MIDDLE HADDAM HISTORIC DISTRICT COMMISSION

REGULAR MEETING

Thursday, August 28, 2014 @ 6:30 pm
Location: East Hampton High School Library
 Minutes -Unapproved
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, Demian Battit and Christopher Dart. Chairman Walsh seated Mr. Dart as an Alternate.
3. Public remarks - Items not on Agenda - None
4. Public Hearings
a. Application # 491, filed by Scott Robinson regarding 63 Keighley Pond Road, to replace the barn roof (structural), siding, and add door. Mr. Robinson proposed replacing the roof of the existing barn using 2x6 rafters, ½” plywood, board and batton and 3 tab shingles equivalent to what is currently on the house roof. Mr. Robinson indicated that the original wood frame structure would remain and that his intent is to duplicate what is there. He went on to say that there will be no windows added. Mr. Robinson submitted a sketch and description of the proposed garage doors which would be 2 matched doors made of steel-insulation-steel with a natural embossed wood grain texture. Chairman Walsh stated that the garage doors may be an acceptable modern substitution according to the Middle Haddam Historic District Commissions’ handbook. Commissioner Battit made a motion to accept Application #491 filed by Mr. Robinson for the work on their garage with the understanding that the repairs will match the existing condition of the building as far as the dimensions, pitch of the roof and lack of windows and for the addition of garage doors. The motion was seconded by Chairman Walsh. Vote: Yes-4; No-0 Motion passed.
Chairman Walsh informed the Robinson’s about the Town’s concerns about the pool in the rear of their property. He stated that the town may reach out to them about obtaining a permit for the pool and to address the safety concerns they have.
b. Application #492, filed by Mark Deighton regarding 17 Fern Lane, to replace two garage doors. Chairman Walsh stated that he met with the owners and discussed their application to replace 2 garage doors. They proposed to replace the garage doors with 2 steel insulated doors, recessed paneling with 8 lights and windows. They provided photos and a description of the doors. Alternate Dart made a motion to accept Application #492 as presented, seconded by Commissioner Roberts. Vote: Yes-4; No-0 Motion passed.
 5. Approval of minutes & motions
b. June 2014 minutes and motions- The following corrections were recommended: In item #4, to add the following sentence before Chairman Walsh’s motion, “Public comments were received with the majority in opposition of the application”, change the spelling of Abatello in Item #8 to Abbatiello, add the word Commissioner to Demian Battit and Charles Roberts in Item# 11 as well as correcting the spelling of Roberts. Chairman Walsh made a motion to accept the June 2014 minutes with the amendments, seconded by Commissioner Roberts. Vote: 3-Yes; 0-No; (Alternate Dart was not presiding at the June 2014 meeting). Motion passed.
6. Correspondence

c. Other – None
 7. Reports

 d. Expenditures- Chairman Walsh stated that he was asked to approve legal notice

 expenditures.
 e. Other – None
8. New business:

a. Other –Leslie Anderson -Adams submitted an application for Determination of

 Exemption for a proposed house, garage/barn, well & septic and driveway for property on
 Middle Haddam Rd. The members of the board reviewed the plot plan that was submitted
 as well as the scale drawings and elevations of the proposed structures. Following a brief
 discussion about the trees and the portion of the driveway that will be visible from Middle
 Haddam Rd., Alternate Dart made a motion to require a COA for the proposed building lot.
 The motion was seconded by Commissioner Battit. Vote: Yes-4; No-0 Motion passed.
 Chairman Walsh stated that he would reply to the applicants about the motion.
 A detailed description of a proposed dock was submitted by Mr. Abbatiello to the board
 members for comments and to review for a future application. The proposed dock will be
 in the CT River emanating from Mr. Abbatiello’s property north of the house and south of
 the tennis court. The members reviewed the detailed description of the project and
 discussed the proposed dimensions as well as flooding and icing issues. They agreed to ask
 him to attend a future MHHDC meeting to submit photos for clarification.
 9. Unfinished business - Chairman Walsh stated that he did not send a letter to Mr. Rapo of
 50 Middle Haddam Rd or to the owner of 76 Middle Haddam Rd. regarding the dilapidated

 conditions, as discussed at the meeting in May but will do so and will follow up with Mr.

 Carey in the building department about 76 Middle Haddam Rd. Commissioner Roberts

 inquired about a paved driveway across from the Congregational Church and next to the

 cemetery. The driveway was a dirt top and was recently paved with no application on file

 to do so. Chairman Walsh stated that he would check with the town to see if there is a

 permit on file.
 10. Public remarks – Douglas Mackeown of 47 Keighley Pond Rd. stated that he will be

 moving forward with adding a fence from the barn to the house to stone post as previously

 approved by the board.
 11. Adjournment – With no further business to discuss, Alternate Dart motioned to

 adjourn at 7:39 p.m., seconded by Chairman Walsh. The vote was unanimous in favor.

 Respectfully Submitted,

 Christine Castonguay

 Recording Secretary
