

**CITY OF MISHAWAKA
HISTORIC PRESERVATION COMMISSION**

December 6, 2016

A regular meeting of the Mishawaka Historic Preservation Commission was held Tuesday December 6, 2016.

Meeting was called to order at Castle Manor at 4:00 pm.

Commission members in attendance: Terry DeMaegd, Dave Eisen, Judy Gray, Doug Merritt, Faye Sullivan, and Kate Voelker. Advisory members present: Alan Grzeskowiak, Shirley McAlister, Thomas Morris, and Jason Stoller. Staff: Christa Hill and Ken Prince, Planning Department, and Phil Blasko, Parks Superintendent. Consultants: Chris Wiedner and Mike Reese, Troyer Group, and Lesley Annis, Arkos Design Group. Public: Ruth Pavich, Mary Beth Torma, Jerry Enders, Rachel Fredenburg, and Will Smith.

A motion by Kate Voelker, seconded by Shirley McAlister, approved the minutes of the November 1, 2016 meeting as presented.

Chairman Terry DeMaegd made a request to hear the City Update on Castle Manor first.

City Update on Castle Manor

Ken Prince introduced Chris Wiedner and Mike Resse from the Troyer Group as working on the trail project. The Riverwalk will be extended through the park, and as part of that project, will extend a concrete patio around Castle Manor. Lesley Annis with Arkos Architecture was hired to look just at Castle Manor. One of the issues is structural with the roof. The front porch is currently used for storage, so an addition will be created for storage, so the porch could be used. Even though the building is not a "landmark", it does have historic value, so the City is presenting to the HPC for guidance.

Lesley provided existing conditions, proposed floor plan and elevations. The existing casement windows are all operable. The doors leading onto the porch seem original. The roof is in bad shape, but we do not know the full extent is. The storage would be moved off the porch, which has the best views of the river, to the rear. The bathrooms will be remodeled as two unisex units that are both handicap accessible. The kitchen could be remodeled. Keep the central room as original as possible. Photos were found of the original building with an open porch and the City would like to go back to that. Christa Hill gave credit to Dave Eisen for finding the pictures. There are a couple of additions that are visible by different types of foundations. There was also discussion of adding storm windows for energy efficiency.

Kate Voelker asked if the roof problem was accessible through the outside or if they would have to take out the roof. Lesley Annis said they have only looked at it from outside. Kate asked if there were any problems with the fireplace. Phil Blasko, parks superintendent is working on getting an inspector out to clean the fireplace. Kate asked if these were the original doors would they remain if the porch is opened up. Ken said that is the type of issue they would like the HPC's opinion on. Energy efficiency is a real issue for the City, but they are open to options. Faye Sullivan commented they were drafty. Kate asked if they were just painted doors, could there be a more energy efficient option, especially since it would now be an exterior door. What about a storm door for energy efficiency and would allow us to keep the existing doors? Lesley says the windows appear to be original, are in good working order, have all the latches. Ken suggested storm windows to make them energy efficient in the winter. Will Smith asked by the Troyer Plans show the porch still enclosed. Lesley said the open porch is a fairly new

**CITY OF MISHAWAKA
HISTORIC PRESERVATION COMMISSION**

December 6, 2016

concept. Doug Merritt inquired if this would be ADA compliant. The grade around the building will be raised to meet the two side doors. Doug also thinks a metal roof would reduce maintenance, but asked what colors were being considered. Ken would like to match the original color, however, all the pictures are in black and white, so the HPC could offer suggestions. Kate asked, with the open porch, is the City concerned with people using the porch without renting the building. Doug asked if there were cameras. Troyer is adding camera as part of the Federal project at the main entrances. The problem is not breaking and entering so much as vandalism. Ken says the separate of the patio allows alcohol to be served.

Kate asked if the restroom in Crawford Park was included in this project. It is not. Kate asked if we could get Todd Zieger's help with the color choices. Faye asked if all the buildings would be the same color. Troyer will match the color of the pavilions. Terry DeMaegd asked why the kitchen and restrooms were being up updated. Ken says the kitchen is outdated. Lesley says the restrooms are not ADA compliant. Ken pointed out how the roofline, from additions over the years, have created a trough. Lesley has created a new roofline on the back of the building to remain secondary that you can see on the elevations. Doug suggested narrowing down a color scheme to come back in January. Given the fact that the building is used year-round, some of these enhancements are sorely needed. But he would say no to metal storms. The open porch is an excellent decision.

Ken clarified there are two projects. The budget is 1.6 million from Federal funds for congestion mitigation, which includes extension of the Riverwalk and a new restroom building. The Federal project will bid in January, start construction in April and be complete by the end of 2017. The estimate for the roof of Castle Manor is \$250,000.

Terry would like to keep the doors, but if they can find similar doors that are more energy efficient. Faye asked how to secure the building with the open porch. Doug pointed out a plaque above the door "dedicated to the Girlhood of Mishawaka" and wondered if that could be incorporated. Ken said there would be a sign or plaque out front and we could work that language in. Alan Grzeskowiak asked about the type of brick around the patio. Ken said it would be WPA brick.

Doug Merritt, seconded by Dave Eisen, made a motion that the HPC concurs with the City's and consultants' findings to move forward with the project based on the plans submitted, but materials for doors, windows and colors be brought back to HPC.

**CITY OF MISHAWAKA
HISTORIC PRESERVATION COMMISSION**

December 6, 2016

COMMITTEE REPORTS

A. Historic Districts/Plaques

There was no report.

B. Public Relations & Community Education

Kate Voelker would like to set out a guidelines for notable homes, like the Freddie Fitzsimmons sign. At our last meeting, Ken limited the maximum of half a dozen in the next ten years. But if you don't put it down, no one will remember. Terry DeMaegd agrees there should be a threshold, but not be too specific. Christa Hill asked if they wanted an application, asking for information like in the presentation Pete DeKever gave. Doug Merritt agrees that would put the onus would be on the person applying. These could also be added to our GIS map. Will Smith cautioned that an application may increase the number of people requesting this designation. Criteria will help us determine if the applicant is worthy.

C. Staff Notes

There were no additional Staff Notes.

OLD BUSINESS

Marker for the Fred Fitzsimmons house (524 W Grove)

Terry DeMaegd, based on a description from Pete DeKever, wrote a short synopsis that might be featured on the sign.

*Freddie Fitzsimmons family home
524 W Grove*

Major League baseball star Freddie Fitzsimmons is one of Mishawaka's greatest athletes and most famous citizens.

He was born on July 28, 1901, and grew up in Mishawaka. The Fitzsimmons family moved to this house c. 1921.

Fitzsimmons made his major league pitching debut with the New York Giants in 1925 and was the first Mishawakan to play in the Major Leagues.

Fitzsimmons twice led the National League in winning percentage and was a 20-game winner in 1928. He pitched in three World Series and was a member of the Giants' 1933 World Champions.

In 19 seasons, Fitzsimmons had a record of 217-146.

He was manager of the Philadelphia Phillies from 1943-1945 and later coached for several teams including the Chicago Cubs.

Fitzsimmons died in 1979 and was inducted into the Indiana Baseball Hall of Fame in 1992.

Kate Voelker is concerned there are too many words and the font would be too small to read from a passing car. Alan Grzeskowiak asked if there could just be a sign, but the information housed elsewhere, like on the GIS. Faye Sullivan agrees with having consistency. Christa Hill offered an example of signs the City has made in the past at Camp LaSalle. If we use City money, the sign must be placed in the right-of-way. What is the size of a regulatory sign, like a speed limit. Christa will have some mock ups made of different sizes, fonts, and add the logo. Doug is concerned a large sign may be a visual obstruction, especially at a corner. Kate thinks we should decide on the size of the sign before we get more. Faye Sullivan agrees all the signs should be the same. Terry will contact the property owner.

CITY OF MISHAWAKA
HISTORIC PRESERVATION COMMISSION
December 6, 2016

Normain Heights Subcommittee Update

Doug Merritt offered the latest update on the guidelines. He has to add pictures, soften the language for minor changes. Something new that was discussed was an Acknowledgements page including names like Dr. and Mrs. Spicer, Mr. and Mrs. Penn, Dick and Betty Barnett, Roy and Dorothy Cromwitter, and Matt and Joanne Crawford. They will be delivered by the end of this week for first review by the neighborhood.

Kate Voelker asked if the next step was another neighborhood meeting. Ruth Pavich doesn't think we discussed that. Christa Hill did not see anywhere that required additional neighborhood meetings in the state code or Mishawaka codes. Christa has also reached out to Bloomington to see about Matlock Heights. The neighbors are getting signatures and haven't encountered any negative feedback. Doug doesn't think it would hurt, but it would delay approval. Will Smith, from Liberty Mutual has reached out to their public affairs department looking for support of the integrity and spirit of the neighborhood continues. The HPC and Council meetings will be public hearings. The deadline for the legal ad in January would be by Monday, December 19. That would only give us a week to review. It will be put on the HPC agenda for February. Doug recommends sending another round of letters sent to property owners. Kate considered having the meeting in the Council Chambers for a larger audience. Invite all Council members to the next HPC when we discuss guidelines.

Christa read the section about elevating from a Conservation to a full Historic District. "The first phase described in subsection (a) of this section continues and the second phase does not become effective if a majority of the property owners in the district object to the commission in writing to the requirement that certificates of appropriateness be issued for the activities described in [section 125-56\(1\)c, \(2\)a and b](#). The objections must be received by the commission not earlier than 180 days or later than 60 days before the third anniversary of the adoption of the ordinance from which this chapter is derived." She wanted to stress that there would be work to be done by the neighborhood in three years. Doug asked if Todd could help.

Doug asked if legal could look at neighborhood association documents, to agree that they have been dissolved. This doesn't mean they shouldn't have a neighborhood association. Ruth Pavich confirmed they don't have a neighborhood association at all anymore, they are considered neighborhood watch.

NEW BUSINESS

2017 Dates

A motion by Kate Voelker, seconded by Dave Eisen, approved the meeting dates and deadlines for 2017.

Privilege of the Floor

Tom Morris mentioned 2428 Riviera and the house next to it were for sale. Christa Hill will keep an eye on the property records.

**CITY OF MISHAWAKA
HISTORIC PRESERVATION COMMISSION**

December 6, 2016

Adjournment

A motion to adjourn was made by Dave Eisen, seconded by Alan Grzeskowiak. The meeting was adjourned at 5:20 pm.

Terry DeMaegd, Chairman

Christa Hill, Secretary