MIDDLE HADDAM HISTORIC DISTRICT COMMISSION

REGULAR MEETING

Thursday, April 24, 2014 @ 6:30 pm
Location: Town Hall – East Hampton
 Minutes - Draft
1. Call to Order – Chairman Walsh called the meeting to order at 6:30 p.m.
2. Roll Call / Seating of Alternates – Roll call was taken. Present were Commissioners Richard Walsh, Charles Roberts and Colleen Mellen (Ms. Mellen requested recusal from Application #490)
3. Public remarks - Items not on Agenda - None
4. Public Hearings
a. Application # 489, filed by Douglas Mackeown, 47 Keighley Pond Rd, to add gutters and downspouts to an existing barn.

 Mr. Mackeown presented photos and a brief summary of the proposed work and materials.
 He proposed adding a rain gutter and down spouts to the north side of the barn which faces
 the house. The west end of the barn will have a down spout which will be 90’ from the
 road and may have a down spout at the east end of the barn that would be 50’ from the
 road. The materials would consist of copper, aluminum or wood with the color being barn
 red, galvanize or dark brown. The styles he proposed were the standard square or half
 round style. The size of the gutters would be 4, 5 or 6” wide.
Commissioner Roberts made a motion to approve the COA for Application #489 for gutters and down spouts in metal or wood, square in design in the colors of barn red, galvanized steel or dark
brown. Motion seconded by Commissioner Mellen. Vote: 3-Yes; 0-No Motion approved.
b. Application #490, filed by James and Judith Royster, 17 Shipyard Road, to construct a garage with driveway.

 Commissioner Mellen made a request for recusal from this application which left 2
 Commissioners on the board to vote on the application. Chairman Walsh made a
 motion to reschedule Application #490 for a special meeting prior to the next regular
 MHHDC meeting in May. Chairman Walsh explained that a special meeting would have
 to be filed with the Town and be posted in the newspaper for possible public attendance.
 A discussion followed about having 2 special meetings, one on-site and one with the
 public. Chairman Walsh offered to assist the applicant with visuals if needed.
 5. Approval of minutes & motions
b. March 2014 minutes and motions
Commissioner Mellen made a motion to accept the March 2014 minutes as written, seconded by Commissioner Roberts. Vote: 3-Yes; 0-No Motion approved.
6. Correspondence

c. Other – There were 3 letters and 1 email received regarding Application #490. The letters were not read or addressed at this meeting due to the Application being rescheduled. The correspondence will be addressed at the rescheduled date.
 7. Reports

 d. Expenditures- Chairman Walsh indicated material for advertising.
 e. Other – None
8. New business:

a. Other – None.

 9. Unfinished business
 a. Collapsed barn roof – Keighley Pond Road- Chairman Walsh stated he received a letter from Mr. Carey of the building department which indicated that he did not receive a response from the owners and that he will be opening a case against them.

 b. Other – None.

 10. Public remarks – None.
 11. Adjournment – With no further business to discuss, Commissioner Roberts motioned to

 adjourn at 6:52 p.m. Unanimous in favor.

 Respectfully Submitted,

 Christine Castonguay

 Recording Secretary
