
Zoning Hearing Board

Monthly Meeting

June 4, 2015
Bensalem Township Building

7:30 PM

LIST OF APPLICATIONS

1.
Open meeting with the Pledge of Allegiance

2.
Statement of Rules and Procedures

3.
Approval of Minutes – April 2, 2015 and May 7, 2015
4.
Continued hearing for Alex Tarasenko

Appeal #2015-443

Location: 3880 Lima Ave

Tax Parcel: 02-005-146 & 02-005-147

Request: Variance for rear yard setback to construct an addition.

5.
Hearing for Jeffrey and Jane Davis

Appeal #2015-445

Location: 1160 Treeline Dr

Tax Parcel: 02-073-064-012

Request: Variance for side yard setback for deck.

6.
Hearing for Bebeshko Olexander

Appeal #2015-448

Location: 2503 Kay Ave

Tax Parcel: 02-007-149

Request: Variance to use garage as second home.

7.
Hearing for Thomas Simonds

Appeal #2015-451

Location: 2043 River Rd

Tax Parcel: 02-064-111

Request: Variance to construct in 100 year floodplain.

8.
Continued hearing for VIJU PROPERTY, LLC

Appeal #2014-425

Location: 2937 Knights Rd

Tax Parcel: 02-036-291

Request: Variances to build business/professional building

9.
Continued hearing for Oak Ridge Investments, Inc.

Appeal #2015-440

Location: Hopkins Ave

Tax Parcel: 02-061-184

Request: Variance for lot area to construct new homes.

10.
Continued hearing for The Church of Pentecost Inc.

Appeal #2015-444

Location: 3720 Bristol Pike

Tax Parcel: 02-076-028

Request: Variance to use space as a place of worship

Page 2

ZHB Agenda

June 4, 2015

11.
Hearing for K&K Auto Sales Inc.

Appeal #2015-446

Location: 936 Bristol Pk

Tax Parcel: 02-029-090

Request: Variance to use property for used vehicle sales.

12.
Hearing for Geronimo Motorcycles, LLC

Appeal #2015-447

Location: 3153 Lincoln Highway

Tax Parcel: 02-001-034-001

Request: Variance for signs.

13.
Hearing for Kevin and Kathleen DiPaolo

Appeal #2015-449

Location: Century Lane

Tax Parcel: 02-034-002

Request: Variance to construct in 100 year floodplain.

14.
Hearing for Ryan Woelkens

Appeal #2015-450

Location: 2548 Street Rd

Tax Parcel: 02-037-043

Request: Variance for sign.

15.
Correspondence

16.
Adjournment

Prepared by: lva

Posted: 5/27/15
Advertised: 5/22/15 & 5/29/15
BENSALEM TOWNSHIP

Building and Planning Department

Office 215-633-3644 · Fax 215-633-3753

2400 Byberry Road · Bensalem PA 19020

� HYPERLINK "http://www.bensalemtwp.org" ��www.bensalemtwp.org�

 Joseph DiGirolamo

Mayor

Matthew K Takita

Director of Building & Planning

