WETHERSFIELD HISTORIC DISTRICT COMMISSION
PUBLIC MEETING		 August 26, 2014

The Wethersfield Historic District Commission held a Public Hearing on August 26, 2014 at the Wethersfield Town Hall, Town Manager’s Conference Room – First Floor, 505 Silas Deane Highway, Wethersfield, Connecticut.

Members Present: 	Robert Garrey, Chairperson
Douglas Ovian, Vice Chairperson
John Maycock, Clerk
Chris Lyons
John Aforismo, Alternate

Members Absent: 	Damien Cregeau, Alternate
Lisa Wurzer, Alternate
Mark Raymond

Also Present:		Kristin Stearley, Historic District Coordinator
Linda Messina, Recording Secretary

Commissioner Garrey called the meeting to order at 7:30 PM, and read the opening comments. Commissioner Maycock, read the Legal Notice as it appeared in the Rare Reminder on August 14, 2014.

APPLICATION NO. 4295-14. Sean Fournier seeks to replace the existing aluminum siding on the garage with vinyl siding at 13 River Road.

Sean Fournier, 13 River Road, appeared before the Commission. Samples were provided. He would like to replace the aluminum siding on the garage with vinyl siding. The siding on the garage matches the house right now. The garage aluminum siding is damaged. The siding on the garage will have the same color and reveal. He plans to re-side the house eventually to match the garage. The cornerboards will match the siding. The trim will be white wrapped aluminum. The siding is Cellwood by Plygem in the color Russet Red.

Commissioner Garrey asked whether there was anyone wishing to speak in favor or in opposition to this application. There being no one, this portion of the hearing was declared closed.

APPLICATION NO. 4296-14. Tom and Erin Kennedy seek to 1) remove the asbestos siding and replace with wood clapboard siding; 2) construct a 24’x32’ two (2) bay garage; 3) construct a two (2) story 26’x29’ addition to the rear of the property; 4) raise the roof 2’; 5) demolish the existing chimney; 6) change the front column and spindle shape from circular to a square cross section shape; and 7) add three (3) additional windows to the front second story at 107 Garden Street.

Tom and Erin Kennedy, 138 Broad Street, appeared before the Commission. Drawings and plans were submitted. The spindles will be going from spindle to square shape. The columns are slightly tapered. The roof will be raised 2’ but the same pitch. The porch and roofline are not changing in dimension. They would like to use fiber cement siding with a 6” reveal. Samples were provided. They would like to use the color sandstone beige with a wood grain. The trim will be white. The stairs will be wood with rails to match. The balusters will be square. The columns on the stairs will be Azek. They would like to use vinyl louvered shutters in the color black. The windows will be Harvey Majesty aluminum clad. The windows will be white with a 2/2 vertical light pattern with grids on the interior and exterior. They aren’t sure what they will be using for the front door yet. The garage doors will be as shown in the plan. The bays are going from a horizontal shape to a trapezoidal shape. They will be constructed of Azek. The deck will be Azek and the rails and lattice will match the front. The gutters

will be standard aluminum K-style gutters in white. The chimney will be removed. There will be two windows on the lawn side of the garage to match the house. There will be A/C units and a vent to the furnace on the fence side (decided during Phase 2). The lighting will be decided in Phase 2.

Commissioner Garrey asked whether there was anyone wishing to speak in favor or in opposition to this application. There being no one, this portion of the hearing was declared closed.

APPLICATION NO. 4297-14. Adam Gove seeks to replace the existing wood windows with new construction Windsor clad SDL windows at 44 Old Pewter Lane.

Adam Gove, 44 Old Pewter Lane, appeared before the Commission. A sample was provided. He would like to use new construction Windsor wood clad SDL windows. He will match the previously approved window for the dormer. The muntin will be 5/8”. He will match the light pattern for all windows. The sill and brick mold will be PVC painted white to match existing. All windows in the house will be replaced.

Commissioner Garrey asked whether there was anyone wishing to speak in favor or in opposition to this application. There being no one, this portion of the hearing was declared closed.

APPLICATION NO. 4290-14. Barbara Clancy seeks to install sixteen (16) 43”x65” solar panels on the south facing roof of the house at 33 Chesterfield Road. (Left Open at the August 12, 2014 meeting. The last date to act is September 9, 2014.)

Barbara Clancy, 33 Chesterfield Road, and Bob Strano, Consultant, Trinity Solar, 3000 Hayden Avenue, Plainville, appeared before the Commission. They would like to install an estimated 16 solar panels on the south elevation only on the main roof (above the patio). The panels will be 3” from the roof and not angled. The inverter will be located in the basement. There will be a standard locking meter next to the breezeway with a tree in front of it.

Commissioner Garrey asked whether there was anyone wishing to speak in favor or in opposition to this application. There being no one, this portion of the hearing was declared closed.

Upon motion by Commissioner Maycock seconded by Commissioner Ovian, and a poll of the Commission, it was voted to close the public hearing on all applications and to open the public meeting.

Aye: Garrey, Ovian, Maycock, Lyons, Aforismo

WETHERSFIELD HISTORIC DISTRICT COMMISSION
PUBLIC HEARING		 August 26, 2014

6

APPLICATION NO. 4295-14. Sean Fournier seeks to replace the existing aluminum siding on the garage with vinyl siding at 13 River Road.

Upon motion by Commissioner Maycock seconded by Commissioner Aforismo and a poll of the Commission, it was voted to APPROVE the application with the following stipulations:

1. The siding shall be Cellwood by Plygem.
2. The siding color shall be Russet Red.

Discussion

Commissioner Garrey stated that this is minimal impact. The garage is set way back. It’s not a perfect color match but the owner plans on dealing with the house at a later time. He doesn’t have a preference on wood grain or smooth.

Commissioner Ovian stated that it’s only minimal impact because the sample was small. The implications are large enough that his expectations for the garage are different because it’s a building that’s going to set the pattern for the rest of the property. He can’t support rolled 4” siding with a wood grain on the main house. He would like the homeowner to do a bit more exploration … The problem is that if this is going to be a mock-up of what’s going to happen to the house it unfortunately doesn’t replicate the look of the existing as well as paint would or other kinds of vinyl that are smooth or have a backer of foam behind them so that it looks like the aluminum as far as crispness.

Commissioner Maycock stated that he agrees with Commissioner Ovian.

Aye: Aforismo			Nay: Garrey, Ovian, Maycock	Recusal: Lyons

The motion failed.

Upon motion by Commissioner Garrey seconded by Commissioner Ovian and a poll of the Commission, it was voted to TABLE the application.

Aye: Garrey, Ovian, Maycock, Aforismo		Recusal: Lyons

APPLICATION NO. 4296-14. Tom and Erin Kennedy seek to 1) remove the asbestos siding and replace with wood clapboard siding; 2) construct a 24’x32’ two (2) bay garage; 3) construct a two (2) story 26’x29’ addition to the rear of the property; 4) raise the roof 2’; 5) demolish the existing chimney; 6) change the front column and spindle shape from circular to a square cross section shape; and 7) add three (3) additional windows to the front second story at 107 Garden Street.

Upon motion by Commissioner Maycock seconded by Commissioner Lyons and a poll of the Commission, it was voted to APPROVE the application with the following stipulations:

1. The siding shall be fiber cement board with a 6” reveal in a smooth texture in the color Sandstone Beige.
2. The cornerboards shall be constructed of Azek composite material with a 4” reveal in the color white.
3. All trim shall be constructed of Azek composite material in the color white as presented.
4. The gutters shall be white “K” style aluminum.
5. The shutters shall be constructed of vinyl in the color black and shall be louvered.

Discussion

Commissioner Garrey stated that he has a concern about the shutters. There will be 9 windows with shutters and that’s a lot. Shutters come and go. It’s a lovely design. A lot of thought went into the design of this house.

Commissioner Ovian stated that at least the shutters are just on the front. He’s not sure about the 6” siding. Some will be hidden by the porch a little bit. The house has so many windows that it does help distinguish the front from all of the side windows.

Commissioner Maycock stated that he knows this is Phase 1 and he likes a lot of what he sees, but he knows some things will change and he’s not sure if they should separate those. He’s worried about the shutters butting up against each other.

Commissioner Lyons stated that this is a very dark lot so it may be an effort by the homeowner to get more light in the home. Two weeks ago, shutters were approved on a very busy front of a home too. The earlier comment was that it was decorative and they come and go. It is an opportunity to dress up their home.

Aye: Garrey, Ovian, Maycock, Lyons, Aforismo

APPLICATION NO. 4297-14. Adam Gove seeks to replace the existing wood windows with new construction Windsor clad SDL windows at 44 Old Pewter Lane.

Upon motion by Commissioner Maycock seconded by Commissioner Ovian and a poll of the Commission, it was voted to APPROVE the application as submitted.

Discussion

Commissioner Ovian stated that he’s replicating the look of the existing.

Commissioner Garrey stated that new construction windows you don’t lose the light surface.

Aye: Garrey, Ovian, Maycock, Lyons, Aforismo

APPLICATION NO. 4290-14. Barbara Clancy seeks to install sixteen (16) 43”x65” solar panels on the south facing roof of the house at 33 Chesterfield Road. (Left Open at the August 12, 2014 meeting. The last date to act is September 9, 2014.)

Upon motion by Commissioner Maycock seconded by Commissioner Lyons and a poll of the Commission, it was voted to APPROVE the application as submitted.

Discussion

Commissioner Ovian stated that this is exciting. It minimizes the impact on the District. Her property is really well suited to this.

Commissioner Garrey stated that they have been waiting to see one approved and installed.

Commissioner Lyons stated that he wishes they had seen the layout of panels.

Aye: Garrey, Ovian, Maycock, Lyons, Aforismo

MINUTES OF AUGUST 12, 2014

Upon motion by Commissioner Ovian, seconded by Commissioner Lyons and a poll of the Commission, it was voted to APPROVE the minutes of the August 12, 2014 meeting as amended.

Aye: Garrey, Ovian, Lyons, Aforismo		Abstain: Maycock

OTHER BUSINESS

Public comments on general matters of the Historic District

Larry Powers, 126 Main Street, discussed plans to replace windows and siding.

Christopher Wilk, 16 Crystal Street, asked questions regarding roofing materials and windows.

Kristin Stearley, member of Trinity Church, 300 Main Street, discussed a leak and the planned roof changes at Trinity Church. There is a 2” concrete base on the roof and they can’t nail into it. They are meeting with an architect and a structural engineer to design a new roof for the social hall and offices. They will use architectural shingle instead of 3 tab.

Report of the Historic District Coordinator

None.

Correspondence

None.

[bookmark: _GoBack]ADJOURNMENT

Upon motion by Commissioner Maycock, seconded by Commissioner Ovian and a poll of the Commission, it was voted to ADJOURN the meeting at 9:07 PM.

Aye: Garrey, Ovian, Maycock, Lyons, Aforismo

Respectfully Submitted

TOWN OF WETHERSFIELD
HISTORIC DISTRICT COMMISSION

John Maycock
-Clerk -
