HISTORIC PRESERVATION ADVISORY BOARD (HPAB)

MINUTES August 28, 2008

Attendees: Vic Bary, Bill King, Kevin Papa, Loretta Smith, Maureen Strazdon, Carolyn Youngs.

The minutes of the July 24, 2008 meeting were approved.
Maureen Strazdon asked that the attendees concentrate on reviewing all the projects that have been discussed and decide on priorities so that we can complete some of them by the time our terms end on December 31. See page 2 of these minutes for a summary of projects and their priorities (1 = highest or most important).
Discussions were as follows:

A - Education sub-committee - Rosanne Barone, Vic Bary, Ray Schwartz
· Media – while important to get our information out, it was decided that writing articles was priority 2. Vic Bary will continue to send meeting announcements to the local press.
· PreserveCranford.com/Wikipedia – the internet was determined to be our most effective means of communication, so it is priority 1. Bill King will add to the site by October 12.

· A Cruise Through Cranford’s Architecture Video - since the script is close to complete and is a potential source of income, it was decided that this should be a priority 1. Maureen Strazdon will finish the script and work with Roger Grosmacher to update it.

· “The Character of Cranford: Historic Homes and Architecture” – it was agreed that this was priority 2 since it hasn’t progressed very far.
· Library display – since we have committed to the display for October this is priority 1. Kevin Papa will have photos done by September 15 and a group will meet to discuss the exhibit before the next HPAB monthly meeting.
· Walking tour – since this hasn’t been started this was given priority 3.
· Booth at October 12 Fair - since this will not require a lot of work but will give us good exposure, it was agreed this would be priority 1. Kevin Papa will design a brochure that we can distribute that will include our web address and meeting schedule, and we will use some of the postcard blow-ups as background. Maureen asked for volunteers to be at the booth all day – Kevin, Bill, Maureen, and Vic volunteered. (Martha Garcia reported after the meeting that Cranford Corner had donated a booth that can be shared by HPAB and the Flagpole Committee.)
B - Documentation sub-committee – Nancy Arcieri, Judy Bell, Kinney Clark, Bill King, Kevin Papa, Loretta Smith, Carolyn Youngs

· Computer file/database – it was agreed that this was a key activity and was given priority 1. Carolyn Youngs will try to get volunteers from the high school and the scouts, and Maureen Strazdon will talk with St Michael’s for confirmation candidates. It was suggested that each member enter 25 or so forms into the template and send them to Maureen Strazdon for uploading into the database.
· Designation documentation and criteria – looking at current boundaries for possible expansion of currently designated areas was determined to be a priority 2.
· Designations – since we don’t have criteria to designate structures, sending letters was given priority 3.
C - Advisory sub-committee – Maureen Strazdon, Rosanne Barone
· Guidelines – completing the guidelines and the criteria for designation and integrating them into the Cranford Code was determined to be the most important project and therefore got priority 1++. The HPAB members will all support Kinney Clark in getting this completed and set a deadline of October 15.
· Master Plan – the Master Plan was determined to be priority 3 since the Township has run out of funds for further inclusions.
· Grants – Getting funds is not a top priority so was given priority 3.

Next meeting September 25, 2008 at 7:30 at the Community Center
HISTORIC PRESERVATION ADVISORY BOARD (HPAB)
PRIORITIES AS VOTED ON AUGUST 28, 2008
	 Priorities: 1=Highest
	Priority
	Person
	Date

	Education sub-committee - Rosanne Barone, Vic Bary, Ray Schwartz
	
	
	

	Media
	
	
	

	· write articles and columns for papers
	2
	
	

	· find other methods to communicate our message
	2
	
	

	preservecranford.com/Wikipedia
	
	
	

	· Add links (Flagpole, wiki, etc.)
	1
	B King
	10/12/08

	· Add information, especially houses
	1
	B King
	10/12/08

	· Advertise for volunteers
	1
	B King
	10/12/08

	A Cruise Through Cranford’s Architecture Video
	
	
	

	· finish making edits to the script
	1
	M Strazdon
	9/15/08

	· finish the script by working with Roger Grosmacher, suggested by McCorkle
	1
	M Strazdon
	10/15/08

	· get funds (determine if we can sell it, talk to realtors)
	1
	M Garcia
	9/25/08

	Video on houses with less architectural focus
	
	
	

	· Write script and produce
	3
	
	

	“The Character of Cranford: Historic Homes and Architecture”
	
	
	

	· collect outlines from Schlinder (Victorian), Armbruster (Victoiran), Clark (Craftsman), Smith? (Sears), Cranford Hotel
	2
	
	

	· line up other houses
	2
	
	

	· work with TV35 to develop a plan
	2
	
	

	Library display – set up on October 1 2008
	
	
	

	· Create, write and arrange materials
	1
	Group
	9/20/08

	· Take photos
	1
	K Papa
	9/15/08

	Walking tour
	
	
	

	· write script and get someone to conduct
	3
	
	

	Booth
	
	
	

	· Have booth at Street Fair on October 12 to spread the HPAB word
	1
	Group
	9/25/08

	
	
	
	

	Documentation sub-committee – Nancy Arcieri, Judy Bell, Kinney Clark, Bill King, Kevin Papa, Loretta Smith, Carolyn Youngs
	
	
	

	Computer file/database
	
	
	

	· find people to enter the info (high school, Eagle Scouts, Confirmation)
	1
	M Strazdon, C Youngs
	9/25/08

	· make copies of sheets in Carolyn’s files
	1
	M Strazdon
	9/25/08

	· L Smith enter information on the houses she surveyed
	1
	L Smith
	9/25/08

	GIS
	
	
	

	· compare the data to the information and maps
	2
	
	

	Designation documentation and criteria
	
	
	

	· Determine if districts should be changed (drive tour)
	2
	
	

	Designations
	
	
	

	· Determine houses that fit criteria and send letters
	3
	
	

	
	
	
	

	Advisory sub-committee – Maureen Strazdon, Rosanne Barone, Kinney Clark
	
	
	

	Guidelines
	
	
	

	· write the guidelines for designation and include in Code (for permits, etc.)
	1
	K Clark
	10/15/08

	· rewrite HPABCode and submit to Township for addition to Cranford Code
	1
	K Clark
	10/15/08

	Master Plan
	
	
	

	· send our current rules and regulations to George Chidley for his input.
	3
	
	

	Grants
	
	
	

	· work with Historical Society
	3
	
	

	· create a template request with sections that can be cut and pasted into grants
	3
	
	

	· create list of other sources and submit requests
	3
	
	

	Coordination
	
	
	

	· work with other Township organizations
	3
	
	

	
	
	
	

	Membership
	
	
	

	Find new people who are willing to work
	1
	Everyone
	asap

