

April 18, 2017

The City of Atlanta License Review Board Meeting was called to order at 5:09P.M

License Review Board Members Present:

Mr. William Lobb - Chairman

Ms. Drewnell Thomas

Mr. Byron Amos

Ms. Mishon Williams

Representing the Atlanta Police Department

Inv. G. Smith

Inv. R. Scandrick

Inv. M. Geurin

Inv. E. Miles

Representing the City of Atlanta Law Department

Ms. Virginia Robinson

Court Reporter

Ms. Carley Adamson

The meeting was adjourned at 7:26 P.M.

The minutes are prepared by B. Coven.

CONSENT AGENDA

SPECIAL EVENT

1. Application of Atlanta Legal Aid Society, Inc. d/b/a 5th Annual Beer Tasting, Laura Leigh Rashidi-Yazd; agent. License requested to operate a non-profit special event beer consumed on premises, Thursday June 8 2017 from 6:00p.m.-9:00p.m. at Park Tavern in Piedmont Park 500 10th Street NE. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

2. Application of Natas, Inc. d/b/a Southeastern Emmy Awards, Evelyn D. Mims; agent. License requested to operate a non-profit special event liquor beer and wine consumed on premises, Saturday June 10 2017 from 5:00p.m.-1:00a.m. at the Grand Hyatt Hotel Buckhead 3300 Peachtree Road. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

3. Application of Natas, Inc. d/b/a Silver Circle Awards, Evelyn D. Mims; agent. License requested to operate a non-profit special event liquor beer and wine consumed on premises, Friday September 8 10 2017 from 5:00p.m.-12:00 midnight at the Grand Hyatt Hotel Buckhead 3300 Peachtree Road. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

4. Application of Senior Citizen Services of Metropolitan Atlanta, Inc. d/b/a Meals on Wheels Atlanta, Joon Lim; agent. License requested to operate a non-profit special event wine consumed on premises, Thursday May 11 2017 from 12:00noon-12:00midnight at Vine Vault 764 Miami Circle NE Suite 211. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

CONSENT AGENDA

SPECIAL EVENT

5. Application of Sweet Auburn Works Inc. d/b/a The Preservation Legacy Gala, Linda Mtamanika Youngblood; agent. License requested to operate a non-profit special event wine champagne & liquor consumed on premises, Thursday June 8 2017 from 6:30p.m.-12:00midnight at the Atlanta History Center 130 West Paces Ferry Road. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

6. Good In The Hood Foundation, Inc. d/b/a Bronx Day Atlanta, Christopher McArthur; agent. License requested to operate a non-profit special event liquor beer and wine consumed on premises, Saturday July 22 2017 from 1:00p.m.-8:00p.m. at Gran Park 800 Cherokee Avenue SE. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

7. Application of AFWF Foundation, Inc. d/b/a Atlanta Food and Wine Festival, Elizabeth Watkins Feichter; agent. License requested to operate a non-profit special event liquor beer and wine consumed on premises, Friday June 2 2017 from 6:30p.m.10:30p.m. Saturday June 3 2017 from 6:30p.m.-9:00p.m. and Sunday June 4 2017 from 12:30p.m.-2:30p.m. at 1320 Monroe Drive NE. (non-profit special event) RS

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____ Weeks

COMMENTS: _____

OUTDOOR FESTIVAL

8. Application of The Vision Church of Atlanta, Inc. d/b/a Sweet Auburn Springfest, Noreen Rios; agent. License requested to operate an outdoor festival liquor beer and wine consumed on premises, Saturday May 13 2017 from 10:00a.m.-11:00p.m. and Sunday May 14 2017 from 12:30p.m.-11:30p.m. at the Corner of Bell & Irwin. (outdoor festival) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

9. Application of The Vision Church of Atlanta, Inc. d/b/a Sweet Auburn Springfest, Noreen Rios; agent. License requested to operate an outdoor festival liquor beer and wine consumed on premises, Thursday May 18 2017 from 10:00a.m.-11:00p.m. at the Corner of Bell & Irwin. (non-profit special event) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

SPECIAL EVENT

10. Application of Jewish Family & Career Services, Inc. d/b/a The Tasting Grand Hyatt Atlanta, Susan Joy Metz; agent. License requested to operate a non-profit special event liquor beer and wine consumed on premises, Thursday May 18 2017 from 7:00p.m.-10:00p.m. at the Grand Hyatt Atlanta 3300 Peachtree Road. (non-profit special event) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

CONSENT AGENDA

REQUEST TO WITHDRAW

11. Application of East Atlanta Barbell, LLC d/b/a EAV Barbell Club, Elisabeth Anne Saunders; agent. License requested to operate a gymnasium at 530 Flat Shoals Avenue. (new app/new loc) ES

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

12. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn Atlanta Midtown, Rodney Leachman; agent. License requested to operate hotel with one hundred thirty-six (136) rooms, at 97 10th Street NE. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

13. Application of Sage Client 216, LLC d/b/a Homewood Suites Hotel, Rodney Leachman; agent. License requested to operate hotel with ninety-two (92) rooms, at 97 10th Street NE. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

14. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn Atlanta Midtown), Rodney Leachman; agent. License requested to operate retail package beer and wine at 97 10th Street NE Suite-A. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

CONSENT AGENDA

REQUEST TO WITHDRAW

15. Application of Sage Client 216, LLC d/b/a Homewood Suites Atlanta Midtown, Rodney Leachman; agent. License requested to operate retail package beer and wine at 97 10th Street NE Suite-B. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

HOTEL

16. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn/Homewood Suites Atlanta Midtown, Rodney Leachman; agent. License requested to operate hotel with two hundred twenty-eight (228) rooms, at 97 10th Street NE. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

17. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn/Homewood Suites Atlanta Midtown, Rodney Leachman; agent. License requested to operate hotel liquor beer and wine on premises, customer dancing live entertainment at 97 10th Street NE. (change of ownership main facility) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

18. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn/Homewood Suites Atlanta Midtown, Rodney Leachman; agent. License requested to operate suites hotel liquor beer and wine on premises, customer dancing live entertainment at 97 10th Street NE. (change of ownership/additional facility/suites hotel) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

19. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn/Homewood Suites Atlanta Midtown, (12th Floor Banquet Room), Rodney Leachman; agent. License requested to operate hotel liquor beer and wine consumed on premises, at 97 10th Street NE. (change of ownership additional facility) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

HOTEL/SPIRITUOUS LIQUOR CONSUMED

20. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn Atlanta Midtown/Homewood Suites Midtown (HGI Pantry), Rodney Leachman; agent. License requested to operate a hotel liquor beer and wine consumed on premises, at 97 10th Street NE. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

21. Application of Sage Client 216, LLC d/b/a Hilton Garden Inn Atlanta Midtown/Homewood Suites Midtown (HWS Pantry), Rodney Leachman; agent. License requested to operate a hotel liquor beer and wine consumed on premises, at 97 10th Street NE. (change of ownership) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

BONDSPERSON

22. Application of Taneesha Lashundrell Thomas, License requested to operate a bondsperson in the City of Atlanta for Free at Last Bail Bonds 233 Peachtree Street SW. (bondsperson) ES

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

FAILURE TO RENEW

23. Application of Burkhardt's Enterprises, Inc. d/b/a Burkhardt's Pub, Ralph Palmer Marsh, III; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 1492 Piedmont Avenue NE Ste.-F. (2017 Failure to Renew) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: \$2,500 Fine and 5 Day Suspension

FAILURE TO RENEW

24. Application of KPAG, LLC d/b/a Slice, Karen Smiley; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 75 Piedmont Avenue NE Suite-150. (2017 Failure to Renew) RS

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: \$2,500 Fine and 5 Day Suspension

25. Application of Grand China Restaurant, d/b/a Grand China, Kuo Chi Chang, agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 2975 Peachtree Road NE. (2016 Failure to Renew) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: \$2,500 Fine and 5 Day Suspension

26. Application of Grand China Restaurant, d/b/a Grand China, Kuo Chi Chang, agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 2975 Peachtree Road NE. (2017 Failure to Renew) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: \$2,500 Fine and 5 Day Suspension

27. Application of Peachtree Hospitality Management, LLC d/b/a Holiday Inn Downtown, Kevin Cadin; agent. License requested to operate a hotel liquor beer and wine consumed on premises, customer dancing live entertainment at 101 Andrew J. Young International Boulevard. (2017 Failure to Renew) NPU-M CD#4 MG

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: \$2,500 Fine and 5 Day Suspension

RESTAURANT/SPIRITUOUS LIQUOR CONSUMED

28. Application of Cactus House Midtown, LLC d/b/a Cactus House Midtown, Emilio Gracia Lourdes; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 1020 Piedmont Avenue NE. (new app/new loc/main facility) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

29. Application of Cactus House Midtown, LLC d/b/a Cactus House Midtown, Emilio Gracia Lourdes; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 1020 Piedmont Avenue NE. (new app/new loc/patio facility) **NPU-E CD#2 EEM**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

30. Application of Cphan Enterprises, LLC d/b/a Poor Calvins, Calvin Phan; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 510 Piedmont Avenue NE. (change of agent) **NPU-M CD#2 MG**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

31. Application of Prestaurant Group, LLC d/b/a Hungry Ghost, Calvin Phan; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 345 Edgewood Avenue NE. (new business/old location) **EEM**

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____ Weeks

COMMENTS: _____

RESTAURANT/SPIRITUOUS LIQUOR CONSUMED

32. Application of Old Lady Gang’s Southern Cuisine, LLP d/b/a Old Lady Gang’s Southern Cuisine, Kandi Lenice Burruss-Tucker; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 177 Peters Street. (change of ownership) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

33. Application of California Pizza Kitchen, Inc. d/b/a California Pizza Kitchen, Tesfazghi Solomon; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 3393 Peachtree Road. (change of agent) **NPU-B CD#7 MG**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

34. Application of California Pizza Kitchen, Inc. d/b/a California Pizza Kitchen, Tesfazghi Solomon; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 264 19th Street NW Suite #2150. (change of agent) **NPU-E CD#3 MG**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

35. Application of LDV AC Buckhead, LLC d/b/a American Cut (1st Floor), John Adamson; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 3035 Peachtree Road NE Site A-140. (change of agent) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

RESTAURANT/SPIRITUOUS LIQUOR CONSUMED

36. Application of LDV AC Buckhead, LLC d/b/a American Cut (2nd Floor), John Adamson; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 3035 Peachtree Road NE Site A-140. (change of agent/additional facility) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

37. Application of LDV AC Buckhead, LLC d/b/a American Cut (The Regent Cocktail Club Patio), John Adamson; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, at 3035 Peachtree Road NE Site A-140. (change of agent/additional facility) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

38. Application of LDV CC Buckhead, LLC d/b/a Corso Coffee, John Adamson; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 3065 Peachtree Road NE. (change of agent) **NPU-B CD#7 MG**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

39. Application of LDV LC Buckhead, LLC d/b/a Dolce Italian, John Adamson; agent. License requested to operate a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 3035 Peachtree Road NE Suite A-201. (change of agent) **NPU-B CD#7 MG**

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

BAR/SPIRITUOUS LIQUOR CONSUMED

40. Application of Sahara Atlanta, LLC d/b/a Sahara Hookah, Nana Addaquay; agent. License requested to operate a bar liquor beer and wine consumed on premises, at 321 Pharr Road. (change of ownership) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

NPU RECOMMENDATION AS A DENIAL

41. Application of Sylvan Prime, LLC d/b/a Sylvan Food Mart, Noorddin Ratnani; agent. License requested to operate a food store, retail package beer and wine at 1960 Perkerson Road. (change of ownership/NPU Recommendation as a Denial) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

42. Application of Get Scene, LLC d/b/a Get Scene, David Jesse Malinowski; agent. License requested to operate a bar liquor beer and wine consumed on premises, at 451 Bishop Street. (new app/new loc/NPU Recommendation as a Denial) **NPU-E CD#8** EEM

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____Weeks

COMMENTS: _____

43. Application of Tringo Zeleke, LLC d/b/a Fair Street Supermarket, Tringo Gsilasse; agent. License requested to operate a food store, retail package beer and wine at 1021 Fair Street. (NPU Recommendation as a Denial/change of ownership) **NPU-T CD#4** EEM

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____Weeks

COMMENTS: _____

ADDING ADDITIONAL FACILITY

44. Application of Legacy Stats 300, LLC d/b/a Stats, David Marvin, agent. License requested to operate a brewpub liquor beer and wine consumed on premises, at 300 Marietta Street NW. (adding additional facility) **NPU-M CD#4 EEM**

BOARD RECOMMENDS: Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

HOTEL

45. Application of AREG HDP FFIS Buckhead Owners, LLC d/b/a Fairfield Inn & Suites, Jeffrey Shockley; agent. License requested to operate a hotel with one hundred fifteen (115) rooms, at 3092 Piedmont Road. (change of ownership) EEM

BOARD RECOMMENDS: () Approved () Adverse Held for _____ Weeks

COMMENTS: _____

GYMNASIUM

46. Application of East Atlanta Barbell, LLC d/b/a EAV Barbell Club, James Chambers; agent. License requested to operate a gymnasium at 530 Flat Shoals Avenue. (new app/new loc) ES

BOARD RECOMMENDS: () Approved () Adverse Held for _____ Weeks

COMMENTS: _____

HEALTH ESTABLISHMENT

47. Application of Red Hot Yoga & Massage, LLC d/b/a Red Hot Yoga & Massage, Ronald James Snow; agent. License requested to operate a health establishment at 1590 Piedmont Avenue NE. (new location) ES

BOARD RECOMMENDS: Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

MOVIE THEATRE/SPIRITUOUS LIQUOR CONSUMED

48. Application of American Multi-Cinema, Inc. d/b/a AMC Theatres Phipps Plaza 14, Monique Claiborne Jones; agent. License requested to operate a movie theatre liquor beer and wine consumed on premises, at 3500 Peachtree Road NE. (change of agent) MG

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

RETAIL PACAKGE/BEER AND WINE

49. Application of Roji Enterprises, Inc. d/b/a BP Food Mart, Vijay Kumar; agent. License requested to operate retail package beer and wine at 160 Ponce de Leon Avenue. (change of ownership) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

50. Application of Lucky Diamond, LLC d/b/a Pit Stop, Amin Narsindhani; agent. License requested to operate retail package beer and wine at 288 Ralph David Abernathy Boulevard. (change of ownership) **NPU-V CD#4** EEM

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____Weeks

COMMENTS: _____

51. Application of Evergreen Lakewood, LLC d/b/a Exxon Food Mart, Farhan Mawji; agent. License requested to operate retail package beer and wine at 1959 Lakewood Avenue SE. (change of ownership) **NPU-Y CD#1** EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

RETAIL PACKAGE/BEER AND WINE

52. Application of Piedmont Quick Mart, LLC d/b/a BP Food Mart, Noordin Bhimani; agent. License requested to operate retail package beer and wine at 1856 Piedmont Avenue. (change of ownership) **NPU-F CD#6 GS**

BOARD RECOMMENDS: Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

53. Application of Anirin, Inc. d/b/a Mozley Park Food Mart, Anila Painter; agent. License requested to operate retail package beer and wine at 1720 Martin Luther King Jr., Drive. (change of agent) **NPU-K CD#4 MG**

BOARD RECOMMENDS: () Approved () Adverse Held for _____ Weeks

COMMENTS: _____

54. Application of Asaka, Inc. d/b/a Ace Xpress Food Mart, Anila Painter; agent. License requested to operate a retail package beer and wine at 1739 Martin Luther King Jr., Dr. (change of agent) **NPU-K CD#3 MG**

BOARD RECOMMENDS: () Approved () Adverse Held for _____ Weeks

COMMENTS: _____

55. Application of Boone Prime, LLC d/b/a Lowery Food Mart, Shailesh Kumar Desai; agent. License requested to operate retail package beer and wine at 507 Joseph E. Lowery Boulevard. (change of ownership) **NPU-L CD#3 MG**

BOARD RECOMMENDS: Approved () Adverse () Held for _____ Weeks

COMMENTS: _____

RETAIL PACKAGE/BEER

56. Application of M K Food Mart, LLC d/b/a Henrys Pack A Sack, Mohammed Hoque, agent. License requested to operate retail package beer at 1167 Joseph E. Boone Boulevard. (change of ownership) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____

DUE CAUSE

57. Application of Kompass Rose Bar & Grill, LLC d/b/a Kompass Rose Bar & Grill, Kendra W. Belton; agent. Licensed as a restaurant liquor beer and wine consumed on premises, at 2520 Piedmont Road NE. (due cause/hours of operation/failure to supervise) MG

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: \$5,000 Fine and 5 Day Suspension

58. Application of Déjà Vu Sports Bar & Lounge, LLC d/b/a The V002 Sports Bar and Lounge, Jonnika Hart; agent. Licensed as a restaurant liquor beer and wine consumed on premises, customer dancing live entertainment at 2997 Campbellton Road. (due cause/hours of operation/failure to supervise) FG

BOARD RECOMMENDS: () Approved () Adverse (X) Held for _____Weeks

COMMENTS: _____

SPECIAL EVENT

59. Application of Atlanta Beltline Partnership d/b/a Atlanta Beltline Partnership, Lorie Smith; agent. License requested to operate a non-profit special event beer and wine consumed on premises, Saturday April 29, 2017 from 12:00noon-4:00p.m. at the City Winery 650 North Avenue NE. (non-profit special event) EEM

BOARD RECOMMENDS: (X) Approved () Adverse () Held for _____Weeks

COMMENTS: _____
