 ZONING BOARD DOCKET
 February 9, 2011
The following applications will be heard in the Cranston City Hall Council Chamber on
Page 1

Wednesday February 9, 2011 at 6:30 p.m.
WARD 4

The City of Cranston 869 park avenue Cranston ri 02910 (own/app) has filed an application for permission to build a 150’ X 83’ fabric/ truss structure road salt storage enclosure exceeding the allowable 35 foot maximum height to approximately 47+/- feet at 929 Phenix Avenue. AP 17/1, lot 200, zoned M-1, AP 21/4, lot 373, zoned A-20 & A-80, area 20.71 +/-acres Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity.
No Attorney filed 1/5/11.
minh and stephanie tran 2 bridle court cranston ri 02921 (own/app) have filed an application for permission to build a 14’ X 15’ addition to an existing single family home with restricted side yard setback at 2 Bridle Court. AP 24, Lot 214, area 20,038+/- SF, zoned A-20. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity. No Attorney filed 1/11/11.
ward 5

james and debra martin 809 scituate avenue cranston ri 02921 (own/app) have filed an application for permission to leave an existing single family home on an undersized 14,830+/- SF [lot 166] and build a new 33’ X 74’ two-story single family home with restricted front and corner side yard setback on the abutting undersized 11,786+/- SF [lot 168] to the east at 809 Scituate Avenue. AP 37/3, Lots 168 & 166, area 26,616+/- SF, zoned A-20. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.88.010 Sub Standard lot of record. No attorney filed 12/2/10.
BHS REALTY 89 PETTACONSETT AVENUE cranston ri 02920 (own) AND pOWER OF TOUCH 10 WORTHINGTON ROAD CRANSTON RI 02920 (app) have filed an application for permission to operate a therapeutic rehabilitative sports massage business from an existing building at 10 Worthington Road. AP 10/4, Lot 770, area 99,012+/- SF, zoned M-2. Applicant seeks relief from Section 17.92.010 Variance, 17.20.030 Schedule of Uses. No attorney filed 1/10/11.
Old business

WARD 1

faik arda d/b/a frankly pizza llc 22 linwood drive north providence ri 02908 (own) and unsal arda 22 linwood drive north providence ri 02908 (app) have filed an application for permission to operate a hooka lounge/smoking bar from an existing legal non-conforming building with restricted front, rear and side yard set back and off-street parking on an undersized lot at 1027 Narragansett Boulevard. AP 2/4, Lot 0230, area 2882+/- SF, zoned C-2. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses, 17.64.010 Off-street Parking, 17.88.010 Sub-standard lot of Record. John Shekarchi Esq. Filed 10/22/10.

Stephen W. Rioles
 Secretary Zoning Board of Review
