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

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

 The items listed may be subject to final action.
WARD 3
s&p Realty management llc 1280 park avenue cranston ri 02910 (OWN/APP) has filed an application for permission to have additional signage than that allowed by ordinance at 1285 Park Avenue. AP 11, lot 4058, area 19,217+/- SF, zoned C-1 & B-1. Applicant seeks relief from Section 17.92.010 Variance, 17.72.010 Signs. Joseph C Manera Esq. filed 11/12/14.

WARD 2

matthew nelson 5 spring street cranston ri 02910 (OWN/APP) has filed an application for permission to operate a landscaping business from two existing buildings at 140 Arthur Street. AP 5/1, lot 1831, area 17,952+/- SF, zoned

B-1. Applicant seeks relief from Section 17.92.010 Variance, 17.20.030 Schedule of Uses, 17.20.120 Schedule of Intensity. John C Revens Jr Esq. filed 11/12/14.
WARD 5
edral llc po box 6741 providence ri 02940 (OWN) and rbf fitness llc, robert foster 33 murray street providence ri 02909 (APP) and burpee llc michael andoscia / michael stebenne26 rosewood drive north providence ri 02904 (lessee) have filed an application for permission to operate a fitness center business from a portion of an existing building at 11 Amflex Drive. AP 36/2, lot 101, area 61,288+/-SF, zoned M-2. Applicant seeks relief from Section 17.92.010 Variance, 17.20.030 Schedule of Uses, 17.72.010 Signs. Paul F Waldman Esq. filed 11/5/14.
angelica carlino 45 traymore street cranston ri 02920 (OWN/APP) has filed an application for permission, pending minor subdivision, to leave an existing single family dwelling on a proposed 6000+/- SF undersized [parcel 1] with restricted front, rear and corner side yard setback and build a new 34’ X 26’ two story single family dwelling on the abutting proposed 6000+/- SF undersized [parcel 2] at 3 Cruz Street. AP 12/2, lots 1540, 1543 and 1546 area 12,000+/- SF+/-SF, zoned A-8. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity. John S Dibona Esq. filed 11/10/14.
OLD BUSINESS
WARD 1

albaco llc 2190-2192 broad street cranston ri 02905 and bridge group llc 2206 broad streetand 16 george street cranston ri 02905 (OWN) and fellini pizzeria inc 2190 broad street cranston ri 02905 (APP) have filed an application for permission to expand the seating for an existing restaurant with restricted off street parking at 2190-2192 Broad Street, 2206 Broad Street & 16 George Street. AP 1, lots 33, 34, 36, 315, area 37,205+/-SF, zoned C-3. Applicant seeks relief from Section 17.92.010 Variance, 17.20.120 Schedule of Intensity, 17.64.010 (b), (f) (i) Off-Street Parking. John S Dibona Esq. filed 10/10/14. Continued from 11/12/14
Stephen W. Rioles
 Secretary Zoning Board of Review
