 ZONING BOARD DOCKET
 September 10, 2014
The following applications will be heard in the Cranston City Hall Council Chamber on
Page 1

Wednesday September 10, 2014 at 6:30 p.m.

 The items listed may be subject to final action.
WARD 1

saint george enterprises llc 175 beechwood drive cranston ri 02921 (own/app) has filed an application for permission to convert the second floor of an existing commercial office building into a residential living unit on an undersized lot at 1302 Elmwood Avenue. AP 3/2, lot 957 area 5989+/-SF, zoned A-6. Applicant seeks relief from Section 17.92.010 Variance and 17.20.120 Schedule of Intensity, 17.20.090 Specific Requirements, 17.20.030 Schedule of Uses, 17.64.010 H Off-Street Parking. John Schekarchi Esq. filed 8/4/14.

WARD 3
john and linda marchetti 562 laurel hill cranston ri 02920 (own/app) have filed an application for permission to build a new 26’ X 44’ two story single family dwelling with restricted frontage on an undersized lot on AP 7-4 lot 1054 Oxford Street. AP 7/4, lots 1050, 1051, 1052 and 1054 area 20,000+/-SF, zoned B-1. Applicant seeks relief from Section 17.92.010 Variance and 17.20.120 Schedule of Intensity. No attorney, filed 7/15/14.
joseph j natale 145 fox ridge drive cranston ri 02921 (own/app) has filed an application for permission to build a new 30’ X 40’ garage with restricted frontage, front, rear and side yard setback on an undersized lot at 487 Niantic Avenue. AP 6, lot 1283 area 9402+/-SF, zoned M-2. Applicant seeks relief from Section 17.92.010 Variance and 17.20.120 Schedule of Intensity, 17.88.050 Structural Alterations. John S DiBona Esq. filed 7/25/14.
WARD 5

thomas and dawn ferry 111 sundale road cranston ri 02921 (own/app) have filed an application for permission to relocate the southerly property line of lot 839 on AP 37 fifty feet further south at 111 Sundale Road. AP 36/4, lot 1, area 8.59 acres and AP 37/3 lot 839 area 0.59 acres, zoned A-20. Applicant seeks relief from Section 17.92.010 Variance, 17.20.090 (E) Specific Requirements. No attorney. Filed 8/14/14.
WARD 6

coastway community coastway bank one coastway plaza cranston ri 02910 (own) and tasca automotive group 1300 pontiac avenue cranston ri 02920 (app) have filed an application for special permit for permission to operate an automotive body repair shop and paint shop with administrative offices from an existing building at 33 Sharpe Drive. AP 13, lot 83 area 214,546+/- SF, zoned M-2. Applicant seeks relief from Section 17.92.020 Special Use Permit. Robert D Murray Esq. filed 8/4/14.

peter c garzone 15 maureen drive smithfield ri 02917 (own) and miss cranston diner llc c/o sarkis diarbian 50 pine ridge drive cranston ri 02921 (app) have filed an application for permission to convert a hair salon building to a restaurant and build a 32’ X 34’ addition to same at 786 Oaklawn Avenue. AP 15/2, lot 395 area 18,840+/- SF, zoned A-6. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.72.010 Signage, 17.20.030 Schedule of Uses. Robert D Murray Esq. filed 8/5/14.
Stephen W. Rioles
 Secretary Zoning Board of Review
