COMMUNITY PRESERVATION COMMITTEE

Memorial Town Hall (One Library Street (Georgetown, MA 01833[image: image1.wmf]

Community Preservation Committee Meeting

[image: image2.png]Community
Preservation
Initiative

Tuesday February 8, 2005

To be held at 7:30 PM in the Georgetown Town Hall

 Basement Meeting Room

Meeting Minutes

In attendance: James. DeMento, Elizabeth. Davidson, Carl Shreder, Tim Gerraughty, Harry LaCortiglia, Lou. Mammolette, Elaine. Fiasconaro

Meeting called to order at 7:32pm

· Guests:

None in attendance

· Bills:

None recently received

· Old Business

· Timelines Historic Houses registration Project update:

Elaine informs the committee that Ida Wye, a member of the Historic Commission, has spoken to Mike Anderson of Timelines, Inc. and asked for documentation as to the status of the of the Historic Houses registration project. Elaine will update the committee once a response is received by the Historic Commission.

· Union Cemetery Historic Fence Project update:

Still a question of ownership at the cemetery.

 Tim has been told that the existing fence is on town road right of way.

Steve Delaney, Town Administrator, will be contacted by Elaine and referred to the Highway surveyor regarding this information.

· New Business

· No new Project Suggestion Forms have been received since the last meeting.

· Correspondence with project proposal and request has been received via mail from the Georgetown Peabody Library.

The committee discusses the question of receiving proposals for the Annual town meeting after the December project proposal submission deadline.

· By unanimous consent it is decided that a letter should be sent to the Library representatives explaining that the deadline for project submissions for this annual town

meeting has passed. The committee however will consider their bringing their project before the Town voters at the next subsequent Town Meeting once a project submission form has been submitted. Tim will draft a letter.

· Public Informational Meeting

Proposed date: April 12, 2005

Time: 7:30 pm

Location: The third floor meeting room of Town Hall

Lou is working on the wording of the Public Notice/ newspaper advertisement of the Public Informational Meeting .

Discussion of the details of the notice and steps that can be taken to increase public awareness of the meeting.

Carl moves to enter into executive session to discuss litigation with the stipulation that when we adjourn from it we will adjourn for the evening and not be reopening public meeting.

Motion Seconded by Jim

Roll call vote is taken:

Lou -yes

Elaine-yes

Tim- yes

Carl- yes

Betty-yes

Jim-yes

Harry-yes

The committee enters into executive session at 8:35pm (the public meeting is thereby adjourned)

[image: image3.wmf]
The Town of Georgetown’s Community Preservation Committee Thanks You for Your Support in the Year 2005.

Visit us on the Web at: www.georgetowncpc.com

[image: image4.png]Community
Preservation
Initiative

_1084193748.doc
[image: image1.png]

_1084193811.bin

