MONTGOMERY COUNTY HISTORIC PRESERVATION COMMISSION

301-563-3400

WEDNESDAY

May 25, 2005

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.
I. HPC WORKSESSION - 7:00 p.m. in Third Floor Conference Room
II. MASTER PLAN DESIGNATIONS - 7:30 p.m. in MRO Auditorium
A. Public Hearing and Worksession-- Public Hearing (Preliminary) Draft Amendment to the Master Plan For Historic Preservation: Washington Grove Humpback Bridge (#21/220), E. Deer Park Drive, over CSX tracks at Railroad Street

B. Public Hearing and Worksession--Addition to the Master Plan for Historic Preservation of the Higgins Family Cemetery (#30/25), 5700 block Arundel Avenue, Rockville

III. HISTORIC AREA WORK PERMITS – 8:30 p.m. in MRO Auditorium
A. Richard Jenkins and Lori Love for addition and new construction at 19219 Liberty Mill Road, Germantown (HPC Case No. 19/13-6-05A)(Master Plan Site #19/13-6, Upton Bowman House)

B. Kyle Adams for alterations to 6808 Westmoreland Avenue, Takoma Park (HPC Case No. 37/03-05V) (Takoma Park Historic District)

C. Tim Searchinger for 2nd story rear addition at 7305 Holly Avenue, Takoma Park (HPC Case No. 37/03-05W) (Takoma Park Historic District)

D. Lee Jundanian (Sheila Brady, Agent) for pool, patio, fencing, and retaining wall at 15 W. Lenox St., Chevy Chase (HPC Case No. 35/13-03N REVISION) (Chevy Chase Village Historic District).

E. Lee Jundanian (David Jones, Agent) for alteration to approved rear addition at 15 W. Lenox St., Chevy Chase (HPC Case No. 35/13-03N REVISION) (Chevy Chase Village Historic District).

F. Stuart and Nancy Foster for rear addition at 10005 Leafy Avenue, Silver Spring (HPC Case No. 31/07-05C) (Capitol View Park Historic District)

G. Janet Galloway for rear addition at 3708 Washington Street, Kensington (HPC Case No. 31/06-05E) (Kensington Historic District)

H. Elizabeth Pierce for door replacement at 10212 Kensington Parkway, Kensington (HPC Case No. 31/06-05F) (Kensington Historic District)

I. Susanna and Peter Banwell for rear addition and alterations to 7221 Cedar Avenue, Takoma Park (HPC Case No. 37/03-05X) (Takoma Park Historic District).

J. David DeBruin and Elizabeth Taylor (David Knudson, Agent) for rear addition, porch and alterations to 4312 Leland Street, Chevy Chase (HPC Case No. 35/13-05K) (Chevy Chase Village Historic District)

K. Marc and Leah Ryan for tree removal at 7303 Piney Branch, Takoma Park (HPC Case No. 37/03-05Y) (Takoma Park Historic District)

L. Keith Ackers for fence installation at 10043 Pratt Place, Silver Spring (HPC Case No. 31/07-05D) (Capitol View Park Historic District)

IV. PRELIMINARY CONSULTATION - 9:30 p.m. in MRO Auditorium
A. Roland and Marquita Halstead (Larry Frank, Agent) for rear addition at 7116 Maple Ave., Takoma Park (Takoma Park Historic District)

V. MINUTES
A. April 27, 2005

VI. OTHER BUSINESS
A.
Commission Items

B. Staff Items

VII. ADJOURNMENT
G:\Agendas\05-25-05agn.doc

Revised 4/27/2005 12:07 PM

- OVER -

