

**Town of Arlington
Zoning Board of Appeals**

Meeting Notice

Tuesday, January 8, 2019
7:45 PM

Second Floor Conference Room, Town Hall Annex

Meeting Agenda

1. Docket #: 3584 – 30 Old Colony Drive
2. Docket #: 3585 – 26 Norcross Street
3. Docket # 3587 – 17 Browning Road
4. Docket#: 3588 - 45 Hillside Ave

#1: 30 Old Colony Drive:

Notice is herewith given in accordance with the provisions of Section 10.10,e,3, of the Zoning Bylaws that there has been filed by Khalid and Christina Mamlouk of Arlington, Massachusetts on October 22, 2018 a petition seeking permission to alter their property located at **30 Old Colony Road - Block Plan No 105.0-00020017.0** Said petition would require a Special Permit under **Section 5-18 / DISTRICTS & USES** of the Zoning Bylaw for the Town of Arlington.

#2: 26 Norcross Street:

Notice is herewith given in accordance with the provisions of Section 10.10,e,3, of the Zoning Bylaws that there has been filed by Bashkim and Ashley Zaganjori of Arlington, Massachusetts on October 22, 2018 a petition seeking permission to alter their property located at **26 Norcross Street - Block Plan No 035.0-0002-0019.0** Said petition would require a Special Permit under **Section 5-6 / DISTRICTS AND USES** of the Zoning Bylaw for the Town of Arlington.

**** REQUEST HAS BEEN MADE FOR A CONTINUANCE****

#3: 17 Browning Road:

Notice is herewith given in accordance with the provisions of Section 10.10,e,3, of the Zoning Bylaws that there has been filed by **Beatrice Changelian** of Arlington, Massachusetts on **November 7, 2018** petition seeking permission to alter their property located at **17 Browning Road, Block Plan No 179.0-0008-0002.0**. Said petition would require a **Variance under Section 5.4.2. Dimensional and Density Requirements** of the Zoning Bylaw for the Town of Arlington.

#4: 45 Hillside Ave:

Notice is herewith given in accordance with the provisions of Section 10.10,e,3, of the Zoning Bylaws that there has been filed by **Christopher and Lisa Mulvey** of Arlington, Massachusetts on **December 11, 2018** a petition seeking permission to alter their property located at **45 Hillside Avenue, Block Plan No 138.0-0003-0002.0**. Said petition would require a **Variance under Section 5.4.2. Dimensional and Density Requirements** of the Zoning Bylaw for the Town of Arlington.

****** 15 WHITE STREET WAS ADVERTISED FOR THIS DATE BUT DID NOT MEET
ABUTTER NOTICE REQUIREMENTS. THIS WILL BE SCHEDULED FOR THE NEXT ZBA
HEARING DATE *******