

Historic District Commission

Staff Report – December 7th, 2016

December 7th MEETING

ADMINISTRATIVE ITEMS / OLD BUSINESS:

- Approval of Minutes (11-2-16)
- Administrative Approvals:
 1. 275 Islington Street (misc.) - Approved
 2. 601 Islington Street (solar panels) - Approved
 3. 138 Maplewood Ave. (water board) - Approved
 4. 24 Market Street (window trim) - Approved
 5. 100 Market Street (louver) - Approved
 6. 774 Middle Street (dormer) - TBD
 7. 53 Whidden Street (fence) - Approved
 8. 383 Pleasant Street (roof) - Approved
 9. 120 Bow Street (HVAC) - Approved
 10. 84 Pleasant Street (lighting) - Approved
 11. 736 Middle Street (windows) - Approved
 12. 175 Market Street (misc.) - Approved

PUBLIC HEARINGS – NEW BUSINESS:

1. 420 Pleasant Street (Minor – Chimney)
2. 200 Marcy Street (Minor – window replacement)
3. 33 Howard Street (Minor – window replacement)
4. 10 Humphrey's Court (Moderate – garage addition)
5. 401 State Street (Minor – window replacement)

WORK SESSIONS (Old Business):

- A. 206 Court Street (Moderate – 3 story addition)
- B. 46-64 Maplewood Ave. (Major – new 3.5 story building)

HISTORIC DISTRICT COMMISSION

MEETING DATES: December 7th
APPLICATIONS: 17

Historic District Commission

Project Address: 420 PLEASANT STREET
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: PUBLIC HEARING #1

A. Property Information - General:

Existing Conditions:

- Zoning District: General Residential B (GRB)
- Land Use: Multi-Family (5 units)
- Land Area: 4,334 SF +/-
- Estimated Age of Structure: c.1820
- Building Style: Federal
- Historical Significance: Contributing
- Public View of Proposed Work: View from Pleasant and Franklin Streets
- Unique Features: NA
- Neighborhood Association: South End

B. Proposed Work: To remove and rebuild chimney.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Significant Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

I. Neighborhood Context:

- This structure is located along Pleasant Street and is surrounded with many contributing structures. The neighborhood is predominantly 2.5-3 story wooden residential structures with small lots and narrow setbacks from the street.

J. Staff Comments and Suggestions for Consideration:

The Applicant is proposing to:

- Rebuild the chimney – including replacement of the bishop's caps.
- A lime-based mortar and restoration bricks should be used.

Design Guideline Reference: See guidelines for Roofing (04)

K. Aerial Images and Maps:

Aerial and Streetview Image

Zoning Map

**HISTORIC
SURVEY
RATING**

C

420 PLEASANT STREET – PUBLIC HEARING #1 (MINOR PROJECT)

STAFF	INFO/ EVALUATION CRITERIA		SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT	
	No.	Project Information	Existing Building	Proposed Building (+/-)	Abutting Str. (Average)	Surrounding Structures (Average)
	GENERAL BUILDING INFORMATION		(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)		<i>Note – the data below may not fully represent revised building</i>	
	1	Gross Floor Area (SF)	<h3 style="margin: 0;">MINOR PROJECT</h3> <h4 style="margin: 0;">– MAKE REPAIRS TO CHIMNEY ONLY –</h4>			
	2	Floor Area Ratio (GFA/ Lot Area)				
	3	Building Height / Street-Width Ratio				
	4	Building Height – Zoning (Feet)				
	5	Building Height – Street Wall / Cornice (Feet)				
	6	Number of Stories				
	7	Building Coverage (% Building on the Lot)				

HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	PROJECT REVIEW ELEMENT	APPLICANT'S COMMENTS	HDC SUGGESTIONS	APPROPRIATENESS
			8	Scale (i.e. height, volume, coverage...)	
	9	Placement (i.e. setbacks, alignment...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	10	Massing (i.e. modules, banding, stepbacks...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	11	Architectural Style (i.e. traditional – modern)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	12	Roofs			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	13	Style and Slope			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	14	Roof Projections (i.e. chimneys, vents, dormers...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	15	Roof Materials			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	16	Cornice Line			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	17	Eaves, Gutters and Downspouts			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	18	Walls			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	19	Number and Material			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	20	Projections (i.e. bays, balconies...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	21	Doors and windows			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	22	Window Openings and Proportions			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	23	Window Casing/ Trim			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	24	Window Shutters / Hardware			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	25	Awnings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	26	Doors			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	27	Porches and Balconies			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	28	Projections (i.e. porch, portico, canopy...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	29	Landings/ Steps / Stoop / Railings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	30	Lighting (i.e. wall, post...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	31	Signs (i.e. projecting, wall...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	32	Mechanicals (i.e. HVAC, generators)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	33	Decks			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	34	Garages/ Barns/ Sheds (i.e. doors, placement...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	35	Fence / Walls (i.e. materials, type...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	36	Grading (i.e. ground floor height, street edge...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	37	Landscaping (i.e. gardens, planters, street trees...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	38	Driveways (i.e. location, material, screening...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	39	Parking (i.e. location, access, visibility...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	40	Accessory Buildings (i.e. sheds, greenhouses...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION
PROPERTY: 420 PLEASANT STREET Case No: 1 Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | |
|--|---|--|
| 1. Preserve the integrity of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Assessment of the Historical Significance: <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 3. Conservation and enhancement of property values: <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

I. Review Criteria / Findings of Fact:

- | | | |
|---|---|--|
| 1. Consistent with special and defining character of surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 3. Relation to historic and architectural value of existing structure: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Compatibility of design with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Compatibility of innovative technologies with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

Historic District Commission

Project Address: 200 MARCY STREET
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: PUBLIC HEARING #2

A. Property Information - General:

Existing Conditions:

- Zoning District: MRO
- Land Use: Two-Family
- Land Area: 10,170 SF +/-
- Estimated Age of Structure: c.1882
- Building Style: Vernacular
- Number of Stories: 2.5
- Historical Significance: C
- Public View of Proposed Work: View from Hancock and Marcy Streets
- Unique Features: NA
- Neighborhood Association: South End

B. Proposed Work: To replace windows.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

I. Neighborhood Context:

- The building is located along the Marcy Street at the foot of Hancock Street adjacent to Strawberry Banke. It is surrounded by a mix of 2 1/2 story historic wood-clad structures with shallow front yard setbacks with rear yards for gardens, patios and walkways.

J. Staff Comments and/ or Suggestions for Consideration:

The applicant is proposing to:

- Replace the existing windows with the Anderson 400 Series windows (both double-hung and casement window for egress).

Design Guideline Reference: See guidelines for Windows and Doors (08)

K. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

**HISTORIC
SURVEY
RATING**

NA

200 MARCY STREET – PUBLIC HEARING #2 (MODERATE)							
STAFF	INFO/ EVALUATION CRITERIA		SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT		
	Project Information		Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)	
	GENERAL BUILDING INFORMATION		(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)				
	1	Gross Floor Area (SF)	MODERATE PROJECT – WINDOW REPLACEMENT ONLY –				
	2	Floor Area Ratio (GFA/ Lot Area)					
	3	Building Height / Street-Width Ratio					
	4	Building Height – Zoning (Feet)					
	5	Building Height – Street Wall / Cornice (Feet)					
	6	Number of Stories					
	7	Building Coverage (% Building on the Lot)					
HISTORIC DISTRICT COMMISSION MEMBERS	PROJECT REVIEW ELEMENT		APPLICANT'S COMMENTS	HDC SUGGESTIONS	APPROPRIATENESS		
	CONTEXT	8	Scale (i.e. height, volume, coverage...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		9	Placement (i.e. setbacks, alignment...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		10	Massing (i.e. modules, banding, stepbacks...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		11	Architectural Style (i.e. traditional – modern)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		12	Roofs			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		13	Style and Slope			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		14	Roof Projections (i.e. chimneys, vents, dormers...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		15	Roof Materials			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		16	Cornice Line			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		17	Eaves, Gutters and Downspouts			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		18	Walls			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
	BUILDING DESIGN & MATERIALS	19	Siding / Material			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		20	Projections (i.e. bays, balconies...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		21	Doors and Windows			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		22	Window Openings and Proportions			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		23	Window Casing/ Trim			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		24	Window Shutters / Hardware			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		25	Awnings			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		26	Doors			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		27	Porches and Balconies			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		28	Projections (i.e. porch, portico, canopy...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		29	Landings/ Steps / Stoop / Railings			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		30	Lighting (i.e. wall, post...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		31	Signs (i.e. projecting, wall...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		32	Mechanicals (i.e. HVAC, generators)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		33	Decks			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		34	Garages/ Barns / Sheds (i.e. doors, placement...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
		SITE DESIGN	35	Fence / Walls (i.e. materials, type...)			<input type="checkbox"/> Appropriate
	36		Grading (i.e. ground floor height, street edge...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
	37		Landscaping (i.e. gardens, planters, street trees...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
	38		Driveways (i.e. location, material, screening...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
	39		Parking (i.e. location, access, visibility...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate
	40		Accessory Buildings (i.e. sheds, greenhouses...)			<input type="checkbox"/> Appropriate	<input type="checkbox"/> Inappropriate

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION

PROPERTY: 200 MARCY STREET Case No.: 2 Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | |
|--|---|--|
| 1. Preserve the integrity of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Assessment of the Historical Significance: <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 3. Conservation and enhancement of property values: <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

I. Review Criteria / Findings of Fact:

- | | | |
|---|---|--|
| 1. Consistent with special and defining character of surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 3. Relation to historic and architectural value of existing structure: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Compatibility of design with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Compatibility of innovative technologies with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

Historic District Commission

Project Address: 33-35 HOWARD STREET
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: PUBLIC HEARING #3

A. Property Information - General:

Existing Conditions:

- Zoning District: GRB
- Land Use: Single-Family
- Land Area: 3,518 SF +/-
- Estimated Age of Structure: 1858
- Building Style: Greek Revival
- Number of Stories: 2.5
- Historical Significance: Contributing
- Public View of Proposed Work: Back-of-House
- Unique Features: NA
- Neighborhood Association: South End

B. Proposed Work: Replace 5 windows on the rear of the structure.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Significant Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
- Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
- Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
- Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
- Minor Project (i.e. small alterations, additions or expansions)
- Moderate Project (i.e. significant additions, alterations or expansions)
- Major Project (i.e. very large alternations, additions or expansions)

I. Neighborhood Context:

- This lot and structure is located along Howard Street and is surrounding by a variety of 2-3 story wood-sided structures. The neighborhood has predominantly small lots with shallow setbacks from the street edge.

J. Staff Comments and Suggestions for Consideration:

- Due to the fact that the Applicant felt the windows were a replacement-in-kind, most of the proposed work has already been completed. In discussing the project with the Applicant it has been suggested that the Design Guidelines indicated that HDC review was not needed as the proposed windows were a replacement-in-kind. The Guidelines do not state this but it's clear that some residents are unaware of what constitutes a replacement-in-kind and many complete work without inquiring as to whether or not HDC approval is required. In this case, with 5 windows being replaced HDC approval is required.
- According to the documentation provided from the applicant, the existing windows, while not original to the house, were likely installed in the late 19th century. Notably, the Applicant has stated photographs indicating significant water infiltration associated with these rear windows.
- The replacement windows are proposed as double-hung, Anderson Woodwright 400 Series windows. Notate that these are insert windows so the opening size has been reduced.
- If approved, a stipulation should be included that states "written approval from the condo association is required prior to issuance of a building permit".

• **Design Guideline Reference: See guidelines for Windows and Doors (08)**

K. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

**HISTORIC
SURVEY
RATING**

C

33-35 HOWARD STREET – PUBLIC HEARING #3 (MINOR)

		INFO/ EVALUATION CRITERIA		SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT			
		Project Information		Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)		
STAFF	GENERAL BUILDING INFORMATION		(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)						
	1	Gross Floor Area (SF)	<div style="font-size: 2em; font-weight: bold; margin-bottom: 10px;">MINOR PROJECT</div> <div style="font-size: 1.2em; font-weight: bold;">- REPLACE 5 REAR WINDOWS ONLY -</div>						
	2	Floor Area Ratio (GFA/ Lot Area)							
	3	Building Height / Street-Width Ratio							
	4	Building Height – Zoning (Feet)							
	5	Building Height – Street Wall / Cornice (Feet)							
	6	Number of Stories							
	7	Building Coverage (% Building on the Lot)							
HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	PROJECT REVIEW ELEMENT		APPLICANT'S COMMENTS	HDC SUGGESTIONS	APPROPRIATENESS			
		8	Scale (i.e. height, volume, coverage...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
		9	Placement (i.e. setbacks, alignment...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
		10	Massing (i.e. modules, banding, stepbacks...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
	BUILDING DESIGN & MATERIALS	BUILDING DESIGN & MATERIALS	11	Architectural Style (i.e. traditional – modern)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			12	Roofs			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			13	Style and Slope			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			14	Roof Projections (i.e. chimneys, vents, dormers...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			15	Roof Materials			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			16	Cornice Line			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			17	Eaves, Gutters and Downspouts			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			18	Walls			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			19	Siding / Material			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			20	Projections (i.e. bays, balconies...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			21	Doors and Windows			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			22	Window Openings and Proportions			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			23	Window Casing/ Trim			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			24	Window Shutters / Hardware			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			25	Awnings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			26	Doors			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			27	Porches and Balconies			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			28	Projections (i.e. porch, portico, canopy...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			29	Landings/ Steps / Stoop / Railings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			30	Lighting (i.e. wall, post...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			31	Signs (i.e. projecting, wall...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			32	Mechanicals (i.e. HVAC, generators)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			33	Decks			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			34	Garages/ Barns / Sheds (i.e. doors, placement...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			SITE DESIGN	SITE DESIGN	35	Fence / Walls (i.e. materials, type...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
					36	Grading (i.e. ground floor height, street edge...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
					37	Landscaping (i.e. gardens, planters, street trees...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
					38	Driveways (i.e. location, material, screening...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
					39	Parking (i.e. location, access, visibility...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
					40	Accessory Buildings (i.e. sheds, greenhouses...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION

PROPERTY: 33-35 HOWARD STREET Case No.: 3 Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | | |
|---|--|--|--|
| 1. Preserve the integrity of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Assessment of the Historical Significance: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Conservation and enhancement of property values: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

I. Review Criteria / Findings of Fact:

- | | |
|--|--|
| 1. Consistent with special and defining character of surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Compatibility of design with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Relation to historic and architectural value of existing structure: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 4. Compatibility of innovative technologies with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

Historic District Commission

Project Address: 10 HUMPHREY'S COURT
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: PUBLIC HEARING #4

A. Property Information - General:

Existing Conditions:

- Zoning District: GRB
- Land Use: Single Family
- Land Area: 2,178 SF +/-
- Estimated Age of Structure: c.1894
- Building Style: Greek Revival
- Historical Significance: Contributing
- Public View of Proposed Work: View from Humphrey's Court
- Unique Features: NA
- Neighborhood Association: South End

B. Proposed Work: To remove chimney, replace garage and add mudroom connector.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

J. Neighborhood Context:

- The building is located along Humphrey's Court and is surrounded with wood-sided 1.5 to 2.5 story historic structures with shallow setbacks and accessory buildings located in the rear yard.

K. Staff Comments and/ or Suggestions for Consideration:

The Applicant is proposing to:

- Replace the existing garage and constructing a new garage with a mudroom.
- The existing chimney is proposed to be permanently removed.
- Note that the HDC recommended that the window panes should retain the same orientation and size and should be reduced in number higher up the building wall. The revised plans appear to reflect that condition.

Design Guideline Reference – Guidelines for Small Scale New Construction and Additions (10) and Site Elements and Streetscapes (09)

L. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

**HISTORIC
SURVEY
RATING**

C

10 HUMPHREY'S COURT – PUBLIC HEARING #4 (MODERATE PROJECT)

		INFO/ EVALUATION CRITERIA	SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT			
STAFF	No.	Project Information	Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)		
	GENERAL BUILDING INFORMATION		(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)					
	1	Gross Floor Area (SF)	MODERATE PROJECT – REMOVE AND REPLACE GARAGE AND ADD CONNECTOR ONLY –					
	2	Floor Area Ratio (GFA/ Lot Area)						
	3	Building Height / Street-Width Ratio						
	4	Building Height – Zoning (Feet)						
	5	Building Height – Street Wall / Cornice (Feet)						
	6	Number of Stories						
7	Building Coverage (% Building on the Lot)							
		PROJECT REVIEW ELEMENT	APPLICANT'S COMMENTS	HDC SUGGESTIONS	APPROPRIATENESS			
HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	8	Scale (i.e. height, volume, coverage...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		9	Placement (i.e. setbacks, alignment...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
HISTORIC DISTRICT COMMISSION MEMBERS	BUILDING DESIGN & MATERIALS	10	Massing (i.e. modules, banding, stepbacks...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		11	Architectural Style (i.e. traditional – modern)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		12	Roofs			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		13	Style and Slope			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		14	Roof Projections (i.e. chimneys, vents, dormers...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		15	Roof Materials			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		16	Cornice Line			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		17	Eaves, Gutters and Downspouts			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		18	Walls			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		19	Siding / Material			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		20	Projections (i.e. bays, balconies...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		21	Doors and Windows			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		22	Window Openings and Proportions			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		23	Window Casing/ Trim			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		24	Window Shutters / Hardware			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		25	Awnings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		26	Doors			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		27	Porches and Balconies			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		28	Projections (i.e. porch, portico, canopy...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		29	Landings/ Steps / Stoop / Railings			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		30	Lighting (i.e. wall, post...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		31	Signs (i.e. projecting, wall...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		32	Mechanicals (i.e. HVAC, generators)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		33	Decks			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		34	Garages/ Barns / Sheds (i.e. doors, placement...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		HISTORIC DISTRICT COMMISSION MEMBERS	SITE DESIGN	35	Fence / Walls (i.e. materials, type...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
				36	Grading (i.e. ground floor height, street edge...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
				37	Landscaping (i.e. gardens, planters, street trees...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
				38	Driveways (i.e. location, material, screening...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
				39	Parking (i.e. location, access, visibility...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
				40	Accessory Buildings (i.e. sheds, greenhouses...)			<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate

PROPERTY EVALUATION FORM
PORTSMOUTH HISTORIC DISTRICT COMMISSION
PROPERTY: 10 HUMPHREYS COURT Case No.: 4 Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | | |
|---|--|--|--|
| 1. Preserve the integrity of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Assessment of the Historical Significance: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Conservation and enhancement of property values: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

I. Review Criteria / Findings of Fact:

- | | | | |
|--|--|--|--|
| 1. Consistent with special and defining character of surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 3. Relation to historic and architectural value of existing structure: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Compatibility of design with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Compatibility of innovative technologies with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

Historic District Commission

Project Evaluation Form: 401 STATE STREET
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: PUBLIC HEARING #5

A. Property Information - General:

Existing Conditions:

- Zoning District: CD4
- Land Use: Mixed-Use
- Land Area: 30,760 SF +/-
- Estimated Age of Structure: c.1880
- Building Style: High Victorian Gothic
- Number of Stories: 5
- Historical Significance: Focal Structure
- Public View of Proposed Work: View from State Street
- Unique Features: Important structure to commemorate American colonial revival
- Neighborhood Association: Downtown Residents

B. Proposed Work: To replace windows.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Significant Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

I. Neighborhood Context:

- This exceptionally large, multi-storied brick structure is a landmark building that is located along State Street and is surrounded with many focal and contributing structures. The neighborhood is predominantly 2.5 to 3 story wooden residential structures with narrow setbacks from the street.

J. Staff Comments and Suggestions for Consideration:

- The applicant proposes to replace 5 existing vinyl windows with an aluminum-clad Pella replacement window.
- The windows are proposed to be double-hung with no muntins.
- **Note that previous blanket approval from the HDC (2-1-2012) stated that all the windows would be Anderson 400 series with a full-divided light with spacer bar, a Terratone bronze color, and use a half screen.**

Design Guideline Reference: See guidelines for Windows and Doors (08)

L. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

**HISTORIC
SURVEY
RATING**

F

401 STATE STREET – PUBLIC HEARING #5 (MINOR)

		INFO/ EVALUATION CRITERIA		SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT					
		Project Information		Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)				
STAFF	No.			(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)							
		GENERAL BUILDING INFORMATION		<h3 style="margin: 0;">MINOR PROJECT</h3> <h4 style="margin: 0;">– WINDOW REPLACEMENT ONLY –</h4>							
	1	Gross Floor Area (SF)									
	2	Floor Area Ratio (GFA/ Lot Area)									
	3	Building Height / Street-Width Ratio									
	4	Building Height – Zoning (Feet)									
	5	Building Height – Street Wall / Cornice (Feet)									
	6	Number of Stories									
7	Building Coverage (% Building on the Lot)										
HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	PROJECT REVIEW ELEMENT		HDC COMMENTS		HDC SUGGESTIONS		APPROPRIATENESS			
		8	Scale (i.e. height, volume, coverage...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
		9	Placement (i.e. setbacks, alignment...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
		10	Massing (i.e. modules, banding, stepbacks...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
		11	Architectural Style (i.e. traditional – modern)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate			
	BUILDING DESIGN & MATERIALS		12	Roofs					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			13	Style and Slope					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			14	Roof Projections (i.e. chimneys, vents, dormers...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			15	Roof Materials					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			16	Cornice Line					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			17	Eaves, Gutters and Downspouts					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			18	Walls					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			19	Siding / Material					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			20	Projections (i.e. bays, balconies...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			21	Doors and Windows					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			22	Window Openings and Proportions					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			23	Window Casing/ Trim					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			24	Window Shutters / Hardware					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			25	Awnings					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			26	Doors					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			27	Porches and Balconies					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			28	Projections (i.e. porch, portico, canopy...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			29	Landings/ Steps / Stoop / Railings					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			30	Lighting (i.e. wall, post...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			31	Signs (i.e. projecting, wall...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			32	Mechanicals (i.e. HVAC, generators)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			33	Decks					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
			34	Garages (i.e. doors, placement...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		SITE DESIGN		35	Fence / Walls (i.e. materials, type...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
				36	Grading (i.e. ground floor height, street edge...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
				37	Landscaping (i.e. gardens, planters, street trees...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
				38	Driveways (i.e. location, material, screening...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
				39	Parking (i.e. location, access, visibility...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
				40	Accessory Buildings (i.e. sheds, greenhouses...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION

PROPERTY: 401 STATE STREET Case No.: 5 Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | | |
|---|--|--|--|
| 1. Preserve the integrity of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Assessment of the Historical Significance: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Conservation and enhancement of property values: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

I. Review Criteria / Findings of Fact:

- | | |
|--|--|
| 1. Consistent with special and defining character of surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Compatibility of design with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Relation to historic and architectural value of existing structure: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 4. Compatibility of innovative technologies with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

Historic District Commission

Project Address: 206 COURT STREET
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: WORK SESSION #A

A. Property Information - General:

Existing Conditions:

- Zoning District: CD4-L1
- Land Use: Institutional
- Land Area: 2,969 SF +/-
- Estimated Age of Structure: c.1820
- Building Style: Federal
- Number of Stories: 3.0
- Historical Significance: Contributing
- Public View of Proposed Work: View from Court Street
- Unique Features: NA
- Neighborhood Association: Downtown

B. Proposed Work: To add a 3-Story rear addition with elevator.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished:

- Principal Accessory Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

I. Neighborhood Context:

- The property is located along Court Street. It is surrounded with many wooden and brick framed 2.5 - 3 story historic structures with no front yard setbacks with little to no side yards.

M. Staff Comments and/ or Suggestions for Consideration:

This application proposes to:

- Renovate the existing historic building
- Add a 3-Story addition with egress stair and elevator.

Note that the recent submittal does not appear to be consistent with the stipulations included in the BOA decision. Thus, if the design is modified as proposed, the Applicant will likely need to obtain subsequent approval from the BOA prior to scheduling a public hearing for the Certificate of Approval.

Design Guideline Reference – Guidelines for Windows and Doors (08 and Small Scale Construction & Additions (10).

N. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

HISTORIC SURVEY RATING

C

206 COURT STREET – WORK SESSION #A (MODERATE PROJECT)

		INFO/ EVALUATION CRITERIA		SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT				
		Project Information		Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)			
STAFF	No.			(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)						
		GENERAL BUILDING INFORMATION		MODERATE PROJECT						
	1	Gross Floor Area (SF)		- INSTALL A 3-STORY REAR ADDITION ONLY -						
	2	Floor Area Ratio (GFA/ Lot Area)								
	3	Building Height / Street-Width Ratio								
	4	Building Height – Zoning (Feet)								
	5	Building Height – Street Wall / Cornice (Feet)								
	6	Number of Stories								
7	Building Coverage (% Building on the Lot)									
HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	PROJECT REVIEW ELEMENT		APPLICANT'S COMMENTS		HDC SUGGESTIONS		APPROPRIATENESS		
		8	Scale (i.e. height, volume, coverage...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		9	Placement (i.e. setbacks, alignment...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		10	Massing (i.e. modules, banding, stepbacks...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		11	Architectural Style (i.e. traditional – modern)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		12	Roofs					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		13	Style and Slope					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		14	Roof Projections (i.e. chimneys, vents, dormers...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
	BUILDING DESIGN & MATERIALS	15	Roof Materials					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		16	Cornice Line					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		17	Eaves, Gutters and Downspouts					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		18	Walls					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		19	Siding / Material					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		20	Projections (i.e. bays, balconies...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		21	Doors and Windows					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		22	Window Openings and Proportions					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		23	Window Casing/ Trim					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		24	Window Shutters / Hardware					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		25	Awnings					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		26	Doors					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		27	Porches and Balconies					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		28	Projections (i.e. porch, portico, canopy...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		29	Landings/ Steps / Stoop / Railings					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		30	Lighting (i.e. wall, post...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		31	Signs (i.e. projecting, wall...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		32	Mechanicals (i.e. HVAC, generators)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		33	Decks					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		34	Garages/ Barns / Sheds (i.e. doors, placement...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
		SITE DESIGN	35	Fence / Walls (i.e. materials, type...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
			36	Grading (i.e. ground floor height, street edge...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
	37		Landscaping (i.e. gardens, planters, street trees...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
	38		Driveways (i.e. location, material, screening...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
	39		Parking (i.e. location, access, visibility...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate		
40	Accessory Buildings (i.e. sheds, greenhouses...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate				

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION

PROPERTY: 206 COURT STREET Case No.: A Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | |
|--|---|--|
| 1. Preserve the integrity of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Assessment of the Historical Significance: <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 3. Conservation and enhancement of property values: <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

I. Review Criteria / Findings of Fact:

- | | | |
|---|---|--|
| 1. Consistent with special and defining character of surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 3. Relation to historic and architectural value of existing structure: <input type="checkbox"/> Yes <input type="checkbox"/> No | |
| 2. Compatibility of design with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Compatibility of innovative technologies with surrounding properties: <input type="checkbox"/> Yes <input type="checkbox"/> No | |

Historic District Commission

Project Address: 46-64 MAPLEWOOD AVE.
Permit Requested: CERTIFICATE OF APPROVAL
Meeting Type: WORK SESSION #B

A. Property Information - General:

Existing Conditions:

- Zoning District: Urban General (CD4)
- Land Use: Parking Lot
- Land Area: 56,675 SF +/-
- Estimated Age of Structure: NA
- Building Style: NA
- Historical Significance: NA
- Public View of Proposed Work: View from Maplewood Ave., Deer and Bridge Streets
- Unique Features: NA
- Neighborhood Association: North End

B. Proposed Work: Construct a 3.5-4 story mixed-use building.

C. Other Permits Required:

- Board of Adjustment Planning Board City Council

D. Lot Location:

- Terminal Vista Gateway Mid-Block
 Intersection / Corner Lot Rear Lot

E. Existing Building to be Altered/ Demolished / Constructed:

- Principal Accessory Demolition

F. Sensitivity of Context:

- Highly Sensitive Sensitive Low Sensitivity "Back-of-House"

G. Design Approach (for Major Projects):

- Literal Replication (i.e. 6-16 Congress, Jardinière Building, 10 Pleasant Street)
 Invention within a Style (i.e., Porter Street Townhouses, 100 Market Street)
 Abstract Reference (i.e. Portwalk, 51 Islington, 55 Congress Street)
 Intentional Opposition (i.e. McIntyre Building, Citizen's Bank, Coldwell Banker)

H. Project Type:

- Consent Agenda (i.e. very small alterations, additions or expansions)
 Minor Project (i.e. small alterations, additions or expansions)
 Moderate Project (i.e. significant additions, alterations or expansions)
 Major Project (i.e. very large alternations, additions or expansions)

O. Neighborhood Context:

- The lot is located along Deer and Bridge Street. It is surrounded with mainly brick 1-5 story structures with shallow to no front yard setbacks.

J. Background & Suggested Action:

- Note that at the last meeting on this project the HDC recommended that the applicant continue to refine the building design toward a more contemporary expression.
- The Applicant is still considering the final height of the proposed building but has submitted drawings to fully comply with the Character-Based Zoning Height of 45 feet.
- Upon receipt of the revised drawings we will forward any comments pertaining to a request for a Condition Use Permit if required for this project.

• **Design Guideline Reference: Guidelines for Commercial Development & Storefronts (12)**

K. Aerial Image, Street View and Zoning Map:

Aerial and Street View Image

Zoning Map

**HISTORIC
SURVEY
RATING**

-

46-64 MAPLEWOOD AVE. – WORK SESSION #B (MAJOR PROJECT)

		INFO/ EVALUATION CRITERIA	SUBJECT PROPERTY		NEIGHBORHOOD CONTEXT		
		Project Information	Existing Building	Proposed Building (+/-)	Abutting Structures (Average)	Surrounding Structures (Average)	
STAFF	GENERAL BUILDING INFORMATION		(ESTIMATED FROM THE TAX MAPS & ASSESSOR'S INFO)				
	1	Gross Floor Area (SF)	<p>MAJOR PROJECT</p> <p>- INSTALL A 3 1/2- 4 STORY MIXED USE BUILDING ONLY -</p>				
	2	Floor Area Ratio (GFA/ Lot Area)					
	3	Building Height / Street-Width Ratio					
	4	Building Height – Zoning (Feet)					
	5	Building Height – Street Wall / Cornice (Feet)					
	6	Number of Stories					
	7	Building Coverage (% Building on the Lot)					
HISTORIC DISTRICT COMMISSION MEMBERS	CONTEXT	8 Scale (i.e. height, volume, coverage...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		9 Placement (i.e. setbacks, alignment...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		10 Massing (i.e. modules, banding, stepbacks...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		11 Architectural Style (i.e. traditional – modern)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
	BUILDING DESIGN & MATERIALS	12 Roofs				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		13 Style and Slope				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		14 Roof Projections (i.e. chimneys, vents, dormers...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		15 Roof Materials				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		16 Cornice Line				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		17 Eaves, Gutters and Downspouts				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		18 Walls				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		19 Siding / Material				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		20 Projections (i.e. bays, balconies...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		21 Doors and Windows				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		22 Window Openings and Proportions				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		23 Window Casing/ Trim				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		24 Window Shutters / Hardware				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		25 Storm Windows / Screens				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		26 Doors				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		27 Porches and Balconies				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		28 Projections (i.e. porch, portico, canopy...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		29 Landings/ Steps / Stoop / Railings				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		30 Lighting (i.e. wall, post...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		31 Signs (i.e. projecting, wall...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		32 Mechanicals (i.e. HVAC, generators)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		33 Decks				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		34 Garages/ Barns / Sheds (i.e. doors, placement...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		35 Fence / Walls / Screenwalls (i.e. materials, type...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
		SITE DESIGN	36 Grading (i.e. ground floor height, street edge...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
			37 Landscaping (i.e. gardens, planters, street trees...)				<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate
	38 Driveways (i.e. location, material, screening...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
	39 Parking (i.e. location, access, visibility...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	
	40 Accessory Buildings (i.e. sheds, greenhouses...)					<input type="checkbox"/> Appropriate <input type="checkbox"/> Inappropriate	

PROPERTY EVALUATION FORM

PORTSMOUTH HISTORIC DISTRICT COMMISSION

PROPERTY: 46 MAPLEWOOD AVE Case No: B Date: 12-7-16

Decision: Approved Approved with Stipulations Denied
 Continued Postponed Withdrawn

H. Purpose and Intent:

- | | | | |
|---|--|--|--|
| 1. Preserve the integrity of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Maintain the special character of the District: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Assessment of the Historical Significance: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 5. Complement and enhance the architectural and historic character: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 3. Conservation and enhancement of property values: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 6. Promote the education, pleasure and welfare of the District to the city residents and visitors: | <input type="checkbox"/> Yes <input type="checkbox"/> No |

I. Review Criteria / Findings of Fact:

- | | | | |
|--|--|--|--|
| 1. Consistent with special and defining character of surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 3. Relation to historic and architectural value of existing structure: | <input type="checkbox"/> Yes <input type="checkbox"/> No |
| 2. Compatibility of design with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No | 4. Compatibility of innovative technologies with surrounding properties: | <input type="checkbox"/> Yes <input type="checkbox"/> No |