Sunny Brook Farm Newsletter

www.sunnybrookfarmshoa.com	July 2013
 (
WHAT’S NEW
?
Going
GREEN
!
Sunny Brook Farm’s
website
and email address is now
LIVE
 and ready to serve you.
T
he subdivision
spends a minimum of
$
7
0
 each time we mail something to the residents
. We feel this expense can be cut out
of our budget
by
using a
website
to keep you informed. The website is designed to make the things you need assessable
,
 when you need them
,
 a
t

a minimal
 cost
per year
to our HOA.
V
isit
our website often at
www.sunnybrookfarmshoa.com

for
ongoing
updates.

Stay connected
!
Do you want to receive emails with updates about your neighborhood?
If so, s
end us an email at
sunnybrookfarmshoa@gmail.com
 and i
nclude your name and lot #
.
Or, use our new
email address to ask the trustee’s questions, send suggestions
,
 or to alert
the trustees of
any
residents who might be
 in
 violat
ion
of
 our indentures
.
We hope you find this
 method of communication
 helpful
 and more flexible for everyone’s personal and work schedules
.
No parking on
our
streets!
Emergency vehicles
and
RV’s

cannot
safely
maneuver through our streets if they are
lined with
cars.
 Please refr
ain from
long term or overnight
parking on our streets.
Parking on the street
s
 poses a
safety
issue
for our children
when they
play
 outside
.
Violators will begin to receive notices and
a $10
 per day
fine

will begin to accumulate if the problem persists
 and

until the issue is resolved
as outlined in our indentures under Article IV Assessments and Enforcement Section 9 and
Article V Inde
nture of Restrictions Section 3.
 If you do not have a copy of the indentures,
you may
visit our website
 to view or print a copy for your records
.
) (
Subdivision
meeting

is scheduled for
July 18, 2013
 at 7:00
!
All
homeowners
 in good standings are encouraged to attend the subdivision meeting
 that will be located at the Rock Community Firehouse on Telegraph Rd
.

At the meeting, t
he trustees will
propose and
discuss the need for
a
$360
 special assessment
per
homeowner. Your vote is important
!
P
lease attend in person to cast your vote or mail in
the enclosed
absentee ballot

no later than
July 18, 2013
.
If the special assessment passes, we will have THREE
easy

consecutive
payments of $1
2
0
 per
mo
nth
.
 City and Village will manage
the billing and collections
of this onetime

$360
special assessment
.

Collapsed Pipe
A
collapsed
drain
 pipe
 and
damaged
sewer
on Sunny Brook Cour
t
will be a very expensive repair
,
 as outlined in the
June
 Newsletter
.
The price
of the
repair
s
will
 cost the subdivision
a minimum of
$32,000
,
assuming there’s no
unexpected damage
.

T
h
e damage to the homeowner’s yard has increased in size
due to all the rain we’ve been receiving
and
 the sink hole

is creeping closer to their deck. If we do not fix the problem we will also have the expense of those added repairs.

Visit our website for images of the damage.

(
I
mages
were
provided by
Spencer Contracting
)
City & Village Tax Office

The collections
for
 all delinquent and future dues
have been turned over to CVTO and will be your contact to
answer
questions
regarding
subdivision dues,
 special assessment fees,
lien
s

and
delinquent HOA
balance
s
.
They can be reached by
calling 314-739-4800.

Office hours are Monday through Friday,
7:30 a.m to 4:00 p.m
)

Email: sunnybrookfarmshoa@gmail.com
