LAKE SAINT LOUIS COMMUNITY ASSOCIATION

ARCHITECTURAL CONTROL MEETING MINUTES
THURSDAY, JULY 14, 2011
BALLROOM “A” 5:30 P.M.

COMMITTEE MEMBERS
PRESENT
ABSENT

Sarah Dickherber, Chairperson
__X___ _____

Jim Merkel - Vice Chair
__X___ _____

Libby Schell __X__ ____

Nadine Schwaigert- ___X__ _____

Kate Pilkington ______ __X_____
STAFF

Steve Probst, ACC Coordinator
__ X___ _____

MINUTES
I. Call to Order – Called to order by Sarah Dickherber
II. Roll Call – See Above
III. Approval of Agenda – Approved
IV. Approval of Minutes - Approved
 V. Old Business – None
V. New Business.
A. Project Review:

	
	Address
	NAME
	Project
	Lot
	Plat
	
	STATUS

	1
	Normandy 45
	Leslie Heibel
	Dog Run
	43
	LSL # 3
	Carry Over
	Not Ready

	2
	Dauphine 14
	Dan Oberle
	Boat Cover
	20
	Glen
	Carry Over
	Define Covered

	3
	Sandstone Ter 1223
	Steven Mills
	Deck &Tree
	51
	Patio Green
	APPROVED
	

	4
	Lafayette Pl. 1021
	Perry Gambino
	Deck Cover
	34
	Wildwood
	APPROVED
	

	5
	Carnac Ct. 7
	Stephen Deutschmann
	8 Trees
	7
	South Point
	APPROVED
	

	6
	Normandy 32
	Barbara Couture
	Sun Room
	23
	LSL #2
	APPROVED
	

	7
	Rue Grand 123
	Stephen Welch
	Front Porch
	46
	Woods
	APPROVED
	

	8
	Fox Trail 454
	Craig McCollum
	1 Tree
	37
	Regatta Bay # 2
	APPROVED
	

	9
	Charlemagne 621
	Matt Kramer
	Pergola
	7
	Woodfield
	APPROVED
	

	10
	Flagstone Terr. 1209
	Karen Brittain
	Deck
	22
	Patio Green
	APPROVED
	

	11
	High Point 702
	Laura Lashley
	Deck
	33
	High Point
	APPROVED
	

	12
	Pompadour 1118
	Robert Taylor
	Color
	16
	Wildwood # 2
	APPROVED
	

	13
	Waters Edge 2047
	Craig Herndon
	 Wall- tree
	11
	Key Harbour Est
	APPROVED
	

	14
	Vienna Ct. 6
	Tracy Deniszczuk
	Ret. Wall
	18
	Meadows
	APPROVED
	

	15
	Savoy 27
	Bryon Clawson
	1 Tree
	2
	LSL # 2
	APPROVED
	

	16
	Carnac Ct. 11
	Kennith Vogt
	Dish
	9
	South Point
	APPROVED
	

	17
	Rue Grand 52
	Dennis Kamman
	Paint
	6
	Glade
	APPROVED
	

VI. Suspension of Amenity Rights- See List- Extend suspension- not completed yet but is in work.
VII. Committee Review of C & Rs and Architectural Guidelines – Discussion was held concerning any recommended changes. The committee had no recommendations at this time.
VIII. The BOD reviewed the Architectural Guidelines for covered boat dock as with the property at 14 Dauphine Drive and determined that this would be classified as a covered dock.

IX. Next Meeting Date –July 28, 2011
X. Adjournment- Meeting adjourned at 6: 58 PM
Respectfully Submitted,

Steve Probst
ACC Coordinator
