

The sealed proposals will be received by the Town Clerk of the Town of Queensbury, 531 Bay Road, Queensbury, New York, until 2:00 p.m., on July 11, 1994. The Deferred Compensation Committee will thereafter submit the proposals to the Town Board of the Town of Queensbury at a regularly or specially scheduled meeting for consideration and approval.

Copies of the Request for Proposals for the Deferred Compensation Plan may be examined and obtained at the Office of the Town Clerk or the Accounting Office of the Town of Queensbury, 531 Bay Road, Queensbury, New York 12804, during normal business hours, any weekday until July 11, 1994. All proposals must be submitted not later than July 11, 1994. Telephone solicitations will not be accepted.

Proposals must be made upon and in accordance with the form of proposal prepared and obtainable from the aforesaid offices.

PUBLIC NOTICE

Department of State

Routine Program Implementation Notice

STATEWIDE — Pursuant to 15 CFR 923.84 (b), the New York State Department of State (DOS) hereby gives notice that the federal Office of Ocean and Coastal Resource Management (OCRM) concurred on May 6, 1994 on the incorporation of amendments to the City of Tonawanda Local Waterfront Revitalization Program (LWRP) into the State's Coastal Management Program (CMP) as a routine program implementation action. DOS requested OCRM's concurrence on this action on December 11, 1991 in a previous notice in the *State Register* which further described the content of the action.

Pursuant to the State CMP and Article 42 of the Executive Law, the amendments to the City of Tonawanda LWRP were adopted by the City on November 19, 1991 and approved by the New York State Secretary of State on December 27, 1993. The City of Tonawanda LWRP was originally approved by the New York State Secretary of State and incorporated into the State's Coastal Management Program as a routine program implementation action during 1987.

Federal consistency with the City of Tonawanda's amended LWRP applies as of the date of this notice.

Copies of the LWRP are available for review at the offices of the NYS Department of State, Division of Coastal Resources and Waterfront Revitalization, 162 Washington Avenue, Albany, New York 12231.

For further information contact: George R. Stafford, Director, Division of Coastal Resources and Waterfront Revitalization at (518) 474-6000.

PUBLIC NOTICE

Uniform Code Regional Boards of Review

Pursuant to 19 NYCRR 450, 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 Raymond Andrews, Codes Division, Department of State, 162 Washington Avenue, Albany, NY 12231, (518) 474-4073 to make appropriate arrangements.

417-93-49 Amended matter of the Bible Baptist Fellowship, Attn: Reverend Marvin Lamos, 5212 County Road 14, Odessa, New York 14869, for a variance concerning fire-safety requirements, including requirements regarding mixed occupancy in wood frame buildings, exits, materials used in plumbing installations, and accommodations for the disabled.

Involved is the construction of a one-story wood frame church at 5950 County Road 14, Alpine, Town of Cayuta, Schuyler County, New York.

122-94-56 Matter of Richard and JoAnne Cutrone, 139 Western Avenue, Marlboro, New York 12542, for a variance concerning requirements relating to accommodations for the disabled.

Involved are alterations and addition to an existing single-family home and day care center to provide care for children under three years of age at Bright Horizons Nursery School, 139 Western Avenue, Town of Marlboro, Ulster County, New York.

176-94-01 Matter of Pyramid Crossgates Company, 4 Clinton Square Syracuse, New York 13202, for a variance concerning fire-safety requirements including requirements for enclosed malls.

Involved is the expansion of a two-story enclosed mall of noncombustible construction, known as Crossgates Center Mall, at 120 Washington Avenue Extension, Town of Guilderland, Albany County, New York.

182-94-28 Matter of St. Stephens Episcopal Church, 350 Chili Avenue, Rochester, New York 14611, for a variance concerning elevator safety and height limitation requirements.

Involved are alterations to provide a new entrance to an existing church, known as St. Stephens Episcopal Church, at 350 Chili Avenue, City of Rochester, Monroe County, New York.

190-94-30 Matter of Angelo Giannuzzi, 40 North Pershing Avenue, Bethpage, New York 11714, for a variance concerning fire-safety requirements, including requirements for distance separation.

Involved is the construction of a wood deck addition to an existing two-story wood frame dwelling at 40 North Pershing Avenue, Bethpage, Town of Oyster Bay, Nassau County, New York.

196-94-14 Matter of Gary and Regina Siegel, 110 Overocker Road, Poughkeepsie, New York 12603, for a variance concerning fire-safety requirements, including requirements for minimum ceiling height.

Involved is the conversion of an attic for business use in a two-story wood frame building for business use at 30 Manchester Road, Town of Poughkeepsie, Dutchess County, New York.

200-94-28 Matter of Gary and Kathy Hawes, 2694 Old Edgemere Drive, Rochester, New York 14612, for a variance concerning fire-safety requirements, including requirements for distance separation.

Involved is the prior construction of a wood deck on the premises of a single-family dwelling at 2694 Old Edgemere Drive, Town of Greece, Monroe County, New York.

207-94-52 Matter of Susan M. Schwenk, 142 Tyler Avenue, Miller Place, New York 11764, for a variance concerning fire-safety requirements, including requirements for ceiling and door height and the location of habitable space with respect to grade.

Involved are the past alteration of a cellar for apartment use and conversion of a one-story wood frame dwelling to a two-family occupancy at 142 Tyler Avenue, Miller Place, Town of Brookhaven, Suffolk County, New York.

209-94-51 Matter of Jeffrey A. Drake, R.D. #1, Box 74, Jasper, New York 14855, for a variance concerning requirements for the relocation of a pre-HUD mobile home for single-family occupancy.

Involved is the relocation of a pre-HUD mobile home to property at VanSkiver Road, Town of Jasper, Steuben County, New York.

211-94-60 Matter of Carolyn Fuller, #80 Locust Ridge, Cross River, New York 10518, for a variance concerning fire-safety requirements, including requirements for ceiling height and emergency openings.

Involved are alterations to a cellar for recreation use in a two-story wood frame dwelling at The Meadows, #80 Locust Ridge, Cross River, Town of Lewisboro, Westchester County, New York.

212-94-60 Matter of Lydia Marchese, 1186 Oregon Road, Cortlandt Manor, New York 10566, for a variance concerning fire-safety requirements, including requirements for minimum ceiling height and the location of habitable space with respect to grade.

Involved are past alterations and conversion of a one-story wood frame dwelling to a two-family occupancy at 1186 Oregon Road, Cortlandt Manor, Town of Cortlandt, Westchester County, New York.

215-94-01 Matter of Russell Road Associates, L.P., Attn: Scott A. Weymouth, c/o Boston Development Associates Inc., 32 Southwest Park, Westwood, Massachusetts 02090, for a variance concerning requirements relating to accommodations for the disabled.

Involved is the construction of a one-story noncombustible building, known as Fay's Drugs, Inc., for use as a mercantile occupancy at Westgate Shopping Center, 911 Central Avenue, City of Albany, Albany County, New York.

216-94-14 Matter of Chin-Chun Wu, aka Ruth Wu, Rambout Road, Poughkeepsie, New York 12603, for a variance concerning Multiple Residence Law requirements governing means of egress and cellar stair enclosure.

Involved is an existing three-story building of ordinary construction used as a multiple dwelling occupancy at 28 Hooker Avenue, City of Poughkeepsie, Dutchess County, New York.