

Planning Permits & Pre-Applications 2015

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-005	1/6/15	D.A. Grey Ltd. Pre-app for 2-lot partition; Baker Street at SE 4 th	NA	Powell Valley	Pre-app on 1/28			KM
PAM	15-009	1/8/15	Dirt Properties pre-app to create 27 SFR lots from 5; 17249 SE McKinley Rd (Meadow Wood)	NA	Pleasant Valley	Pre-app on 1/28			JSW
TUSE1	15-013	1/12/15	Lennar NW temp use for real estate sales office; 4139 SW Binford Ave.	NA	Pleasant Valley		APPD	1/14/15	KO
PAM	15-016	1/16/15	Kidder Mathews pre-app for lot consolidation and design review for 2 industrial buildings (Gateway Corp III); Sandy & NE 181 st (sec)	NA	North Gresham	Pre-app on 2/4			JSW
PAM	15-020	1/20/15	Posch pre-app for home remodel w/tree removal and driveway location change; 18831 SE Cheldelin Rd.	NA	Pleasant Valley	Pre-app on 2/4			KM
DRC/ SUR2	15-022	1/22/15	Rockwood CDC occupancy change and special use review for Sunrise Community Center; 18901 E. Burnside	14-376	Rockwood	Complete 2/4	AWC	2/23/15	JSW

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre-App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
DRE/ SUR2/ MP/LL	15-027	1/29/15	Holst Arch. 22,860 sf addition to building for the Boys and Girls Club including partition and lot line adjustment; 16519 SE Stark	14-028	Rockwood	Incomplete 2/27; Complete 4/14; DC hearing 6/3	AWC	6/8/15	MP
PAM	15-034	2/2/15	Holst Architecture pre-app for new Open Meadows School for 6 th – 12 th grades; 16519 SE Stark	NA	Rockwood	Pre-app on 2/18			MP
PA2	15-035	2/3/15	Supply Source follow up pre-app for annexation of property; E. side 174 th abt 1150' so. of Powell	NA	NA (just outside Centennial)	Pre-app on 2/18			JSW
TU1	15-036	2/4/15	Temporary use for Davis Shows carnival 3/4 -3/8; 18830 E. Burnside	NA	Rockwood	In review	AWC	2/23/15	RB
PAM	15-043	2/10/15	Seven Hills Properties pre-app for construction of 12,000' commercial space (one or two buildings); w. side of 223 rd south of Glisan	NA	North Central	Pre-app on 3/4			KM
PAM	15-056	2/23/15	His Builders LLC/Bittner preapp for HCA review on three SFR lots; 2509/2533/2567 SW 14 th	NA	Southwest	Pre-app on 3/11			KO

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
ODCC	15-058	2/23/15	Optional Design Consult – Farmington Square Care Facility new 15-unit bldg. on existing campus; 1655 NE 18 th Ct.	NA	North Central	DC on 3/18			KM
PAM	15-059	2/23/15	4G Development pre-app for renovation of existing restaurant /parking for Chick-Fil-A; 2370 SE Burnside Rd.	NA	Mt. Hood	Pre-app on 3/11			KM
PAM	15-061	2/24/15	Simons pre-app for construction of SFR on HCA lot; 3846 SE Deer Creek Way	NA	Gresham Butte	Pre-app on 3/11			RB
MP	15-063	2/26/15	Khalil Azar 2-lot partition; 17350 SE Stark	14-344	Rockwood	Deemed complete 3/18	AWC	5/5/15	KO
ODCC	15-064	2/24/15	Design Consult for Open Meadow Charter School; 16519 SE Stark	NA	Rockwood	DC on 3/18			MP
DRC/ SUR2	15-065	2/24/15	Multnomah County Library 1,085 sf expansion; 17917 SE Stark	14-371	Rockwood	Incomplete 3/24; Complete 4/27	AWC	6/25/15	MP
FP	15-066	2/24/15	Pacwest II LLC – final plat for Van Buren Farms Ph. 2; SE 190 th Drive	NA	Pleasant Valley	In review; Incomplete 3/17	APPD	2/10/16	KO

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
TU1	15-067	2/25/15	Gresham Toyota temporary use for office trailer during construction; 950 NE Hogan Road	NA	Powell Valley	In review	AWC	3/23/15	RB
EADA	15-068	2/25/15	Early assistance design advice for 7-Eleven store; 45 NW Burnside Rd	NA	North Central	DC on 4/1			MP
ODCC	15-069	2/25/15	Vanport Mfg. optional design consult for Vanport Rowhouses (6 units) @ Victoria Avenue & NW 8 th	14-400	Central City	DC on 4/1			KM
DR/LL	15-073	3/2/15	Kidder Mathews two industrial buildings (Gateway Corp. Center Phase III) sec Sandy & 181st	15-016	North Gresham	Deemed Complete 3/16	AWC	4/14/15	JSW
PAM	15-076	3/5/15	Albertsons storage expansion @ 17001 NE San Rafael	NA	Wilkes East	Pre-app on 3/18			JSW
SD/FS	15-079	3/9/15	Even Better Homes 23-lot subdivision (Samson Acres) and Future Street Plan; SE 282 nd , south of SE 32 nd	14-207	Kelly Creek	Incomplete 3/25; Complete 4/28	AWC	6/22/15	KO
TU1	15-080	3/9/15	Gresham Saturday Market temp use on Saturdays in K-Mart lot @ 440 NW Burnside	NA	Northwest	In review	AWC	4/8/15	RB

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-083	3/11/15	Larry Lewis pre-app for a 42-room/3-story Residential Care Facility (Admiralty Pointe); NE Liberty Ave & 6 th	NA	Central City	Pre-app on 4/1			MP
DRE	15-084	3/12/15	Gresham Redevelopment Commission renovation of Rockwood Community Office @ 18709 SE Stark	14-315	Rockwood	Complete 4/10; DC hearing 6/3	AWC	6/8/15	KM
DRE	15-086	3/30/15	Excel Eng. (Quattro) demo existing building and construct 2 new retail bldgs. (345 NW Burnside)	14-130	North Central	Incomplete 4/30; Complete 7/1; DC hearing 8/19	AWC	8/21/15	JSW
PAM	15-089		Larry Lewis pre-app for a residential care facility (Admiralty Central); NE Kelly Ave b/t NE 8 th & 9 th	NA	Central City	Pre-app on 4/1			MP
INT	15-092	3/18/15	Human Solutions renewal of interim use for a warming shelter @ 16141 E. Burnside	NA	Rockwood	Complete 3/19	AWC	4/10/15	KO
ODCC	15-094	3/18/15	Seven Hills Properties design consult - construct 12,000' commercial space (one or two buildings); w. side of 223 rd south of Glisan	15-043	North Central	DC on 4/15			KM

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre-App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
AX-E	15-096	3/20/15	Butch Pollard request for expedited annexation into Gresham – e. side 174 th south of Powell	15-035	NA (adjacent to Centennial)	CC review 7/21	APPD	7/21/15	JSW
HO	15-098	3/23/15	Sarah Taylor home occupation for massage therapy @ 1007 SE Eagle Lane	NA	Kelly Creek	Complete 4/3; AWC 5/6/15; Reissued 5/18	AWC	5/18/15	RB
DRE/TR	15-101	3/24/15	Quad, Inc. 48-unit multi-family complete in one building (Station 162); Tree Removal – 20 regulated trees; 306 SE 162 nd Ave.	14-049	Rockwood	Incomplete 4/23; Incomplete 6/12; Complete 6/25 – DC hearing 8/19	AWC	8/21/15	MP
DRE/ SUR2/ VR2	15-115	3/31/15	Holst Architecture – Construction new Open Meadows Charter School w/variance to hgt transition stds; 16519 SE Stark	15-034	Rockwood	Incomplete 4/30; Complete 6/16; DC hearing 8/5	AWC	8/10/15	MP
MP	15-116	3/31/15	Gresham Redevelopment Commission 2-lot partition at Catalyst site; 18611-18725 SE Stark	14-354	Rockwood	Complete 4/30	AWC	6/25/15	RB
SFR1	15-117	4/1/15	Doug Moore Homes construction of a SF residence on tax lot; 17309 NE Couch	14-392	Rockwood	In review	AWC	4/30	RB

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-119	4/3/15	John Lewis/HGA Holdings pre-app for apartments/ townhomes (Bella Vista) @ 1945 W. Powell & 111 NW Willowbrook Ct.	NA	Northwest	Pre-app on 4/22			KM
MIS2	15-124	4/9/15	Raasch Const. construct SFR in HCA; 2731 SE Elliott Dr.	14-342	Gresham Butte	Incomplete 5/8; Complete 7/14	AWC	9/10/15	RB
DR-D	15-126	4/8/15	Albertsons Distribution Center facility expansion; 17505 NE San Rafael	15-076	Wilkes East	Complete 4/22	AWC	5/14/15	JSW
ODCC	15-130	4/10/15	Admiralty Pointe residential care facility design consult; Liberty Avenue & 6 th		Central City	DC consult on 5/6			MP
MIS2	15-133	4/13/15	Andrew Bittner SFR on HCA lot; 2567 SW 14 th Dr	15-056	Southwest	Complete 5/5	AWC	6/17/15	RB
TU1	15-135	4/14/15	Ecumenical Ministries Farmers Market; 18611 SE Stark	NA	Rockwood	In review	AWC	5/21/15	RB
ACDWL	15-136	4/15/15	Katrina Tuke accessory dwelling unit; 2198 SE Douglas Place	NA	Kelly Creek	Complete 5/13	AWC	7/8/15	RB
INT	15-140	4/20/15	Intermittent Use for annual Downtown Gresham Farmers Market; NW Miller-Main, 2 nd -3 rd	NA	Central City	In review	AWC	5/7/15	RB

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
DRE/TR	15-153	4/30/15	Sheldon Development 24-unit apartment complex (Sierra Point Apts.); 3415 SE Powell Valley Rd.; Tree Removal of 20 regulated trees; & modification of approved future street plan	13-323	Powell Valley	On hold pending new ENN meeting; resubmittal 5/29; Inc. 6/25; Complete 7/15 DC hearing 9/2; cont'd to 10/7 – 10/21	AWC	10/26/15	KO
DRB	15-154	5/1/15	Boeing vehicle inspection building; 19000 NE Sandy	NA	North Gresham	In review	AWC	5/21/15	JSW
PAM	15-156	5/1/15	Arsanjani pre-app for 2-lot partition; 18005-18081 NE Sandy Blvd.	NA	Wilkes East	Preapp on 5/20			KO
FP/M	15-158	5/5/15	Big Eddy Marina final plat for MP 14-329; 19606 NE Marine Dr.	NA	North Gresham	In review	APPD	11/2/15	KO
LL	15-163	5/8/15	George Hale lot line adjustment; 2700/2780/2840 SE Orient Dr.	NA	Kelly Creek	In review	AWC	6/24/15	KO
PAM	15-167	5/11/15	Robert Russell preapp for 2-lot partition; 1861 SW Pleasant View Dr.	NA	Southwest	Preapp on 5/27			KO
DR-E	15-172	5/14/15	Larry Lewis – Admiralty Pointe 48-room residential care facility (3 stories); NE Liberty & 6 th	15-083	Central City	Incomplete 6/12; Complete 6/17; DC hearing 8/5	AWC	8/10/15	JSW

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-173	5/15/15	Trammell Crow two-phased industrial building; s/west of NE 242 nd & NE Glisan intersection (Project Bus)	NA	North Central	Pre-app on 5/20			JSW
PAM	15-174	5/15/15	Springwater Hills HOA pre-app for hazardous tree removal; 2855 SE Rose Finch Dr.	NA	Kelly Creek	Pre-app on 6/3			RB
PAM	15-175	5/15/15	Renaissance Homes pre-app for 9-lot residential subdivision; 6925 SE Hogan Rd.	NA	Gresham Butte	Pre-app on 6/3			KO
FBC2	15-178	5/18/15	Pupuseria LaFlor food & beverage cart; 21130 SE Stark St.	NA	North Central	Complete 6/2	AWC	6/23/15	RB
FP	15-181	5/20/15	Kidder Mathews final map for Gateway Corp Center lot consolidation @ Sandy & 181 st	15-016	North Gresham	In review	APPD	6/12/15	JSW
LL	15-183	5/22/15	Port of Portland lot line adjustments @ 23400 NE Glisan St.	NA	North Central	In completeness review	AWC	6/4/15	JSW
PAM	15-184	5/22/15	Kacy Davidson – construct mixed use with 9 condo units w/commercial space; 647 NE Roberts Ave.	NA	Central City	Pre-app on 6/17			MP

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
MP	15-186	5/27/15	D.A. Grey 2-lot partition; w. side SE Baker Ave @ north terminus, n. of 4 th	15-005	Powell Valley	Complete 6/15	AWC	7/23/15	KO
PAM	15-188	5/28/15	Team Construction – preapp for new 7-Eleven store; 45 NW Burnside	NA	North Central	Pre-app on 6/17			KO
PAM	15-192	5/29/15	Dutch Bros. pre-app for development of property and building as a Dutch Bros. Coffee drive-through; 1135 NE Kane Dr.	NA	Northeast	Pre-app on 6/24			KM
DR-E	15-193	5/29/15	Seven Hills Properties construct approx. 11,200 sf commercial building; w. side NE 223 rd north of Couch, south of Glisan	15-043	North Central	Incomplete 6/26; Complete 7/22 – DC hearing 9/16	AWC	9/21/15	KO
TR2	15-194	6/1/15	Port of Portland Tree Removal (Project Bus site); w. side NE Hogan Dr. b/t Stark and Glisan	15-173	North Central	Complete 6/8	AWC	6/25/15	JSW
LL	15-198	6/2/15	New Life Missionary Church lot line adjustment; 3300 NE 172 nd Plan/17650 NE Sandy Rd.	NA	Wilkes East	In review	AWC	6/12/15	KO
DRC	15-203	6/9/15	Patel exterior renovation of Hampton Inn; 3039 NE 181 st	NA	Wilkes East	Complete 7/9	AWC	8/25/15	KO

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP/M	15-206	6/10/15	Final Plat for Azar 2-lot partition (MP 15-063); 17350 SE Stark St.	NA	Rockwood	In review	APPD	9/21/15	KO
DRE/ SUR2	15-208	6/10/15	New 1-story, 15-unit memory care facility building at the existing Farmington Square campus; 1655 NE 18 th	14-356	North Central	Incomplete 7/10; Complete 12/7 – DC hearing 2/3/16	AWC	2/9/16	MP
PAM	15-209	6/11/15	Lloyd Danielson pre-app for 2-lot partition; 2680 SE 1 st St.	NA	Powell Valley	Pre-app on 7/1			MP
FP/L	15-210	6/12/15	Final Map for Project Bus site (LL 15-183); 23400 NE Glisan	NA	North Central	In review	APPD	6/24/15	JSW
PAM	15-211	6/12/15	H. Henke pre-app for single and multi-family housing (Brickworks Village); swc SE Palmquist & Fleming	NA	Mt. Hood	Pre-app on 7/1			KO
DR-D	15-212	6/15/15	Trammell Crow – Subaru Distribution Center (Project Bus) 1-story, two phase warehouse; 23400 NE Glisan St.	15-173	North Central	Incomplete 6/29; Complete 7/6	AWC	8/3/15	JSW
PAM	15-213	6/15/15	Regency Gresham 1,242 sf addition to existing therapy space; 5905 SE Powell Valley Rd.	NA	Powell Valley	Pre-app on 7/1			RB

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP/L	15-214	6/15/15	New Life Missionary Church final map for LL 15-198; 3300 NE 172 nd Pl	NA	Wilkes East	In review	APPD	6/18/15	KO
FP	15-215	6/16/15	Davidson Remodeling final plat for Ezra Estates; 3900 NE 17 th St.	NA	Northeast	In review	APPD	6/1/16	RB
PAM	15-216	6/16/15	SGS Architects pre-app for 12 multi-family units (Stark Firs); 641 NE 162 nd	NA	Wilkes East	Pre-app on 7/8			MP
MP	15-217	6/18/15	Doug Moore Homes 2-lot partition; 17309 NE Couch	14-392	Rockwood	Complete 7/15	AWC	8/10/15	RB
MIS2	15-218	6/19/15	Jessie & Dodi Simons SFR with HCA review; 3846 SE Deer Creek Way	15-061	Gresham Butte	Complete 7/14	AWC	8/21/15	RB
PAM	15-220	6/23/15	JRA/Patel pre-app for construction of 4-story Marriott Hotel; west side 181 st just north of I-84	NA	Wilkes East	Pre-app on 7/8			MP
PAM	15-226	6/24/15	Eco Car Wash remodel and expansion; 18128 NE Glisan	NA	Rockwood	Pre-app on 7/15			KO
LL	15-227	6/24/15	Monte Vista Homes lot line adjustment Van Buren Farms; 3704 SW 31 st St.	NA	Pleasant Valley	In review	AWC	8/7/15	KO

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre-App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-232	7/2/15	George Hale pre-app for 32 lot subdivision (Orient Subdivision); Orient Drive & Welch Rd.	NA	Kelly Creek	Pre-app on 7/22			KO
FP/L	15-233	7/2/15	George Hale final map for LL 15-163; Orient & Welch Rd.	NA	Kelly Creek	In review	APPD	7/13/15	KO
PAM	15-234	7/2/15	Forest Lawn Cemetery pre-app to develop vacant parcel for cemetery use; 400 SW Walters Rd.	NA	Central City & Gresham Butte	Pre-app on 7/22			KO
PAM	15-235	7/2/15	BC Group pre-app for potential plan map amendment and expansion of existing Village Health Care facility; 3955 SE 182 nd	NA	Centennial	Pre-app on 7/22			MP
FBC	15-237	7/7/15	La Esperanza food and beverage cart; 1540 NE 172 nd	NA	Wilkes East	Complete 7/28	AWC	9/3/15	RB
PAM	15-239	7/8/15	SGS Development pre-app for a 64-unit apartment complex (Waterside Apts.); 16539 NE Halsey	NA	Wilkes East	Pre-app on 7/29			KO
SFR1	15-243	7/13/15	Han Ngo construction of single family residence on tax lot; 3916/wi SE 182 nd	NA	Centennial	In review	AWC	1/4/16	RB

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP/M	15-246	7/15/15	Final partition map Boys & Girls Club @ 16519 SE Stark	NA	Rockwood	In review	APPD	9/23/15	MP
DRE/ VR3/LL	15-247	7/15/15	VanPort Mfg. 6 rowhomes (VanPort Rowhouses); lot line adjustment and major variance to side yard setback requirements; nwc NW Victoria & 8 th	14-400	Central City	Incomplete 8/17; Complete 10/14 DC hearing 12/2	AWC	12/8/15	KO
PA	15-253	7/21/15	Berg Pre-app for 6 parcel annexation into Gresham; Telford Rd & 252 nd	NA	Adjacent to Mt. Hood (inactive at this time)	Pre-app on 8/12			KO
LL	15-257	7/24/15	Jay Ellis lot consolidation of Lots 2-8 Hogan Heights to Lots 2-6; SE 6 th & Hogan (from 7 lots to 5 lots)	NA	Mt. Hood	Re-issued 11/13 for consolidation from 7 to 2 lots	AWC	8/25/15; re-issued 11/13/15	RB
FP/L	15-262	7/29/15	Final Map for lot consolidation – Walgreens (14-210) @ nwc NE Glisan & 181 st	NA	Wilkes East		APPD	8/4/15	RB
PAM	15-263	8/3/15	Paradise Homes pre-app for 2 lots with HCA; 5689 SE Salquist Rd	NA	Kelly Creek	Pre-app on 8/19			RB
PAM	15-265	8/4/15	3J Consulting pre-app for 96-unit apartment complex (4 bldgs.) @ 20661 SE Stark	NA	North Central	Pre-app on 8/26			MP

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
PAM	15-267	8/4/15	Panattoni Development pre-app for 142,500 sf spec warehouse (Project Quick); Big Eddy Marina 19606 NE Marine Dr.	NA	North Gresham	Pre-app on 9/9			JSW
PAM	15-269	8/5/15	AccuShred NW pre-app for 16,000 sf warehouse; 1959 & 2003 NW Birdsdales	NA	Rockwood	Pre-app on 8/12			JSW
PAM	15-272	8/7/15	Justin Leithem pre-app for partition into 3 or 4 lots; 3233 SE Virginia Ave.	NA	Kelly Creek	Pre-app on 8/26			KO
FP/M	15-273	8/7/15	DA Grey final plat for MP 15-186; 4 th & Baker	NA	Powell Valley	In review	APPD	11/3/15	KO
PAM	15-278	8/13/15	Equity Trust pre-app for partition of two lots; 21945-21949 SE Oak St.	NA	North Central	Pre-app on 9/2			RB
PAM	15-279	8/13/15	Bin Nguyen SFR on HCA lot @2974 SE Elliott Pl.	NA	Gresham Butte	Pre-app on 9/2			RB
ACDWL	15-281	8/19/15	Fares Karam accessory dwelling unit on garage; 1951 SE 176 th	NA	Centennial	Complete 9/15	AWC	10/14/15	RB
FP	15-284	8/19/15	Jim Leeper/Charlotte Point final plat for Hayden Meadows; 19796 SE Butler Rd.	NA	Pleasant Valley	In review	APPD	1/29/16	KO

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre-App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP	15-285	8/19/15	Jim Leeper/Charlotte Point final plat for Brookside @PV; 2696 SW Butler Rd.	NA	Pleasant Valley	In review	APPD	8/16/16	KO
MIS2	15-286	8/19/15	Jim Leeper/Charlotte Point modification of previous approval (Brookside 3); 2676 SW Butler	NA	Pleasant Valley	Incomplete 9/22; Complete 2/11	AWC	3/21/16	KO
EXT	15-290	8/21/15	Mt. Hood Community College extension of TR 14-163 for tree removal; 26000 SE Stark	NA	Northeast	In review	APPD	9/21/15	RB
PA2	15-292	8/24/15	Powell Ridge LLC follow up pre-app for mixed use development as Innovative Housing project; 111 Willowbrook Ct/ 1945 W Powell Blvd.	NA	Northwest	Pre-app on 9/9			MP
PAM	15-294	8/25/15	Greg Rodgers pre-app for 8 lot subdivision @ 1750 NE Cleveland	NA	North Central	Pre-app on 9/16			KO
ODCC	15-297	8/26/15	Village Health Care addition to existing facility; 3955 SE 182 nd	15-235	Centennial	DC review	WD		MP
PA	15-300	9/3/15	Vision Development Pre-app for 3-lot partition 4520 SE Chase Rd	NA	Kelly Creek	Pre-app on 9/23			SH

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP/M	15-302	9/3/15	Doug Moore Homes final plat for 2 lot partition (MP 15-217) 17390 NE Couch	14-392	Rockwood	In review	APPD	11/13/15	RB
TUSE	15-305	9/10/15	Human Solutions interim use for winter shelter @ 16141 E Burnside	NA	Rockwood	Complete 9/23	AWC	10/13/15	KO
DR-C	15-306	9/10/15	KW Properties new façade on existing building (for new tenant Aarons Rent to Own) 19010 SE Stark	NA	Rockwood	Incomplete 10/8; Incomplete 11/15; Complete 11/24	AWC	1/13/16	MP
PA	15-308	9/14/15	Jay Ellis pre-app for constructing a duplex and triplex @ 1844-1850 SE 6 th St. (Hogan Heights)	NA	Mt. Hood	On hold; Withdrawn pending payment			MP
SD/FS/ TR	15-312	9/18/15	George Hale 30-lot subdivision, Tree Removal & Future Street Plan; 2700 SE Orient Dr. (Orient Subdivision)	15-232	Kelly Creek	Incomplete 10/6; Complete 10/23; Resubmittal (30 lots vs. 33) Complete 12/21	AWC	2/12/16; re-issued 4/15/16	KO
TUSE1	15-316	9/22/15	Bonaventure temporary sales office; 22514 SE Stark	NA	North Central	In review	AWC	10/7/15	SH
MIS2	15-317	9/23/15	Multnomah County Library modification of previous approval (15-065); 17917 SE Stark	14-371	Rockwood	Incomplete 10/21; Complete 11/4	APPD	1/7/16	MP

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
AE	15-319	9/23/15	Berg expedited annexation of 6 parcels into Gresham; east of Telford, north of Cooper Ct.	15-253	NA (adjacent to Mt. Hood)	Council Review 1/19/16	APPD	1/19/16	KO
TUSE1	15-322	9/25/15	House of Shadows temporary use for Halloween event; 1698 NW Fairview Dr.	NA	North Central	In review	AWC	10/5/15	RB
PAM	15-324	9/28/15	ODC Planning pre-app for 6-lot subdivision (4 rowhouse lots; 2 SFR lots); 314 SE 172 nd	NA	Rockwood	Pre-app on 10/21			SH
PAM	15-330	10/1/15	Wright Graphics pre-app for building expansion; 18440 NE San Rafael	NA	North Gresham	Pre-app on 10/21			JSW
PAM	15-332	10/6/15	City of Gresham pre-app for development of Hogan Butte Nature Park @ 6 lots on Hogan Butte w/in master plan area	NA	Gresham Butte	Pre-app on 10/28			KO
LL/FPL	15-333	10/6/15	My Father's House lot line adjustment/final map @ 5001 & 5003 W. Powell Blvd.	NA	Centennial	In review	AWC	10/29/15	SH
FP	15-334	10/6/15	Habitat for Humanity condo plat for Glisan Gardens @ 16348/16428	NA	Rockwood	In review	APPD	11/12/15	SH

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
			NE Glisan						
PA	15-336	10/8/15	Han Ngo pre-app for single-family residence; east side 182 nd n/o 3916 SE 182 nd	NA	Centennial	Pre-app on 11/18			RB
MIS1	15-337	10/9/15	Dan Gaylord residential amateur radio @ 3341 SW 18 th Ct.	NA	Southwest	In review	AWC	10/19	SH
LL	15-339	10/13/15	Feltner lot line adjustment; e/s SE Palmlad west of SE 24 th Terrace terminus	NA	Mt. Hood	In review	AWC	11/20/15	SH
EXT	15-341	10/14/15	Extension of approved design review for Rockwood Charter School; 19043 SE Stark	NA	Rockwood	In review	AWC	11/4/15	MP
FP/L	15-349	10/22/15	Final Map for Hogan Heights replat lot consolidation (LL15-257); 600 SE Hogan	NA	Mt. Hood	plat approval period expired	EXP	10/22/16	RB
SFR1	15-354	10/27/15	Even Better Homes single- family residence on tax lot; lot @ east terminus of SE 28 th (flag access on SE Welch)	NA	Kelly Creek		AWC	12/4/15	RB
MP	15-363	11/4/15	Saphire Properties 2-lot partition; 18005/18081 NE Sandy Blvd.	15-156	Wilkes East	Incomplete 12/4; Complete 1/27	AWC	3/11/16	SH

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
SD/TR	15-366	11/5/15	Greg Rodgers 8-lot subdivision and Tree Removal; 1750 NE Cleveland	15-294	North Central	Incomplete 12/4; Complete 1/27	AWC	3/22/16; re-issued 4/13/16	SH
PAM	15-369	11/9/15	Petrica Neagu pre-app for 4-lot land division; 20 SE 202 nd Ave.	NA	North Central	Pre-app on 12/2			SH
MIS2	15-370	11/10/15	Paradise Homes SFRs (2) in HCA Overlay; 5689 SE Salquist & 5722 SE 18 th Ct.	15-263	Kelly Creek	Complete 11/30	AWC	1/29/16	RB
DRE/LL /TR	15-371	11/10/15	TW Sommer Holdings Hogan Road Apts. 64 units (4 bldgs); lot consolidation; Tree Removal; 540-550 SE Hogan Rd.	14-381	Mt. Hood	Incomplete 12/10; Complete 3/17	AWC	5/10/16	JAW
PA	15-373	11/13/15	Rockwood Church of God pre-app for 2-lot partition; 19150 NE Couch	NA	Rockwood	Pre-app on 12/2			RB
PAM	15-384	11/23/15	Lewallen Architecture LLC pre-app for addition of 12 2-story units onto existing apartments (The Meadows); 3129 NE 13 th St.	NA	Northeast	Pre-app on 12/16			JAW
DR-E	15-385	11/25/15	Gresham Hospitality/Patel construction of new Marriott Hotel @ west side 181 st just north of I-84	15-220	Wilkes East	Incomplete 12/22; Complete 5/18; DC hearing 7/6	AWC	7/22/16	JAW

Revision Date: 10/31/2016

File Type	File #** see footnote	Date Filed	Project Description & Location	Pre- App#	Neighborhood Association	Status/Comments	Final Action	Action Date	Staff
FP/L	15-387	12/27/15	Feltner final map for lot line adjustment (LL 15-339) 2360 SE Palmlad Rd.	NA	Mt. Hood	In review	APPD	1/8/16	SH
ODCC	15-388	11/30/15	Village Health Care expansion design consult; 3955 SE 182 nd	15-235	Centennial	DC review 1/6			MP
HLD-1	15-390	12/1/15	Type I addition of the Ott House to the City's historic landmark inventory (Class 1 landmark); 2075 Palmlad	NA	Centennial		APPD	12/3/15	AP
MP	15-392	12/4/15	Robert Russell 2-lot partition; 1861 SW Pleasant View Dr.	15-167	Southwest	Incomplete 1/6; Complete 2/17	AWC	3/16/16	KO
MP	15-393	12/4/15	Vision Development 3-lot partition; 4520 SE Chase Rd.	15-300	Kelly Creek	Incomplete 12/31; Complete 4/7	AWC	6/8/16	SH
PAM	15-398	12/11/15	Mentrum Architecture pre-app for 5 3-story townhomes (Oak Street Townhomes) on each side of new street for 10 units total; SE Oak St. terminus	NA	Rockwood	Pre-app on 12/30			MP
PAM	15-402	12/15/15	Friends of the Children pre-app for a Major Variance request to allow a 6' wood fence as an alternative to an 8' masonry wall; 424 NE	NA	Rockwood	Pre-app on 1/6			MP

