Unapproved Min. February 12, 2014
 Langdon Heritage Commission
Quorum in attendance: Caroline Cross, Dennis McClary, Bud Ross, Andrea Cheeney, Cliff Oster ,Carole-Anne Centre, John & Rita Gulardo, Mike Sweeney, Lorraine Chaffee

Acknowledge Guests: none
Minutes; Andrea motioned to approve with spelling correction, Lorraine seconded, all approved
Treasurer Report 1. Katie reported via email: Checking account balance $10, 247.27 2. NHCF deposit made by Kathie Beam of $5,000. Dennis will ask Kathie for a copy of the deposit slip that will need to be sent to the NH Charitable Foundation for their update.
Correspondence 1. Dennis attended the NHPA Workshop January 17 and reported that the NHPA felt our approach of doing smaller projects building up to the larger project would be a successful approach 2. A welcome letter that is sent out automatically on the web site will be drafted by Andrea that can be used if someone signs up on the web site. A test will be done first to see if there is any reply presently. 3. Greg Chaffee suggests we include a Fire Safety Engineer along with the architect we hire. 4. Rodney Campbell completed the repair on the meetinghouse benches. He also offered to build from scratch additional benches. Carole-Anne and Andrea will see what sizes we can use. 5. Carole-Anne will send Rodney a thank you form LHC. 6. Dennis wrote the annual town report with suggestions form LHC members. 7. There has been no correspondence from the Putnam Foundation if we are getting a grant or not from them. Dennis said we should be hearing from them in the next few weeks.
Archival Update 1. Dennis had an informal meeting with Bruce Bellows of Alstead Historical Society. Bruce said with the death of Mr. Boast (spelling?) he has left Alstead with much memorabilia including some Langdon object. Bruce offered to come to Langdon to explain what the society has and ask if we can store and display some items. 2. Archival update: Egerton family of NY has been corresponding with Carole-Anne regarding finding out information on family buried in the old Langdon cemetery. Carole-Anne photographed their graves and sent the information to them. 3, Carole-Anne showed the donations the Holmes donated of play scripts from the Langdon Player and a collection of slides that John Gulardo will go through and scan into a file/CD 4. Carole-Anne suggested that we should consider a printer for the archival room and consider restoring another framed artwork from the archival room.
Web site update 1. Andrea updated the home page with our news release regarding the NHCF grant. 2. Dennis will ask Quinn, the web master, to give Andrea the information so she can work on the web site directly. Also he will ask that Andrea be a contact person when someone signs up on the web site. 3. Cliff suggested we get more photos on the home page.
Fund Raising update 1. Edie Clark event plans underway for March 9, Andrea, Katie ,Lorraine and Carole-Anne met to organize the event. Flyers have been posted and press releases have been sent out. A donor donated funds to cover the costs of the event.

Meetinghouse Rehabilitation Update 1. Dennis met with the first architect, Hunter Ulf, on Monday February 10. Other architects have been contacted: Weller and Michal, David Draba. and Don Scully , who worked with Rick Monohan, to see if they would be interested in visiting the Meetinghouse and giving a estimate to do the plans.
Old Business 1. LHC members discussed they should meet to review the ideas for plans on the first and second floor so we can explain to the architects what the needs are for the community and the building. 2. Dennis had a preliminary meeting with Hunter Ulf on the 10th.and said Hunter will provide LHC with an estimate for his services.
New Business: 1. Caroline suggested finding out about the stories of teachers that came to Langdon to work and then met and married Langdon men 2.Andrea told a story she researched about Alexander Willard. He was from Langdon and journeyed with Lewis and Clark as a blacksmith.
Adjourn’: Carole-Anne motioned to adjourn, Mike seconded, all in favor
Submitted by Carole-Anne Centre
