City of Cape May Historic Preservation Commission

Meeting Minutes

Monday, March 12, 2012
Opening:
The regular meeting of the City of Cape May Historic Preservation Commission was called to order by Board Vice Chairperson Andrew Fontaine at 6:30 PM. In Compliance with the Open Public Meetings Act, adequate notice of this meeting was provided.

PLEDGE OF ALLEGIANCE

Roll Call:

Mr. Coupland, Chairman
Absent
Mr. Fontaine, Vice Chairman

Present
Mr. Carroll

Present

Mr. Cogswell

Present
Mr. Masemore

Present

Mrs. Hartman

Present
Mr. Furlin

Alt. 1
 Present
Mr. Connolly

Alt. 2

Absent
Also Present:
Robert Fineberg, Esquire – Commission Solicitor
Edie Kopsitz, Secretary

Absent:

Deanna Fiocca, Council Liaison
Minutes:
February 27, 2012

Motion made by Mr. Cogswell to approve the February 27, 2012 minutes. Seconded by Mrs. Hartman and carried 6-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman, Mr. Masemore, Mr. Furlin, and Mr. Fontaine. Those opposed: None. Those abstaining: None.
Resolutions:

City of Cape May, 643 Washington Street, 1059/11, Resolution #2012-01

Dougherty, 512 Washington Street Mall, 1050/2, Resolution #2012-02

Congress Hall LLC, 251 Beach Avenue, 1028/1.01, Resolution #2012-03

Motion made by Mrs. Hartman to approve Resolutions #2012-01, #2012-02 and #2012-03. Seconded by Mr. Furlin and carried 6-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman, Mr. Masemore, Mr. Furlin, and Mr. Fontaine. Those opposed: None. Those abstaining: None.
Applications approved in Review:

Beauchamp, 329 Congress Street, 1031/61, Contributing – HD, Windows

Morris, 722 Columbia Avenue, 1071/6, Contributing – HD, Wood Deck repair

Congregation Mission of St. Vincent, 811 Stockton Avenue, Contributing – HD, Window & Siding

Stafford, 316 Jefferson Street, 1073/12, Contributing – HD, AC Unit w/enclosure

Motion made by Mrs. Hartman to approve Resolutions #2012-01, #2012-02 and #2012-03. Seconded by Mr. Furlin and carried 6-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman, Mr. Masemore, Mr. Furlin, and Mr. Fontaine. Those opposed: None. Those abstaining: Carroll on Congress Hall.
BUSINESS:

CASELTON……………………………………………………….………………..217 PERRY STREET

WINDOW ADDITION – BLK 1038 LOTS 5 & 6

 (CONTRIBUTING – HD)
Vice Chairman Fontaine recused himself from the application and announced Mr. Cogswell will resume the responsibility of Chairman.
Lisa Caselton, owner was present along with her professional Frank Criniti, Architect of Anchor Point Architecture. Ms. Caselton is requesting the installation of three (3) windows along with shutters to match existing on the left side of the building. She stated they will be appropriate for the Victorian Gothic style home and explained the building was a rooming house in the past. The windows will add much need light and ventilation. The Bayberry Inn that is next to her is of the same era and has windows on all sides. Frank Criniti referred to the plans dated February 16, 2012 denoting the proposed three (3) windows A-101 1st and 2nd floor plan and A-201 inclusion of southwest elevation. Materials requested, Windows – Weathershield double hung tilt true divided light and wood Shutters will match existing and operable.
Members were positive on the application and concurred with applicant on the addition of the windows on the left side of the structure. Members requested for the record the owner state Wood Weathershield double hung windows, wood was omitted in the description material list of the application. Ms. Caselton clarified they would be Wood Weathershield Windows.
Motion made by Mr. Carroll that the application be approved due to some slight confusion in the application it was requested that it be very clear the windows would be wood and not the aluminum clad windows. Seconded by Mrs. Hartman and carried 5-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman, Mr. Masemore and Mr. Furlin. Those opposed: None. Those abstaining: None.
Vice Chairman Fontaine resumed his duties of the meeting.

BRIANT…………………………………………………………………….505 JEFFERSON STREET

ROOF
- BLK 1089 LOT 42

 (CONTRIBUTING – HD)

Mary Jane Briant owner was present. She stated the rear roof is leaking and there was an error on the application that indicated there was cedar shake on the rear roof, she clarified it was cedar shake siding surrounding the window and will be replaced with cedar shake siding. She stated for the record there is no evidence of cedar shake on the roof. The material requested for the roof is a dimensional asphalt shingle.
Members were positive on the application. Members mentioned after viewing the photographs that Mrs. Briant includes the front of the roof but stated it could be done within two (2) years time. She agreed without obligation do to financial constraints to include the front roof as part of the application (the Secretary will amend the application per Mrs. Briant’s instructions). Members requested a sample of the roof to be submitted to the Review Committee and the reason she was requested to come forward to a Full Board hearing was the application stated cedar shake roof and it is a contributing structure.
Motion made by Mr. Cogswell to approve the application as presented with the caveat that the catalog cut be delivered and identified to the Construction Office for the Review Committee approval. Mr. Carroll seconded the motion but added that whole roof be added to the application, to be done in the same way in a two (2) stage process within a two (2) year period of time with the applicant aware that within the two (2) years she must apply for an extension. Seconded by Mr. Carroll and carried 6-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman, Mr. Masemore, Mr. Furlin and Mr. Fontaine. Those opposed: None. Those abstaining: None.
CHIBAR INVESTMENT LLC……………………………………………609 COLUMBIA AVENUE

ROOF
- BLK 1057 LOT 22

 (CONTRIBUTING – HD)

Mr. Masemore and Mr. Fontaine recused themselves from the application. Corbin Cogswell resumed the duties of the meeting.

Lewin and Barbara Masemore owners were present. Mr. Masemore is requesting the replacement of exiting two layers of asphalt shingles on 1,866 section of house with asphalt shingles on dormer, new siding and wood to replace asbestos. He indicated there is evidence of wood shingles on the bottom, however, none are visible and have not been visible for many years given the double layer of asphalt roofing. He reviewed the photographs provided with the application indicating the roofing is not visible from the front. He stated the house is located on Columbia Avenue which has 41 contributing houses, 35 of which have asphalt shingling. The houses on both sides of the subject property and behind, as well, have asphalt shingling. Mrs. Masemore stated the use of asphalt shingling would not be out of character in the neighborhood.
Members debated the issue of the lack of visibility of cedar shakes, the predominant use of asphalt shingling on contributing homes in the neighborhood, and the lack of prominence of the roof viewed from the street. Members feel this property is an exception from the Design Standards. Lengthy discussion ensued regarding the proper installation of Cedar Shakes.
Motion made by Mrs. Hartman to approve the application as presented. Seconded by Mr. Furlin and carried 4-0. Those in favor: Mr. Carroll, Mr. Cogswell, Mrs. Hartman and Mr. Furlin. Those opposed: None. Those abstaining: None.
The meeting was open to the public at 7:00pm with no others coming forward the public portion was closed.

Discussion: Mr. Carroll shared with the members a letter he scripted regarding the George Howell House that belongs to the Macedonia Baptist Church on Lafayette Street for the inclusion of the States endangered building list.
Motion to adjourn made by Mr. Cogswell seconded by Mr. Carroll with all in favor at 7:45 pm.

A verbatim recording of said meeting is on file at the Construction/Zoning Office.

Respectfully submitted: Edie Kopsitz – Secretary

HISTORIC PRESERVATION COMMISSION MINUTES FOR March 12, 2012 -Page 3 of 3

