

Summary

HISTORIC RESOURCES COMMISSION

June 15, 2015

The Historic Resources Commission (HRC) met on Monday, June 15, 2015 at 4:00 P.M. in the King Street Meeting Room at 100 N. King Street; Hendersonville, N.C.

Committee members present were: Stephen Fosberg, Ronald Schultz, Bette Carter, and Donald Wilson.

Henderson County staff in attendance were: Christopher Todd, Planner; John Mitchell, Business and Community Director

CALL TO ORDER/WELCOME

Christopher Todd called the meeting to order and welcomed all in attendance.

APPROVAL OF MINUTES

Upon reviewing the minutes from April 20, 2015 there were no revisions requested. Due to lack of a quorum no vote was made.

DISCUSSION ITEMS

The first discussion item, the Draft Application Discussion, initiated by Christopher Todd, was discussed by the members. Members believed the application need minor clarification in the explaining the historic significance of the property.

Stephen Fosberg gave the members an update on the Laurel Park presentation he gave to their Commissioners about the newly adopted County Historic Landmark Ordinance. The presentation went well, and Laurel Park is interested in continuing the conversation about the ordinance with county staff.

Staff informed the HRC members that the State Historic Preservation Board is still reviewing the recently adopted Historic Landmark Ordinance.

During Staff Updates, John Mitchell asked to speak with the HRC members, regarding Jones Gap Baptist Church, a church built in the early 1900's in Henderson County. The property currently has structural damage to the roof and is in need of maintenance. Mr. Mitchell requested that if any HRC members could offer an input on ways to help maintain the property to get in contact with Mr. Mitchell.

IMPORTANT DATES

The next meeting will be held on August 17, 2015 at 3:00 P.M. in the King Street Meeting Room.