HISTORIC PRESERVATION ADVISORY BOARD (HPAB) MINUTES
April 24, 2008

Attendees: Nancy Arcieri, Rosanne Barone, Vic Bary, Kinney Clark, Martha Garcia, Bill King, Kevin Papa, Maureen Strazdon, Carolyn Youngs. Mayor Bob Puhak attended for a short time. Guest: Sadhuee Hanraj
The minutes of the March 27, 2008 meeting were approved.

Members of each subcommittee reported as follows:

A - Education sub-committee - Rosanne Barone, Vic Bary, Ray Schwartz
· Media – Vic Bary reported that he is working on an article about researching the history of a house. He sent meeting notices to the Chronicle, Eagle, and Suburban.

· Cranford.com/ Wikipedia –Bill King reported that he had created an HPAB section as part of a wikipedia site on Cranford, but it had been taken down by the author. So he is planning on creating a separate entry for HPAB. He is using the wikipedia because the cranford.com webmaster requires payment for adding information. Bob Puhak approved creating a separate wiki site with a link from cranford.com which could allow people to update information on structures using wiki technology.
· A Cruise Through Cranford’s Architecture Video - Maureen Strazdon reported that she didn’t get any nominations for additions for the revised video, but the Canoe Club and the Hanson House were suggested. Roseanne Barone reported that she didn’t think we’d get support from realtors given the housing situation. Given the lack of funds, the Board voted to redo this video before working on a new video more centered on houses.
· Channel 35 – Maureen Strazdon reported that she had written an interview guide, identified the first house (Schindler’s on Holly St), and will be meeting with Ed Davenport of TV35 to determine next steps to develop a program called “The Character of Cranford: Historic Homes and Architecture”.
· Library display – The Board will begin assembling ideas and photos for the “Then and Now” display.
B - Documentation sub-committee – Nancy Arcieri, Judy Bell, Kinney Clark, Julie Didzbalis, Bill King, Kevin Papa, Loretta Smith, Carolyn Youngs

· Survey forms – Carolyn Youngs will give the completed forms and photos she has to Maureen Strazdon for entry or scanning into a database so all information is in one place.

· GIS – Kinney Clark had no report on the distribution of older structures against the current districts recognized by the state for determining priorities.
· Computer file/database – Maureen Strazdon is awaiting forms from Carolyn Youngs She has entered the forms she has received thus far, mostly from Nancy Arcieri.
· Designation documentation and criteria – Carolyn Youngs reported that she is going to hold a meeting to create documentation on how structures will be evaluated for designation as significant or historic.
C - Advisory sub-committee – Maureen Strazdon, Rosanne Barone
· Guidelines – Maureen Strazdon reported no progress on creating guidelines for the Zoning and Planning Boards based on codes from other areas in NJ. Rosanne Barone will work on getting them from other townships.
· Master Plan - Kinney Clark distributed draft Goals and Objectives for Cranford’s Master Plan. After a discussion, the Board voted to accept the draft and submit them to the Planning Board for inclusion.
· Permits – Maureen Strazdon reported that Julie Didzbalis will have demolition permits forwarded to her.
· Grants – Carolyn Youngs will distribute the Heart Grant proposal so we can see what is reusable for our grant applications. Preservation NJ has funds for Master Plan element writing, but timing might not be right.
3 - Membership – Maureen Strazdon
Board members and advisors attending the meeting voted unanimously to recommend a requirement that members who miss three consecutive meetings without a valid excuse be removed from the Board. Maureen Strazdon will submit the recommendation to Mayor Puhak. If he approves the idea they will determine if it will be implemented this year or next.
4 - Veteran's Flagpole Committee – Martha Garcia
Martha Garcia reported that the project is on schedule. Rosanne Barone is the HPAB representative.
5 - Other items for discussion

Maureen Strazdon announced that there will be a Historic Preservation & Downtown Revitalization seminar, sponsored by Downtown New Jersey, Friday May 9, 10am – noon, Vail Mansion, 110 South Street, Morristown

6 - Dates for meetings
· 4th Thursday of every month - next meeting May 22, 2008 at 7:30 at the Community Center
