[image: image1.png]

Linden Tree Lane Homeowner’s Association

Board of Director’s Meeting

April 1st, 2015 (for March meeting)
7:00 pm at the Home of Bob McNeil (4290)
1. Welcome/Introductions
Board members present: Sherry LeRoy, Bernie Arends, Bob McNeil. Absent was Chris Long and Merle Schwartz. Also present was financial manager,

Ken Walter

2. Approval of Minutes- February 25th, 2015
The minutes from the February meeting was approved
3. Homeowner Comments: None
4. Old news:
a. 2015 project proposals review

1. Irrigation Supply revision

At this point it doesn’t make sense financially to move

forward with this project to separate the irrigation water

from the regular water supply. Breakeven point for

savings is more than 20 years out.

2. Building Paint Project (year 2 of 5)

Ken will secure contract

3. Parabolic Mirror Proposal
Ken will secure contract

4. Door Painting

13 front doors left to paint ($1495) to complete 5 year

program. Ken will secure contract

b. New board member recruit

Chris Long will be moving once his home is sold. If any homeowner

is interested in serving on the board, please contact Merle Schwartz
5. Treasurer’s Report – Ken
a. Monthly budget report
Through March, 2015: +$12,000 in total account balance
6. Landscape Update– Bob
Clean up and maintenance will begin this coming week.

Bob McNeil and Moore will then do a walk through to plan scope of work

for 2015
7. Maintenance Update-Bernie
Project list is current. Prate will do a complete inspection of the roof
8. Website
Current
9. Lighting Committee Update – John O’Malley
Current with all fixtures working. Sherry will review timers
10. New business?
Sherry will issue parking passes for Brookview Village Apartments

and Linden Tree Lane after approval communication from Ken
Next Meetings:

 May 20 - at the home of Merle Schwartz (4232)
June 24- at the home of Sherry LeRoy (4211)
� EMBED Photoshop.Image.5 \s ���

[image: image2.png]

_1111976216.psd

