2009-0185 Matter of Richard Bosworth, 5035 Peconic Bay Blvd., Laurel, NY 11948, for a variance concerning fire-safety requirements with the construction of a new one-family dwelling.

Involved is the two feet of freeboard elevation required to be added to the design flood elevation for a new one-family dwelling two stories in height, approximately 6,888 square feet in area, located at 4553 Wickham Avenue, Mattituck, Town of Southold, Suffolk County, State of New York.

2009-0186 Matter of Town Of Big Flats, Larry Wagner, 476 Maple Street, Big Flats, NY 14845, for a variance concerning safety requirements, including egress requirement in a building located at 476 Maple Street, Town of Big Flats, County of Chemung, State of New York.

2009-0190 Matter of Joseph P. O'Donnell, RA, O'Donnell & Associates, Inc., 150 Versailles Road, Rochester, New York 14621, for a variance concerning Uniform Code requirements including non-fire rated exterior walls and minimum setbacks from property lines. The subject building is classified as a one-family residence, two stories in height, of Type 5B (unprotected wood frame) construction, and approximately 1,610 square feet in gross area. The building is located at 10 Lincoln Avenue, in the Village of Pittsford, Monroe County, State of New York.

**SALE OF
FOREST PRODUCTS**
Chenango Reforestation Area No. 1
Contract No. X007374

Pursuant to Section 9-0505 of the Environmental Conservation Law, the Department of Environmental Conservation hereby gives Public Notice for the following:

Sealed bids for 229.4 MBF more or less of white and Norway spruce, 4.3 MBF more or less of black cherry, 0.8 MBF more or less of red maple, 0.5 MBF more or less of white ash, 0.4 MBF more or less of hard maple, 0.1 MBF more or less of aspen, 38 cords more or less of hardwood firewood located on Chenango Reforestation Area No. 1; Stands A-33, A-34, and B-20 will be accepted at the Department of Environmental Conservation, Contract Unit, 625 Broadway, 10th Fl., Albany, NY 12233-5027 until 11:00 a.m. on Thursday, May 28, 2009.

For further information, contact: Robert Slavicek, Supervising Forester, Department of Environmental Conservation, Division of Lands and Forests, Region 7, 2715 State Hwy. 80, Sherburne, NY 13460-4507, (607) 674-4036