ZONING BOARD OF ADJUSTMENT AUGUST 29, 2016

AGENDA

 7:00 P. M
1. ROLL CALL

2. SALUTE TO THE FLAG
3. APPROVAL OF MINUTES OF AUGUST 1, 2016
4. CORRESPONDENCE
5. OLD BUSINESS
6. NEW BUSINESS
Appeal # 3967 – Congregation Maalos Hatorah, Chestnut Street, Block 1159 and 1159.04

 various lots, R-20 zone. Use variance and preliminary and final major

 subdivision for the construction of duplex housing units with basement

 apartment and synagogue.
Appeal # 3968 – David Donner, Block 189 Lots 173 & 175, 603-605 Ocean Avenue, R-10
 zone. Use variance for 2 duplexes and a single family home.

Appeal # 3971 – KG Investments, 742 Ocean Avenue, Block 548 Lots 66, 281, 282, OS zone
 Use variance for an office building and catering hall.

Appeal # 3972 – Andrew Green, 910 Woodland Drive, Block 12.04 Lot 99, R-12 zone.
 Variance requested for deck in rear yard setback. Variance requested for shed.
Appeal # 3973 – Evelyn Vago, 1536 Prospect Street, Block 490 Lot 7, M-1 zone. Use variance
 to construct 3 duplexes

Appeal # 3974 – S. Greenes, 346 Hope Chapel Road, Block 2 Lot 23.01, R-40 zone. To

 construct a single family house with variances requested.
Appeal # 3951A-525 Chestnut, LLC, 525 Chestnut Street, Block 1159 Lot 41.01, R-20 zone

 Subdivision.

Appeal # 3977 – Bostonia Equity, LLC. Massachusetts & Cross Street, Block 440 Lots 56, 60
 & 7.02, R-20/12 zone. Use variance for 37 detached and semi-detached homes.

 37 duplexes and 10 single family.
Appeal # 3979 – CG RR Properties, LLC, Parkview Avenue, Block 1021 Lot 2, HD-7 zone.

 Use variance for a triplex.
Appeal # 3980 – Joseph Sebbag, Hope Chapel Road, Block 2.01 Lots 14.01-14.05, R-40 zone.
 Use density variance for 6 single family lots that are 15,028 square feet to

 24,043 square feet where 40,000 is required.

Appeal # 3982 – Moses Stern, 402 Laurel Avenue, Block 548 Lot 1, R-7.5 zone. Use variance

 for a duplex on a 9,500 square foot lot where 10,000 is required.
Appeal # 3985 - DC Commercial -1125 Ocean Avenue, Block 189.03 Lot 76.01. Variance

 requested for free-standing sign.
Appeal # 3986 – Faraday Estates, LLC, Prospect Street, Block 490 Lot 1.02 M-1 zone. Use

 variance to construct 11 duplexes
Appeal # 3987 – Jacob Lipschitz, 767 River Avenue, Block 782 Lot 36,HD-7 zone Major
 Subdivision for 9 single family lots.
Appeal # 3988 – Elyon Capital LLC, 110 E. Harvard Street, Block 227 Lot 3.01 R-10 zone.

 Single family home with variances. Requested.
Resolutions
Appeal # 3966 – Newport Estate, LLC, Newport & Bellevue Avenue, Block 496 Lot 2, Block

498 Lots 1 & 10 and Block 501 Lot 1.01, R-40 zone. Use variance to approve single family homes on a minimum lot size of 15,000 square feet.

Appeal # 3969 – Yeshivas Ohr Yissochor Academy, 350 Cross Street, Block 529 Lot 1

Block 530 Lot 1, R-40B Zone – Resolution to approve a use variance to construct a new school

building and gym.
