BOLTON PLANNING & ZONING COMMISSION

Regular Meeting 7:30 p.m., Wednesday, June 10, 2020 Virtual Meeting Conducted via Zoom Minutes & Motions

Members Present: Chairman Adam Teller, Vice Chairman James Cropley, Christopher Davey, Benjamin Davies, Arlene Fiano, Thomas Manning, Thomas Robbins, and Alternates Rodney Fournier and Marilee Manning

Members Excused: Jeremy Flick (alternate)

Others present: Bill Phillips, Attorney Stephen Penny, Hanah Scalia (Land Use Intern)

Staff Present: Patrice Carson, AICP, Consulting Director of Community Development, Jim Rupert, Zoning Enforcement Officer, and Yvonne Filip, Recording Secretary

1. Call to Order: Chairman A. Teller called the meeting (being conducted virtually through Zoom) to order at 7:37 p.m.

2. Approval of Minutes: May 13, 2020 Regular Meeting Minutes

T. Manning moved to approve the minutes of the May 13, 2020 regular meeting as amended. **J. Cropley seconded.** Vote: 7-0-0. Motion Passed.

With the following corrections:

- Page 1 move Jeremy Flick (arrived late) to Members Present.
- Page 1, Residents' Forum, first paragraph, second sentence change "opening Bolton Pizza" to "reopening the former Bolton Pizza".
- Page 1, Residents' Forum, fourth paragraph, first sentence add "Atem" after "Asim".
- Page 1, Residents' Forum, fifth paragraph, first sentence change the beginning to "Asim asked if he could set up his parking lot...".
- **3. Residents' Forum:** No one wished to speak.

4. Staff Reports:

- P. Carson reported:
- A conversation took place with someone representing Bolton Vet. The vet is moving forward with plans of relocating and called about the process. It is estimated to be six months away from being before the PZC.
- P. Carson has been dealing with Atty Stephen Penny and Bill Phillips for their applications that will be discussed this evening.
- C. Davey asked if Bolton Vet has secured a location in town? P. Carson answered yes.

J. Rupert reported:

- The office has been very, very busing working on Administrative zoning permits. There have been about twelve coming in for sheds, decks, and pools.
- Complaints have been up also with people being home more during the virus. Four complaints on different matters have been received.

200610 PZC Minutes.docx Page 1 of 3

- The restaurants opening outside dining has gone well. Mr. Manning has helped with some issues that surfaced. The Health District has been of great help. Simonize and Williamntic Waste have been very helpful in providing robust barriers at some outside dining set ups including Georgina's.
- There was a social media notification that the Fish Family Farm is planning an event on the 15th. A food truck will come to the farm. They have applied to the Health District to hold this event.

A. Teller asked about activity at Parkside. J. Rupert replied the building permits have been closed out; a handicapped ramp and restrooms had to be installed and repairs made to the gas lines and other equipment. They are finishing items up with the Health District and trying to open up for the 15th.

C. Davey asked about Fish Family Farm having restarted Monday night auto gatherings and do these fit under the Governor's guidance for the number of people allowed? J. Rupert was not aware these events were restarted. To his knowledge outdoor gatherings of 50 people are allowed with social distancing.

A. Teller has read the Governor's orders expire in September. Does that mean outdoor dining set ups have to be disassembled at that time or will restaurants be able to continue with them? J. Rupert stated restaurants are aware the orders expire September 9, 2020. The PZC could adopt a regulation to permit the continuance. A. Teller asked Staff to bring more information about this possibility to the PZC for the next meeting. The PZC may be interested in adopting such a regulation and will want to know what the consequences might be.

5. Old Business:

a. Other: There was none.

6. New Business:

a. Special Permit Application for Nursery and Value Added Agricultural Business, 1225 Boston Turnpike, Happy Town LLC (#PL-20-8)

Attorney Stephen Penny was present for the applicant. He was invited to the meeting to answer any questions that may come up as the PZC sets the public hearing on the application.

P. Carson stated the application and map submitted are part of the Member's packet. The application is complete and a public hearing could be set for the next meeting on July 8, 2020.

A. Teller wants the application to reflect the ownership of the property; that is not Mr. Penny as listed now. Atty Penny stated the owner is Happy Town, LLC and Andrew Ladyga signed the application. Atty Penny also said the online form did not seem to have an electronic version of the signature form. P. Carson said the work around is to download the form, sign it, and then upload it as an attachment to the application. J. Rupert and P. Carson reviewed the application and provided comments to the applicant. Those have been addressed. The Town Engineer, Inland Wetlands Agent, and the Health District have not yet made comments.

A. Teller asked that the narrative statement include what exactly the processing entails, the equipment used, and where it is located on the site.

T. Manning moved to receive the application and set the public hearing for #PL-20-8 Special Permit Application for Nursery and Value Added Agricultural Business, 1225 Boston Turnpike, Happy Town LLC for 7:45 p.m. on Wednesday, July 8, 2020 via Zoom. **C. Davey seconded**. Vote: 7-0-0. Motion Passed.

200610 PZC Minutes.docx Page 2 of 3

b. Special Permit Application for Proposed Garage/Office Building, Equipment Storage Area and Material Processing Area, 1 Notch Road, William Phillips (#PL-20-9)

Applicant Bill Phillips was present. P. Carson clarified this is a Special Permit application that will need a public hearing which could be set for the next meeting since the application is completed, the plan received, and the fee is paid.

- **T. Manning moved** to receive the application and set the public hearing for #PL-20-9 Special Permit Application for Proposed Garage/Office Building, Equipment Storage Area and Material Processing Area, 1 Notch Road, William Phillips for 7:45 p.m. on Wednesday, July 8, 2020 in a virtual meeting to follow #PL-20-8 just set. **C. Davey seconded.** Vote: 7-0-0. Motion Passed.
- **c.** Other: There was none.

7. Correspondence

a. Report on Statewide Planning Conversation – Racism, Planning, Zoning

- T. Manning reported he participated in a meeting hosted by Attorney Sara Bronin, a UConn professor of law. The meeting was prompted by the current national discussion as an opportunity to do things with zoning laws and the way we do business. In particular, with regards to the provisions for affordable housing. Some fairly dramatic ideas were raised, including having all land use decisions taken away from towns and moving them to a regional or state level. The planning bodies of towns should not be elected, but appointed with a certain level of expertise on the panel. Bolton has not had this problem. T. Manning will be submitting his personal comments for the next weekly meeting. If any Members have thoughts or comments those can be given to P. Carson who also attended the call.
- P. Carson stated anyone can join the call; preregistration is not needed. The meeting information will be sent to all Members. The calls will be taking place each Tuesday at noon and last for one hour.
- T. Manning said Bolton has already done some of the technical items discussed. Bolton set up incentive housing zoning. When someone was interested in building, the State cut off the money. P. Carson added in rural communities there are limitations of public health; this cannot just be about zoning and transportation. Bolton does have a Park & Ride Lot. The way school districts are funded and designed Bolton will not get a lot out of tweaking zoning. M. Manning commented people in other parts of the state are going to find out how rural communities handle water and sewer with individual service. Bolton does have the bus service and an extensive bike path. Why was the sewer line too short? It could have pulled in some other developable areas such as Cider Mill. A. Teller stated the policy of the State is to not extend sewer systems.

b. Letter from MTS Builders

Staff had a discussion with Mike Bugnacki and thought a gym fits as a service type use in this location. The Commission seemed to agree but he would need to apply. The idea is to build a 5-unit structure with this venue taking up two of the units. Staff can respond to the letter.

8. Adjournment:

J. Cropley moved to adjourn the *virtual* meeting at 8:25 p.m. **A. Teller seconded.** Vote: 7-0-0. Motion Passed.

Respectfully Submitted,

Yvonne B. Filip

Yvonne B. Filip, Planning & Zoning Commission Recording Secretary

Please see minutes of subsequent meetings for approval of these minutes and any corrections hereto.

200610 PZC Minutes.docx Page 3 of 3

Stephen T. Penny

Attorney at Law 202 West Center Street Manchester, CT 06040

Stephen T. Penny

Telephone: 860-646-3500 Facsimile: 860-643-6292 stpenny@pbolaw.com

June 30, 2020

Patrice Carson, AICP
Director of Community Development
Town of Bolton
222 Bolton Center Road
Bolton, CT 06043

Re: Happy Town, LLC

Special Use Permit

1225 Boston Turnpike, Bolton

Dear Ms. Carson:

As you are aware, I represent the above-referenced Happy Town, LLC. The Wetlands Agent reviewed my client's Special Use Permit application pending before the Planning & Zoning Commission this past Friday, and from her records and site visit, she concluded that an application for a Wetlands Permit will be required in this matter. Preparing that application will be delayed as the wetlands have not been field-delineated.

In light of the foregoing, I am hereby withdrawing the Special Use Permit application pending preparation of a Wetlands Permit application package. I will re-file at the earliest opportunity.

Thank you for your kind cooperation in this regard.

Very truly yours,

Stephen T. Penny

Attorney for Happy Town, LLC

From: Bill Philips [mailto:Bill@landieconstruction.com]

Sent: Wednesday, June 24, 2020 2:48 PM **To:** Carson, Patrice <pcarson@boltonct.org> **Subject:** RE: Application PL-20-9 17 Notch Road

Hi Patrice.

Per our conversation and your email, I am requesting the Planning and zoning Commission reschedule the start of my public hearing for Wed Aug 22nd.

Thank you,

Bill Phillips

From: Carson, Patrice [mailto:pcarson@boltonct.org]

Sent: Tuesday, June 23, 2020 3:21 PM

To: 'bill@landieconstruction.com' < bill@landieconstruction.com>

Cc: Rupert, Jim < jrupert@boltonct.org>

Subject: FW: Application PL-20-9 17 Notch Road

Good afternoon Bill,

Please see below the initial review of your plans from Town Consulting Engineer Joe Dillon. There appear to be many issues to address which will require some engineering before this plan goes to public hearing. I also understand that your plan is before the Inland Wetlands Commission this evening.

Due to the timing of these things, it would seem prudent that you ask the Planning and Zoning Commission not begin the public hearing until the August 12th meeting so that a complete set of plans can be submitted and reviewed. This will save you and the Commission time and money from having to begin things too early only to have to repeat some of the steps.

If you are so inclined, you may respond to this email requesting that the Planning and Zoning Commission reschedule the start of your public hearing for Wednesday, August 12 beginning at 7:45pm. I would need this request by noon tomorrow, Wednesday, June 24.

Thank you.

Patrice

Patrice L. Carson, AICP Consulting Director of Community Development Town of Bolton From: Joseph M. Dillon, P.E. [mailto:jdillon@nlja.com]

Sent: Tuesday, June 23, 2020 2:52 PM To: Carson, Patrice <pcarson@boltonct.org> **Subject:** Application PL-20-9 17 Notch Road

Patrice.

I have reviewed the information associated with the subject application that has been uploaded to ViewPoint as of June 9, 2020.

The information provided is sufficient for determining the feasibility of the proposed building and processing area, for which it appears adequate for its proposed use. The Site Plan does not provide sufficient detail to provide any recommendations with regards to Site Plan approval. The plan will require more detail in terms of proposed grading, stormwater control measures, stormwater calculations, site details and erosion and sediment control measures.

If you have any questions, please feel free to contact me.

Regards, Joe

Joseph M. Dillon, P.E.

Nathan L. Jacobson & Associates Consulting Civil and Environmental Engineers Since 1972

86 Main Street, P.O. Box 337, Chester, Connecticut 06412-0337 Tel: 860.526.9591 • Fax: 860.526.5416

www.nlja.com • jdillon@nlja.com

Town of Bolton

222 BOLTON CENTER ROAD . HOLTON, CT 06043

BOLTON PLANNING AND ZONING COMMISSION

APPENDIX I

APPLICATION FOR APPROVAL OF SUBDIVISION / RESUBDIVISION / MODIFICATION OF PREVIOUSLY APPROVED SUBDIVISION / RESUBDIVISION

	OF SUBJECT PROPERTY _		
ONEDEE	D REFERENCE: VOLUME	17°) PAGE	43
ASSESSOR'S MAP #	24 BLOCK # -	S LOT#	
APPLICANT(S)	CARMA LLC		
ADDRESS P	O Box 225	GLASTONBURY	ZIP 06033
PHONE #	FAX #	: E-MAIL	
	ARTICIPANT AND FULLY	EAMILIAD WITH THE CON	PENTE OF THE
APPLICATION.	APPLICANT(S)	10	
APPLICATION. SIGNATURE(S) OF A			the state of the s
APPLICATION. SIGNATURE(S) OF A OWNER(S) OF RECO	APPLICANT(S)	, s	
APPLICATION. SIGNATURE(S) OF A OWNER(S) OF RECO ADDRESS	APPLICANT(S)		ZP

Town of Bolton

222 BOLTON CENTER ROAD . BOLTON, CT 06043

BOLTON PLANNING AND ZONING COMMISSION

APPENDIX I

APPLICATION FOR APPROVAL OF SUBDIVISION / RESUBDIVISION / MODIFICATION OF PREVIOUSLY APPROVED SUBDIVISION / RESUBDIVISION

1.	NAME OF SUBDIVISION / RESUBDIVISION
	CHECK ONE: APPLICATION IS FOR: SUBDIVISION RESUBDIVISION MODIFICATION
3.	STREET ADDRESS OF SUBJECT PROPERTY 12 WEBSTER LANE
	ZONEDEED REFERENCE: VOLUME
	ASSESSOR'S MAP# 24 BLOCK# 45 LOT#
4.	APPLICANT(S) CARMA LLC
	ADDRESS PO BOX 225 GLASTONBURY ZIP 06033
	PHONE #; E-MAIL
	I AM A WILLFUL PARTICIPANT AND FULLY FAMILIAR WITH THE CONTENTS OF THIS APPLICATION.
	SIGNATURE(S) OF APPLICANT(S);;
5.	OWNER(S) OF RECORD
	ADDRESS ZIP
	PHONE # FAX # E-MAIL
	I AM A WILLFUL PARTICIPANT AND FULLY FAMILIAR WITH THE CONTENTS OF THIS APPLICATION.
	SIGNATURE(S) OF OWNER(S):

6.	OFFICIAL CONTACT REGARDING THIS APPLICATION:	
	NAME Gerald Hardisty	
	COMPANY	
	ADDRESS ZIP	
	PHONE #E-MAIL	
7.	APPLICANT'S ENGINEER:	
	NAME Gerald Hardisty, PEL	
	NAME Gerald Hardisty, PEL COMPANY Civil Engineering Services, LLC	
	ADDRESS 203 Boston Hill Rd Andrew ZIP 106232	
	PHONE # 742-0364 FAX# N/ E-MAIL genardisty @ yahe	00000
8.	APPLICANT'S SURVEYOR:	
	NAME AS ABOVE	
	COMPANY	
	ADDRESS ZIP	
	PHONE # E-MAIL	
9.	OTHER EXPERTS RETAINED BY THE APPLICANT: Richard Zulick, Soil Scient	tist
	NUMBER OF NEW LOTS IN SUBDIVISION / RESUBDIVISION	
	TOTAL ACREAGE OF SUBJECT PROPERTY BEING DIVIDED 3,6 AC.	
	TOTAL LENGTH OF NEW PUBLIC ROADS	
	TOTAL ACREAGE OF PROPOSED OPEN SPACE:	
14.	IF MODIFICATION, DESCRIBE NATURE OF SUCH MODIFICATION:	
15.	IS APPLICATION FOR OPEN SPACE CONSERVATION DEVELOPMENT? IF YES, SPECIAL PERMIT APPLICATION TO BE SUBMITTED CONCURRENTLY.	
16.	ARE THE SUBDIVISION / RESUBDIVISION ACTIVITIES SUBJECT TO THE BOLTON INLAND WETLANDS AND WATERCOURSES REGULATIONS?	
17.	PROVIDE ALL THE APPLICABLE ITEMS FOR A COMPLETE APPLICATION INCLUDING	

THE COMPLETED CHECKLIST FOR SUBDIVISION / RESUBDIVISION APPLICATIONS

A COMPLETED CHECKLIST MUST BE PROVIDED TO COMPRISE A COMPLETE APPLICATION

FOR TOWN USE ONLY:

DATE FILED WITH	TOWN	
BASE FEE PAID	CHECK #	(APPLICANTS MAY BE SUBJECT
TO SUPPLEMENTA	L REVIEW FEES TO DE	FRAY THE COST OF PROFESSIONAL REVIEW
SERVICES, SUCH A	S ENGINEERING OR LE	GAL REVIEWS)
Revised March 11 26	109	

BOLTON PLANNING AND ZONING COMMISSION CHECKLIST FOR SUBDIVISION & RESUBDIVISION APPLICATIONS Revised March 11, 2009

THIS CHECKLIST MUST BE COMPLETED BY THE APPLICANT OR AN AUTHORIZED REPRESENTATIVE AND SUBMITTED WITH THE APPLICATION.

The Planning and Zoning Commission will use this checklist in determining the completeness or incompleteness of the application. The applicant is responsible for providing all the applicable information on this checklist. The applicant is encouraged to provide any additional information to clearly present a proposed activity and its potential effects on the community. The Commission may require additional information not included in this checklist to determine compliance with the regulations.

AN APPROVAL OF AN APPLICATION COULD BE DENIED IF AN APPLICATION LACKS SUFFICIENT INFORMATION.

WAIVERS. Some of the items below are essential for any application while others may not be applicable for a particular proposal. The applicant is encouraged to ask the town staff to review the completed application with all supporting information and the completed checklist, prior to submitting the application to the Planning and Zoning Commission so that the staff can provide the applicant an opinion on the completeness of the application. The applicant shall provide an accompanying narrative for any item that is represented by the applicant as not applicable or not included. Should the applicant intend to seek a waiver of any requirement of the Bolton Subdivision Regulations pursuant to Section 1.3, the applicant shall submit an itemized request listing each such waiver with a statement justifying such request at time of application.

SUPPLEMENTAL REVIEW FEES: The applicant may be liable for supplemental review fees to defray the cost of professional review services, such as engineering, legal, and traffic reviews. Staff will seek estimates of these professional services at time of application acceptance. Please see the attached fee schedule.

Name of Subdivision or Resubdivision:		
Applicant	Date	

		App	Staff		
Item	Description	Included	Not Included	Completeness Opinion	
				Yes	No
1	Completed, signed application by applicant and owner				
2	Payment of required application fees				
3	All draft deeds, easements and				

	declarations for all proposed roads, road widenings and open spaces, letter of consent from entity to receive open space and easements for drainage, conservation, driveways, utilities		
4	Evidence of Approval by the Health District and/or Sewer Authority		
5	Evidence of approval of the proposed activity by the Inland Wetlands Commission if it is within that Commission's jurisdiction		
6	Evidence of approval by the Fire Marshal and Fire Chief of the water supply for fire protection	?	
7	Copies of any required applications for other local, state or federal regulatory approvals		
8	Written evidence of applicant's legal interest in the subject property (deed, lease, option to purchase, bond for deed, etc.)		
9	List of all current property owners within 500 feet of the subject property obtained from the Town Assessor records.		
10	Paper and digital copies of all reports including hydrology, hydraulic and drainage computations and		
11	14 sets of complete stamped and signed plans measuring 24" x 36", and at a scale not more than 40' to the inch		
	ITEMS 12 THROUGH 65 SHALL BE INCORPORATED IN THE SET OF PLANS		
12	A-2 boundary survey of the subject property showing all existing and proposed boundary lines and markers, easements, adjoining property lines and the names of all current abutting property owners		
13	Subdivision owner's name and address, total area of subdivision and number of lots, shown on plan		
14	Digital copy of plans in DXF, DGN, or other format acceptable to Town staff		
15	Plan title block in the extreme lower right corner (not sideways) to include		

	the subdivision name, individual sheet title and the name of the Town of Bolton	V			
16	All plan sheets numbered with the format "sheet x of y"	D			
17	Clear legible plans with all lines, symbols and features readily identifiable	V			
18	North arrow on each plan including the reference meridian	V			
19	Graphic bar scale on each plan sheet, within the acceptable scale limits of the regulations	-			
20	Overall plan of site at a smaller scale, with sheet index, if the site does not fit on one sheet at required scale	·			
21	Key map at a scale of 1"= 500' showing the relation of the site to abutting properties and streets, shown on plan	L			
22	Original and revision plan dates and revision explanations shown on the affected plan sheets	V			
23	Total area of Subdivision	V			
24	Square footage and acreage of all lots, roads, open spaces, easements, etc.	V			
25	Number of lots in Subdivision	V			
26	Existing and proposed property and street lines	V			
27	Existing and proposed watercourses and ponds	L			
28	Existing and proposed easements and ROWs	V			
29	Existing and proposed lot markers and lot numbers	7			
30	Proposed Street numbers	0	,		
31	All dimensions to 1/100 th of a foot, and all bearings or angles on all property lines and easements, existing and proposed.	V			
32	Central angle, arc length, and radius of all arcs	2	/	-	
33	Width of streets, ROWs, and easements	SIV			
34	Proposed street names	NA	/		
35	Existing and proposed street monuments	1 0			

26	I amouth of museus and atmosts	NA		1	
36	Length of proposed streets	NIA		-	
37	Survey relationship of proposed streets to Town roads or State Highways	NA			
38	Revision number, date, and brief description of revision	NA	/		
39	Commission's endorsement signature block on each plan sheet in accordance with Section 8.t.				
40	Existing and proposed parks, recreation areas, and open spaces	N/A			
41	Existing and proposed grading with two foot contours for all ground surfaces based on USGS datum, shown on plan	V			
42	Existing and proposed structures and features, their uses and those to be removed, shown on the plan	V			
43	Existing and proposed driveway entrances to street	L			
44	Sight distances from property entrances along public roads shown on plan and on profile if grading is needed	N/A	/		
45	Existing and proposed water supply shown on plan	L			
46	Existing wells and sewage disposal systems on other properties that could conflict with proposed site improvements, shown on plan	01/2			
47	Existing and proposed footing drains, curtain drains and dry wells, shown on plan	-1.4			
48	Existing and proposed drainage systems, any affected floodway and construction detail drawings, shown on plan	N/A	/		
49	Existing stone walls, fences, trails, foundations and other similar landmarks, shown on plan	V			
50	Existing and proposed bridges and culverts on or adjacent to the site, shown on plan	NA			
51	Zoning district boundaries and zoning dimensions table	V	,		
52	Table shown on plan of zoning dimensions required and provided for lot area, street frontage, lot width, yard	V			

	setbacks, impervious area and building coverage			
53	Location of minimum buildable area for each lot, shown on plan		/	
54	Limits of wetlands as delineated by a certified soil scientist with the soil scientist's signed certification, shown on plan or a certification signed by a soil scientist that no wetlands are within 100 feet	V		
55	Natural features including watercourses, ponds, vernal pools, aquifers, 100 year flood plain areas, ridge lines, large ledge outcrops, slopes steeper than 25% and potential areas of endangered species, shown on plan	N/A N/A		
56	Soil deep test hole and percolation test locations and soil test results		/	
57	Conceptual design and locations of principal structure, primary and reserve sewage disposal areas each with percolation and deep test holes for suitable soils, curtain and footing drains with outlets, and well; location of existing septic systems and wells on property and abutting properties that impact location of new wells and septic systems.			
58	Existing and proposed streets within the ROW, edges of pavement, centerline, station numbers	N/A		
59	Driveway locations		/	
60	Signature and seal of engineer and surveyor preparing map			
61	Traffic control signs, pavement markings, street lights	N/A		
62	Plan and profile construction drawings at 1"=40" (H) scale and 1"=4" (V) scale for all the features of proposed roads, drainage systems and public improvements with construction detail drawings for all features in accordance with the regulation requirements	N/A		
63	Best management practices to remove contaminants, including sediments and oils, from runoff water, shown on plan, in construct detail drawings, and	N/Y		

CARMA L. L. C.

P.O.Box

Glastonbury, CT 06033

July 6, 2020

To whom it may concern,

This is to inform that Gerald Hardisty is representing Carma L.L.C. in the town meetings regarding property located at 12 Webster lane for the purpose of subdividing the lot.

Con by fering (MEMBER) 7/6/2020

Thank you

For Carma L.I.C. (owner)

Date

General Notes

ANDOVER ASSESSOR'S MBL: 19/16/0001 BOLTON ASSESSOR'S MBL: 24// 45// ANDOVER VOL. 19, PG. 359 BOLTON VOL. 45, PG. 1026

MAPS REFERENCED:

1. PRELIMINARY SUBDIVISION PLAN
PREPARED FOR VALENTINO FIANO,
HEBRON AND ANDOVER, CONN. SCALE:

1"=100', JUNE 3, 1958, by HAYDEN
GRISWOLD C.E.

2. "ELIZABETH HEIGHTS"
PROPERTY OF
W. HARRY ENGLAND JR. et al.
HEBRON & ANDOVER, CONN.
Scale: 1"=100' — JUNE 6, 1963
HAYDEN L. GRISWOLD, C.E.

3. PLAN PREPARED FOR OLOF ERLANDSON, EAST STREET ANDOVER CONNECTICUT, by A. BOWEN DAVIES, dated 3-01-79, rev. 5-15-79

P NOTES:

1. DIMENSIONS CITED IN DEED (VOL 19 P. 326) FILED OCTOBER 11, 1957 REFERRED TO THE NORTHERLY BOUNDARY AS A LINE "ALONG THE SOUTHERLY LINE OF WEBSTER LANE, FOUR HUNDRED FIVE FEET, MORE OR LESS . . ." WEBSTER LANE HAD NOT YET BEEN ESTABLISHED. IN CREATING THIS SUBDIVISION, WE ASSUMED A NEW NORTHERLY BOUNDARY APPROXIMATELY 25" OFFSET FROM THE CENTERLINE OF THE EXISTING PAVEMENT IN WEBSTER LANE.

No. Revision/Issue Date

CARMA, LLC
TWO-LOT SUBDIVISION
12 WEBSTER LANE
ANDOVER/BOLTON CT
DEVELOPMENT PLAN

CIVIL ENGINEERING SERVICES, LLC. 203 BOSTON HILL ROAD ANDOVER CT 06232 ph. (860) 742-0364

ANDOVER ASSESSOR'S MBL: 19/16/0001 BOLTON ASSESSOR'S MBL: 24// 45// ANDOVER VOL. 19, PG. 359 BOLTON VOL. 45, PG. 1026

PREPARED FOR VALENTINO FIANO, HEBRON AND ANDOVER, CONN. SCALE: 1"=100', JUNE 3, 1958, by HAYDEN

ERLANDSON, EAST STREET ANDOVER CONNECTICUT, by A. BOWEN DAVIES,

'. DIMENSIONS CITED IN DEED (VOL 19 P. 326) FILED OCTOBER 11, 1957 REFERRED TO THE NORTHERLY BOUNDARY AS A LINE "ALONG THE SOUTHERLY LINE OF WEBSTER LANE, FOUR HUNDRED FIVE FEET, MORE OR LESS . . ." WEBSTER LANE HAD NOT YET BEEN ESTABLISHED. IN CREATING THIS SUBDIVISION, WE ASSUMED A NEW NORTHERLY BOUNDARY APPROXIMATELY 25' OFFSET FROM THE CENTERLINE OF THE

Date

CARMA, LLC TWO-LOT SUBDIVISION 12 WEBSTER LANE ANDOVER/BOLTON CT

Project	·
1913—WEBSTE	R LANE
Date	Sheet
AUG 26, 2019	1 05
Scale	OF 2
1" = 30'	

Roger Barrett	Bruce Hall	Roger Barrett
87 Shoddy Mill Road	13 Webster Lane	11 Webster Lane
Bolton CT 06043	Bolton CT 06043	Bolton CT 06043
Allison Sarisley	Lake Mott & Amanda Ward	George Keech Jr.
273 Hebron Road	275 Hebron Road	6 Webster Lane
Bolton CT 06043	Bolton CT 06043	Bolton CT 06043
Kevin Arnesen	Denise Makulis	Nationstar Mortgage LLC
927 East Street	917 East Street	1603 LBJ Freeway
Andover CT 06232	Andover CT 06232	Farmers Branch TX 75234
Eric Dwelley	Barbara Minicucci & Bernard Gouchoe	JoAnne McDonald
26 Webster Lane	28 Webster Lane	51 Webster Lane
Hebron CT 06248	Bolton CT 06043	Hebron CT 06248
Sandra & William Lozier	Diane Massey	Brett Hoadley & Katrina Young
25 Webster Lane	14 Webster Lane	21 Webster Lane
Bolton 06043	Bolton 06043	Bolton 06043
Hans & Denise Olsen	Brett Hoadley & Katrina Young	Wieslaw & Romualda Demusz
23 Castlerock Lane		26 Webster Lane
Bolton 06043		Bolton CT 06043
Patricia Tilley	William & Jamie Freeman	William & Carol Rady
271 Hebron Road	3 Daria Drive	282 Hebron Road
Bolton CT 06043	Bolton CT 06043	Bolton CT 06043
Russell & Linda Holyfield	Lani Kerr	Caitlin & Kimberly Morosanu
918 East Stree	113 Willow Drive	30 Castlerock Lane
Andover CT 06232	Hebron CT 06248	Bolton CT 06043