
ZONING BOARD DOCKET
 March 13, 2013
The following applications will be heard in the Cranston City Hall Council Chamber on
Page 1

Wednesday March 13, 2013 at 6:30 p.m.
WARD 1

brian & amanda hanley 106 massasoit avenue cranston ri 02905 (own/app) have filed an application for permission to install an 639+/- SF in-ground swimming pool with restricted front and side yard setback at 106 Massasoit Avenue. AP 2, lot 2134, area 7604 +/- SF, zoned A-6. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity. No attorney. Filed 1/18/13.

WARD 2
orlando torrez 224 beckwith street cranston ri 02910 (own) and isabel lanela de rosado 224 beckwith street cranston ri 02910 (app) have filed an application for permission to operate a daycare business with care provided for 12 individuals in a 450+/- SF portion of an 1748+/- SF single family dwelling with restricted front and side yard setback at 224 Beckwith Street. AP 6/2, lot 309 & 310, area 8000 +/- SF, zoned A-8. Applicant seeks relief from Sections; 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.20.030 Schedule of Uses. No attorney. Filed 1/15/13.

WARD 4

terrance and rayna maguire 2335 cranston street cranston ri 02920 (own/app) have filed an application for permission to install an 18’ above ground swimming pool with restricted corner side yard setback at 2335 Cranston Street. AP 17/3, lot 1104, area 10,683 +/- SF, zoned A-6. Applicant seeks relief from Sections; 17.92.010 Variance, 17.60.010 Accessory Uses. No attorney. Filed 2/1/13.

WARD 6

1195 oaklawn realty llc 1150 new london avenue cranston ri 02920 (own) and icon identity solutions /ims/ess 1418 elmhurst road, elk grove illinois 60007 (app) AND CVS PHARMACY (#1414) 1195 OAKLAWN AVENUE cranston ri 02920 (LESSEE) have filed an application for permission to have additional signage than that allowed by ordinance at 1195 Oaklawn Avenue. AP 18/3, Lot 4, area 113692 +/- SF, zoned C-4. Applicant seeks relief from Sections; 17.92.010 Variance, 17.72.010 Signs. Robert D Murray Esq. Filed 1/17/13.

Stephen W. Rioles
 Secretary Zoning Board of Review
