

Revised 9/12/2008

MONTGOMERY COUNTY HISTORIC PRESERVATION COMMISSION
301-563-3400

WEDNESDAY
September 24, 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.

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

HPC MEETING – 7:30 p.m. in MRO Auditorium

I. HISTORIC AREA WORK PERMITS

- A. **POSTPONED** RETROACTIVE John Urciolo for banking machine installation at 6931 Laurel Avenue, Takoma Park (HPC Case No. 37/03-08WW)(Takoma Park Historic District)
- B. **POSTPONED** Abigail and Michael Nolan for installation of noise barrier wall and fence at 5807 Surrey Street, Chevy Chase (HPC Case No. 35/36-08A)(Somerset Historic District)
- C. Bruce Levin for signage installation at 7001 Carroll Avenue, Takoma Park (HPC Case No. 37/03-08FFF)(Takoma Park Historic District) **Approved**
- D. Sue Goldman for fencing installation at 5 Quincy Street, Chevy Chase (HPC Case No. 35/13-08U)(Chevy Chase Village Historic District) **Approved**
- E. Robert and Judith Goodwin for rear addition at 3710 Bradley Lane, Chevy Chase (HPC Case No. 35/13-08V)(Chevy Chase Village Historic District) **Approved**
- F. Agnes Patti for door replacement at 7306 Holly Avenue, Takoma Park (HPC Case No. 37/03-08GGG)(Takoma Park Historic District) **Approved with Conditions**
- G. John Stewart and Sharon Stoliaroff for 2nd story addition at 4823 Dorset Avenue Chevy Chase (HPC Case No.35/36-08B)(Somerset Historic District) **Approved**
- H. Katherine Farquhar for alterations to existing side addition at 1 North Street, Brookeville (HPC Case No. 23/65-08E)(Brookeville Historic District) **Approved**
- I. Christopher Dunn and Christine Vaughn for rear addition and alterations at 8 Newlands Street, Chevy Chase (HPC Case No. 35/13-08W)(Chevy Chase Village Historic District) **Approved with Conditions**

II. MINUTES

- A. September 10, 2008 (if available)

III. OTHER BUSINESS

- A. Commission Items
- B. Staff Items

IV. ADJOURNMENT