Unapproved Minutes
 October 7, 2015
Langdon Heritage Commission
QUORUM: Caroline Cross, Lorraine Chaffee, Carole-Anne Centre, Laura Rheaume, Dennis Mc Clary, Andrea Cheeney,
ACKNOWLEDGE GUESTS: None
MINUTES: Andrea approves Sept. Minutes, Laura second, all approved
TREASURER’S REPORT : 1. Kathie Beam reported to Dennis that $12,896.71 is in LHC account which includes the $139.88 from the festival & UK Architects was just paid another invoice of $99. 2. Lorraine and Laura reported $88.they made for LHC from the donations they received for the Cemetery Walk event at Fall Festival 3. Carole-Anne reported addition funds raised from the fall festival, $22 for pottery and $27 donated back from the 50/50 raffle from the winner Juan Iglesias.
CORRESPONDENCE : 1. Deb Gagne of Moose Plate emailed to say our first check of $5000 should arrive in the next few weeks. 2. A number of people have commented positively on the cemetery tour during the Fall Festival and the Art Challenge 3.
ARCHIVAL UPDATE: 1. David Egerton gave Carole-Anne a thumb drive containing his family history. The thumb drive will be stored in the archive room for anyone interested in his family history. 2. Rita Gulardo will be donating CD’s John made from his photos of anything to do with Langdon for archiving 3. Lorraine and Laura provided information booklets from the Cemetery Walk to be archived. They also showed a slide presentation on the Cemetery Walk event. 4. Carole-Anne gave Andrea updated information for the Langdon Honor Roll that was given to her during the Fall Festival.
WEB SITE/FACEBOOK UPDATE: 1. Andrea reported that Facebook has a lot of followers on the Heritage Commission site and revamping the LHC web site is on hold till 2016
FUND RAISING/SOCIAL ACTIVITIES: 1. Carole-Anne told the board that Peter and Linda Simoneaux offered to do a concert as a fundraiser in the town hall. 2. Board members discussed some possible future community events 3. Dennis will consider requesting funds from Mascoma Bank and TD Bank North.
MEETINGHOUSE UPDATE 1. Select Board notified the Heritage Commission that Griffin Construction won the bidding for the rehabilitation of the first floor project by coming in at $88,965 vs. All Seasons at $95,126. Note that the bidders were instructed to include $16,000 for lighting. Griffin says this is more than twice what it will actually cost. There will be additional opportunities to find savings but quality of work and product is not to be compromised. We have sufficient funds to cover the cost of construction and incidental other costs. 2. The board was notified that the town lawyer reviewed the proposed contract between the town and Griffin Construction. The UK Arch. will now produce the final contract documents for signatures from Griffin and the Selectmen. Once LCHIP approves our Proof of Fund the project can begin. 3. Proof of funds documents are due in from Landscapes by Jay Grant for his in-kind services pledge of up to $13,000. Another document from the town will prove funds by the warrant article. The town already has proof via Moose Plate. Kathy Beam will provide the bank statement. Once all is complete LCHIP will tell us to proceed and will also send a check for 50% of the $53,324. Our funds are as follows:

LCHIP Grant

$53,324 Funds in our account
 $12,896 (Includes $2,000 from Savings Bank Walpole and NH Charitable Foundation $2,000) Moose Plate

$10,000 Warrant Article
$16,580 SubTotal

$92,800

Liabilities

($2,924) for balance of contract with UK Architects Grand total $89,876
4. Board members discussed how to proceed to select and purchase light fixtures. Members will research options for period lighting.
OL D BUSINESS: 1. Carole-Anne sent a letter to the Selectmen to see if the area around the bridge can be groomed so folks can enjoy the view. 2. Discussion was tabled on exit/entry signs as well as Meetinghouse rental forms / rules . Members suggested the select board should make the final decisions on the rules/ forms when using the meetinghouse.
NEW BUSINESS : 1 LHC would welcome the addition of 2 new alternate members. Kathie had made a suggestion of Dorie Fourne and will invite her to a meeting. Current membership: Commissioners are: Carole-Anne, Andrea, Caroline, Cliff, Dennis, Lorraine, Bud Ross. Alternates are: Kathie, Mike and Laura. 2. Andrea suggested that all the schools be notified about the future construction on the building and the dates that the building cannot be used by the school. It was also suggested to invite the teachers to the building and review the procedure on using the building. The select board should send out a formal letter to the schools. 3. Caroline suggested we have some formal plaque to thank and recognize all that John Gulardo did photographing Langdon activities over the years. 4. Dennis suggested we need to have a replacement cost for insurance coverage of the meetinghouse so the town can have the proper coverage of our historic building. 5. Carole-Anne suggested we invite Griffin to our next meeting to review the meetinghouse first floor project. 6. Discussion about the Cemetery walk and possible other historical areas in Langdon and wondered if there was an Indian burial ground in the area. 7. Andrea suggested until the Salt Shed is ok to store Fall Festival Items, the Fall Festival committee would like to store their supplies in the Town Hall basement.
ADJOURN : Andrea motioned to adjourn, Carole-Anne second
Submitted by Carole-Anne Centre
