

Revised 3/13/08

MONTGOMERY COUNTY HISTORIC PRESERVATION COMMISSION
301-563-3400

WEDNESDAY
March 26, 2008

MARYLAND-NATIONAL CAPITAL PARK AND PLANNING COMMISSION
MRO AUDITORIUM
8787 GEORGIA AVENUE
SILVER SPRING, MARYLAND 20910

PLEASE NOTE: The HPC agenda is subject to change any time after printing or during the commission meeting. Please contact the Historic Preservation Commission at the number above to obtain current information. If your application is included on this agenda, you or your representative is expected to attend. If you plan to speak in opposition to an application, please arrive at 7:30pm.

I. **HPC WORKSESSION** – **7:00 p.m. in Third Floor Conference Room**

II. **HISTORIC AREA WORK PERMITS** – **7:30 p.m. in MRO Auditorium**

- A. Karen Donfried and Alan Untereiner for garage removal and new garage construction at 21 Columbia Avenue, Takoma Park (HPC Case No. 37/03-08K)(Takoma Park Historic District) **Approved**
- B. Renee Yates (Tiffany King, Agent) for new sign installation at 7320 Carroll Avenue, Takoma Park (HPC Case No. 37/03-08L)(Takoma Park Historic District) **Approved**
- C. Jeffrey Koan (Clare McLane, Agent) for basement window, screened porch, and deck stairs construction at 7391 Buffalo Avenue, Takoma Park (HPC Case No. 37/03-08M)(Takoma Park Historic District) **Approved**
- D. **POSTPONED** Christine Weiner (John Lowe, Agent) for window replacement at 21 Quincy Street, Chevy Chase (HPC Case No. 35/13-08F)(Chevy Chase Village Historic District)v

III. **PRELIMINARY CONSULTATIONS** – **7:45 p.m. in MRO Auditorium**

- A. Gary Stern for side addition at 7112 Poplar Avenue, Takoma Park (Takoma Park Historic District)
- B. *2nd Preliminary Consultation:* Jackie Braitman for rear addition at 120 Park Avenue, Takoma Park (Takoma Park Historic District)

IV. **MINUTES**

- A. February 27, 2008
- B. March 12, 2008 (if available)

V. **OTHER BUSINESS**

- A. Commission Items
- B. Staff Items

VI. **ADJOURNMENT**