

CHARLES D. BAKER
GOVERNOR

KARYN E. POLITO
LIEUTENANT GOVERNOR

JAY ASH
SECRETARY OF HOUSING AND
ECONOMIC DEVELOPMENT

Commonwealth of Massachusetts
Division of Professional Licensure
Office of Public Safety and Inspections
Architectural Access Board

1 Ashburton Place, Rm 1310 • Boston • Massachusetts • 02108
V: 617-727-0660 • www.mass.gov/aab • Fax: 617-727-0665

JOHN C. CHAPMAN
UNDERSECRETARY OF
CONSUMER AFFAIRS AND
BUSINESS REGULATION

CHARLES BORSTEL
COMMISSIONER, DIVISION OF
PROFESSIONAL LICENSURE

THOMAS HOPKINS
EXECUTIVE DIRECTOR

NOTICE OF MEETING

In accordance with the provisions of M.G.L. c. 30A, § 20, notice is hereby given that a meeting of the Architectural Access Board will be held on Monday, August 27, 2018 at 9:00 a.m. at One Ashburton Place, Boston, MA – 21st Floor, Conference Room 3. It is anticipated that the following topics will be discussed at the aforementioned meeting:

Incoming Case Review:

- The Squealing Pig, 335 Commercial Street, Provincetown, V18-259
- East Brookfield District Court, 544 East Main Street, East Brookfield, V18-260
- Matheson Property, 37, 45, 49 Wellington St, 87, 91 Murray Ave., 720 Main St, V18-261
- Service Road, Service Road and Mill Road, Sandwich, V18-262
- Harbor Hill complex, 3, 4 & 8 Harbor Hill Rd, 37 Bradford Street Ext. Rd, Provincetown, V18-263
- Sidewalk, 150-152 State Street, Boston, V18-264
- Four Stories, 133 Marlborough Street, Boston, V18-265
- Kennedy Middle School, 165 Mill Street, Natick, V18-266
- Mixed-use, 438 Waverly Street, Framingham, V18-268
- Case House, 89 Wellesley Street, Weston, V18-269
- Lost Shoe Brewing, 19 Weed Street, Marlborough, V18-270
- Douglas Park, 150 Camden Street, Boston, V18-271
- Mass State Lottery Commission, 150 Mt. Vernon St, Suites 150 & 300, Boston, V18-272
- Evolve Fitness, 11 California Avenue, Framingham, V18-273
- Brattle Hall, 40 Brattle Street, Cambridge, V18-274
- Barber Shop, 140A Lowell Street, Methuen, V18-275
- Falmouth High School Athletic Field Complex, 874 Gifford Street, Falmouth, V18-276
- Walando Homes, 25, 31 Orlando St, 91, 93, 95, 97, 99, 101 Waldeck St, Boston, V18-277

Administrative Discussion:

- Daycare Center, 172 Burrill Street, Swampscott, V09-086
- Jenkins Elementary, 54 Vinal Avenue, Scituate, C15-138
- Jenkins Elementary, 54 Vinal Avenue, Scituate, C15-148, V16-123
- Restaurant (conversion from former church) 140 Main Street, North Easton, V16-091
- Jefferson Hills, 1610 Worcester Road, V17-337
- 11 Story Mixed-use, 18 Tremont Street, Boston, V18-242
- Boston Spanish SDA Church at Uphams Corner, 50 Stoughton St., Dorchester, V18-252
- Corpus Christi, St. Bernard Parish, 1522 Washington Street, West Newton, V18-246
- Vote – Minutes from July 30, 2018 meeting
- Vote – Minutes from August 13, 2018 meeting

Advisory Opinion

- Vertical Access, DCR Project, Revere Beach Boulevard, Revere, V18-007
Robert Carasitti, Building, Fire & Access, Inc.
- Door Swings, men's and women's restroom, Framingham, V18-008
Mark Hughes, Framingham ISD

Legal Counsel - Report to the Board

- Review of Delegated Authority Policy

Hearings

11:00 - Waverly Commuter Rail Station, 525 Trapelo Road, Belmont, C12-033, V13-076 –
Yearly Update to the Board

1:00 - The Caleb Spooner House, 22 Centre Street, New Bedford, V18-102, Variance Hearing

2:00 - 4 Story Mixed-use, 632-638 Centre Street, Jamaica Plain, V18-164, Variance Hearing

3:00 - Apartment Building, 141 Sea Street, Quincy, C17-060 – Complaint Hearing

Matters not reasonably anticipated 48 hours in advance of meeting.

Adjourn 5:00 p.m.

Administrative Discussion and Incoming Case Review occurs throughout the course of the day.