Website -- http://forestoakscr.tripod.com

* *

Special Notices

· If you are considering a landscaping project this summer, remember that you need to bring a design diagram of your project to the Board for approval before you begin the project.

· Time to change the batteries in your smoke detectors.

· If you have lawn damage due to your pet(s), the homeowner is responsible for the repairs.

· Remember to clean up after your pets.

· Clothes dryer vents can become coated with lint and are a potential fire hazard. We suggest that you clean your dryer vents yearly. Brushes can be rented fairly inexpensively or you can contact a company that provides this service.

Homeowners’ Forum – 6:45 p.m.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. No matters were brought before the Board at this meeting.

Forest Oaks Homeowners’ Association

Board Meeting Minutes -- March 16, 2011

The meeting was called to order at 7:00 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Judy Hayes, Richard Raveling, and Marsha Keck.

Board members absent: Sue Quittum, Richard LaLeur and (open position). Two homeowners and our accountant were also present.

Motion by Marsha, second by RichardR to approve December 2010 minutes as read. Six ayes.

	Financials – 12/31/10
	Financials – 1/31/11

	Income
$
14,954.63

Expenses
$
8,162.11

Total Assets
$
238,289.99
	Income
$
16,258.06

Expenses
$
3,718.69

Total Assets
$
249,67.46

Financials – February 28, 2011

	Income
$
15,410.55

Expenses
$
14,049.55

Total Assets
$
247,314.83

	As of 3/16/11 – Dues in Arrearages

From three homeowners
$
6,052.35

From two homeowner

$

796.00

$

6,848.35

	
	Of the three properties, one is bank owned and the two are in the foreclosure process.

Motion by Mary, second by John to approve all three financials. Six ayes.

Board Positions

It was previously mentioned that Kelly Mills has resigned from the Board. Clyde Rengo volunteered to fill this position to the expiration of the term ending in 2011.

Maintenance

New snow contractor will repair lawn damage due to snow removal matters.

Ice dams were prevalent this year. $6,550 was spent on ice and snow removal from roofs.

1875 113th Lane fire repairs: $7,571.73 bill and received $2,571.73 from Travelers Insurance. Second bill $202.09 bill for permit and received $202.09 from Travelers Insurance. Balance owing of $5,000 is our deductible. Accountant will contact homeowner to submit $5,000 to his HO6 policy.

Tree trimming was completed in December 2010, cost $1,432.12 was paid in February 2011.

All damage to lawns by winter outside maintenance or heavy equipment will be repaired when weather permits. Marsha made motion, Judy seconded. 7 ayes.

1880 114th Avenue: Three diseased trees were taken out. There is a mound of dirt still there that causes water to flow toward the house. Rotor tiller would break because of tree roots. Homeowner requests leveling change in slope. Tabled until after snow melts and we can see what needs to be done.

Deck staining: Decks will be stained this Spring. Stain will be semi-transparent. Motion by John, second by Marsha to approve estimate presented by Decks by Joe $33,124. Seven ayes. DBJ will use highest quality stain. Warranty on stain is three to five; warranty on work is three years. Board will select color at next meeting. Color chosen with blend with all homes.

Painting Cycle: Motion by Mary, second by Ellen to use same four color choices as last year. Choices will be sent around to buildings on painting cycle this year for color selection. Buildings planned for painting: 11310, 11308 Martin Street and 1941, 1949 113th Avenue; 11341, 11349 Martin Street and 1910, 1914 113th Lane; 1882, 1886, 1902, 1906 113th Lane; 1880, 1884, 1904, 1900 114th Avenue.

Hopefully nine aprons can be repaired this year, depending on funds. During spring walk through these will be noticed and prioritized.

Spring walkthrough is tentatively planned for April 30th/May 1st assuming weather permits and the snow has melted. Tentative 10 a.m. start. If you have specific issues you want to discuss for repair/replacement please contact a Board member.

1913 114th Avenue had at least three squirrels living in the attic. These squirrels ate through the fascia board after the building was repaired and painted in 2010. This needs to be repaired this year.

Water Service Line Insurance some homeowners may have received a notice from “HomeServe” regarding Water Service Line Coverage for approximately $60/year. Board member Marsha Keck contacted the City and spoke with Rick (head guy in water department). He does not know if this is a legitimate company. However, the City owns the water pipes from the street to the turnoff in your yard. Homeowner owns the water pipe from that turnoff to the meter. The City owns the meter. Of course, homeowner owns all pipes inside the home. According to Rick, because all of our homes were built after 1980, all pipes are made of special pvc pipe very seldom breaks, will not rot, and tree roots cannot infiltrate them. So, if you got a letter and want to purchase this insurance, it is up to you; but per the City of Coon Rapids, it is not necessary. As far as sewer lines, homeowner owns the sewer line from the home to the street.

Motion by Judy, second by RichardR to adjourn at 8:29. Seven ayes.

Suggestions/complaints/comments may be snail-mailed, e-mailed, or delivered to any Board member for discussion at the next Board meeting. Please sign your letter so that the Board can adequately address your concerns and respond to you. When handling complaints, if you so request, your name will be kept confidential. Please consider joining the e-mail process by sending your e-mail address to: forest_oaks_CR@hotmail.com.

The next regular Homeowners’ meeting is scheduled for Wednesday, April 20, 2011, at 6:45 p.m. at the HARDEES IN ANOKA Homeowners are welcome and encouraged to attend.

Notice New Location and Time of Homeowners’ Forum

 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

March 16, 2011
Website -- http://forestoakscr.tripod.com

* *

Forest Oaks Homeowners’ Association

Special Board Meeting Minutes -- March 31, 2011
Meeting called to order at 7:01 p.m. on March 31, 2011. Board members present: John Schoehoff (president), Ellen Woit (vice president), Marsha, Judy, Clyde, and RichardR. Board members absent Sue, Mary (secretary), and RichardL.

Guest Joe Jr from Decks by Joe. Joe was there to answer questions and inform us about stains. Rymar is more common -some pigmentation 2-3 years before re stain. Rymar has cittonella and other additives - smell could last 1-2 weeks. Sikkens is a newer product -Has more pigmentation local reps and reps responded right away. One year product replacement. Both are semi-transparent. Decks will be pressure washed and sanded to remove mill glaze before staining. Need minimum of 72 hours drying time before going back on deck or placing items on deck. DBJ should be able to do 3-4 decks per day. After discussion Judy made the motion to use Sikkens as the stain Marsha seconded. 6 ayes

After discussion and looking at possible colors John made a motion that we accept Dark Oak as the stain color for all decks, second by Ellen 6 Ayes.

Motion to adjourn by Judy second by Marsha, six ayes meeting adjourned at 7:45
 Respectfully submitted by

 Judy Hayes, Acting Secretary

 Additions/Corrections will be noted in May’s minutes

Supplement to March 31, 2011, Special Meeting

The Board voted to have Decks by Joe (DBJ) stain the decks which were constructed last summer and fall. The decks will be stained with Sikkens brand stain dark oak color. You should receive a letter or a knock on your door from DBJ letting you know when their crew will be working on your deck. During the staining procedure they will need access to your electric outlet as well as your water spout. Please direct them to the Associations water faucet.

Please remove any objects from your deck that would be in their way. If there is something on your deck that you may not be able to lift or move, they have stated they will be more than happy to help.

The staining procedure consists of three steps:

1. Your deck will be pressure washed;

2. Your deck will be sanded; and

3. Your deck will be stained. Drying time for the stain is at least 72 hours.

It is important that you stay off your deck during this drying period. DBJ will contact you when your deck is complete and ready to use.
Weather permitting, the planned schedule is below.

	Order of Work
	DBJ Code
	Building

	1
	R
	1869, 1873, 1877, 1881 113th Avenue

	2
	Q
	1909, 1905, 1889, 1885 113th Avenue

	3
	P
	11305, 11309 Martin Street and 1913, 1917 113th Avenue

	4
	T
	11310, 11308 Martin Street and 1941, 1949 113th Avenue

	5
	S
	11324, 11326, 11328, 11330 Martin Street

	6
	O
	1824, 1826, 1828, 1830 113th Lane

	7
	N
	1834, 1838, 1842, 1846 113th Lane

	8
	M
	1850, 1854, 1858, 1862 113th Lane

	9
	L
	1870, 1866, 1874, 1878 113th Lane

	10
	K
	1882, 1886, 1902, 1906 113th Lane

	11
	J
	11341, 11349 Martin Street and 1910, 1914 113th Lane

	12
	I
	1851, 1855, 1859, 1863 113th Lane

	13
	H
	1867, 1871, 1875, 1879 113th Lane

	14
	G
	1883, 1887, 1903, 1907 113th Lane

	15
	F
	11365, 11373 Martin Street and 1911, 1915 113th Lane

	16
	D
	1880, 1884, 1904, 1900 114th Avenue

	17
	E
	11389, 11381 Martin Street and 1908, 1912 114th Avenue

	18
	C
	1874, 1878, 1876, 1872 114th Avenue

	19
	B
	1881, 1885, 1901, 1905 114th Avenue

	20
	A
	11435, 11443 Martin Street and 1913, 1909 114th Avenue

March 31, 2011

Website -- http://forestoakscr.tripod.com

* *

Special Notices

· Coon Rapids City Code #6-106: Dogs may not run at large and must be under control.

· Coon Rapids City Code #6-127: It is unlawful for dogs to defecate on private property without the consent of the property owner or any public property unless the excrement is immediately removed and placed in a proper receptacle.

· Remember if you have lawn damage due to pets, it is the homeowner’s responsibility to repair the damage.

· Parking is not permitted on the grass. Any damage due to parking on grass will be at that homeowners’ responsibility.

Homeowners’ Forum – 6:45 p.m.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. No matters were brought before the Board at this meeting.

Forest Oaks Homeowners’ Association

Board Meeting Minutes – April 20, 2011

The meeting was called to order at 7:05 pm by President. Board members present: John Schoenhoff (President), Mary Huizel (Secretary), Richard Raveling, Clyde Rengo, Richard LaFluer, and Marsha Keck.

Board members absent: Sue Quittum, Judy Hayes, and Ellen Woit (Vice President). Our accountant was also present.

Motion by John, second by Marsha to approve March 2010 minutes, with one correction. January 31, 2011, total assets were $249,677.46. Six ayes.

Financials – March 31, 2011

	Income
$
15,895.94

Expenses
$
5,601.86

Total Assets
$
253,885.28

	As of 4/20/11 – Dues in Arrearages

From three homeowners*
$
6,693.35

From three homeowner

$

642.00

$

7,335.35

	
	*Two properties are bank owned and one is in the foreclosure process.

Accountant was asked what “Accrued Roof Replacement” meant on the Balance Sheet. Accountant did not know as this accounting entry was made prior to his taking over the financial work. This is just an “accounting entry” there is no actual money involved. The Accrued Roof Replacement entry will be moved to “Retained Earnings”. This accounting adjustment will make the financials more accurate.

Interbank CD percentage and date are incorrect. Accountant will correct.

Motion by Mary to approve financials with the two corrections. Second by Marsha, six ayes.

1875 113th Lane, waiting to hear from homeowner regarding his H06 policy paying the $5,000 deductible for fire damage. Homeowner has been on vacation.
Maintenance

Spring walk around will be Saturday, April 30th and Sunday, May 1st. Meet at Mary’s at 10:00am. Walk around will start from there. At end of Saturday’s walk around, we will discuss start time for Sunday, May 1st. Meet at Mary’s. Will walk around starting there. At end of that walk around, will decide on start time for Sunday May 1st.

April 20, 2011

We need to locate the written warranty information regarding our roofs. We have conflicting information as to what voids our warranty, i.e. a satellite dish, does it void the whole roof, or just that unit’s roof, or what?

Motion by Clyde, second by RichardR, six ayes to adjourn at 7:52 am

Suggestions/complaints/comments may be snail-mailed, e-mailed, or delivered to any Board member for discussion at the next Board meeting. Please sign your letter so that the Board can adequately address your concerns and respond to you. When handling complaints, if you so request, your name will be kept confidential. Please consider joining the e-mail process by sending your e-mail address to: forest_oaks_CR@hotmail.com.

The next regular Homeowners’ meeting is scheduled for Wednesday, May 18, 2011, at 6:45 p.m. at the HARDEES IN ANOKA Homeowners are welcome and encouraged to attend.

Notice New Location and Time of Homeowners’ Forum

 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

April 20, 2011

Website -- http://forestoakscr.tripod.com

* *

Special Notices

· Homeowners should have their clothes dryer vents cleaned of lint yearly. Accumulated lint can be a fire hazard. Brushes can be rented for a small fee or there are contractors who will provide this service. This expense is the homeowner’s responsibility.

· Gutters attached to buildings should be cleaned in the spring and in the fall. It is time to have your gutters cleaned. Gutters are the responsibility of the homeowners.

· If homeowners are considering any landscaping and/or building changes or improvements homeowners are reminded that all such changes or improvements must have the approval of the Board of Directors before you begin work. Bring the Board a diagram or plan for approval. In addition, homeowners are reminded: Any Board Approved change requested by the homeowner is at the homeowner’s expense to install, maintain, repair and/or replace (replacement must be approved again by the Board). Homeowner is reminded that any damage to any part of the home and/or property during the installation, maintenance, repair, and/or replacement is the homeowner’s responsibility. Homeowner is also reminded and agrees to inform any future homeowner that the homeowner is responsible as stated here.
· Building, yard, or landscaping damage: Homeowners must notify Maintenance in a timely fashion for any issues on the first occurrence. Failure to timely notify the Board may put the expense of the issue on the homeowner.
Homeowners’ Forum – 6:45 p.m.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no issues brought up at the homeowners’ forum.

Forest Oaks Homeowners’ Association

Board Meeting Minutes – May 18, 2011

The meeting was called to order at 6:58 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Richard Raveling, Judy Hayes, Clyde Rengo, Richard LaFluer, and Marsha Keck.

Board members absent: Sue Quittum.

Four homeowners and our accountant were also present.

Motion by Ellen, second by Marsha to approve April minutes as read. Seven ayes.

New Bylaws and Declarations

Per John, our Association attorney recommends that we update our Bylaws and Declarations. Our attorney also says that over the years we have not been collecting enough dues which is why we are struggling with not enough money for maintenance issues that most of us would like to have preformed but other issues take priority.

Motion by John, second by Mary that a committee be formed to discuss bylaws and draft new bylaws. Eight ayes.

Ellen volunteered to chair the committee. Committee will involve no more than a total of five volunteers. Our accountant will provide sample documents from other associations that have been redone within the last five years. In addition, he will provide samples from our foreclosure attorneys. Homeowners that are interested in being on the Bylaws Committee, please contact Board member Ellen at 763-755-9584 or the Association’s e-mail address.

The committee will draft the new declarations and bylaws. Homeowners are welcome to submit comments to the committee. The Board will review and approve the draft. The draft will then go to the attorney to be sure it is legal and reasonable. Final drafts will be provided to all homeowners. Finally, there will be a special Homeowners’ Meeting called where the changes will be discussed and explained. The homeowners must vote to approve the final draft of the new declarations and bylaws before they become effective. The goal is to have a draft to the Board and attorney by early fall.

City Inspection of Decks

When John spoke with our attorney he asked about the City coming and inspecting our decks and how they could without being asked. If the City has an easement, they CAN come and inspect. If there is no easement, the City needs a Court order which would not be difficult for them to get.

Other Board Matters

Richard LaFluer is resigning from the Board effective August 1, 2011. Richard’s term will expire at the end of 2012. The Board is looking for a volunteer to complete his term. Please let the Board know if you are interested in helping.

Financials – April 30, 2011

	Income
$
14,330.22

Expenses
$
22,474.38

Total Assets
$
234,244.67

	As of 5/18/11 – Dues in Arrearages

From three homeowners*
$
7,314.35

From three homeowner

$

844.50

$

8,158.85

	
	*Two properties are bank owned and one is in the foreclosure process.

1875 113th Lane, fire claim. Homeowner’s HO6 insurer is questioning whether they are responsible for the $5,000 deductible. Insurer requested a copy of the bylaws.

An address on 113th Avenue is in arrears with dues, has not contacted the Board, and has not made payments as promised. Motion by RichardL, second by Marsha to begin foreclosure process by having attorneys send demand letter.

Motion by Judy to approve financials, with correction -- change Travelers Ins. – October to Travelers Ins. – April. Second by Clyde. Eight ayes.

Maintenance – Current or in Process

John reported that the weather has delayed Decks by Joe (DBJ) being able to stain our decks. Decks must need to be washed and sanded; decks must be dry before stained. DBJ is moving as quickly as possible. John will contact DBJ with individual issues we have noticed. Decks are inspected for necessary repairs before staining. Subsequent to the Board meeting, DBJ came to the secretary’s home to look at issues with the deck. It was learned that most decks will be stained with more than one coat of stain. Some decks will need more coats than others depending on how much sun is received on the deck.

Our law service has repaired the lawns from damage by snow plows by putting down sod in some places and seed in other places. HOMEOWNERS need to water where lawn service sodded and seeded. Clean up has not been completed but they are still working on it.

1880 114th Avenue. Homeowner obtained three bids to fix the yard where the Association had three diseased trees removed. Currently the area slopes toward the building. Area needs tree roots dug out, area graded away from the house and sodded. Dorn Landscaping bid over $2,000; RSM (current lawn service) bid was $275; Robinson bid was $205 without removing tree roots. Homeowner has estimates for sodding rest of yard but that will be at homeowner’s responsibility. Motion by Judy to approve bid for $275, second by Clyde. Seven ayes.

1876 114th Avenue. Homeowner is doing a lot of yard work at his expense. Yard is looking awesome. Homeowner is requesting the Association fill a large sinkhole that is nearly four feet deep. Homeowner does not want heavy equipment driving across the yard and damaging the hard work. This is a reasonable concern. Three bids will be obtained for filling this sinkhole and two others located exact addresses are unavailable at time these minutes are being copied. A Special Board meeting will be called to discuss the resolution of this issue so work can be completed by the end of June.

May 18, 2011

DISCUSSION: There are also two other sinkholes in the association that need to be addressed. Sink holes need to be fixed or they will continue to erode away. Filling sinkholes with dirt is a temporary fix. Ultimately sinkholes need to be dug out to see why sinking – usually there is debris from the original construction that is rotting and settling.

1878 114th Avenue has two sprinkler heads that were damaged by the snowplow. Homeowner is having the system started up. Homeowner will submit bill to Board for consideration.

1862 113th Lane grass is not growing. Our lawn service will look at area and offer suggestions.

Maintenance – Walkthrough Issues Noted

Judy is obtaining three bids for issues noted on the recent walkthrough:

1.
1850 113th Lane: hole above patio door. Other wood repair needed.

2.
1869 113th Avenue: rot around patio door noted. Will get estimate for repair or replacement. If replacement is needed, homeowner will be notified.

3.
1838 113th Lane: tree growing by gas meter. Estimate will be obtained for removal.

4.
During walkthrough we discussed the need for visible house numbers. Very few have house numbers visible from the street. Motion by RichardL, second by John that Marsha will purchase house numbers for buildings on the painting cycle. Need to check with City regarding proper size and location for numbers. Marsha to be reimbursed by Association. Eight ayes.

5.
Several homeowners have requested additional rock for rock gardens. Due to priority of expenses, the homeowners need to obtain and install rock at their own expense. Homeowners are reminded that, see Endnote #1 on the last page of these minutes.
6.
Concrete aprons; will get three bids: 1910/1914 113th Lane; 1913/1917 113th Avenue; 1885/1889 113th Avenue; and 1834/1838 113th Lane.

7.
1902 113th Lane, small patio slab may need to be mud jacked.

8.
1841 113th Lane, foundation block near garage had temporary patch.

9.
1834 113th Lane, side of step bad.

10.
11373 Martin, foundation by garage door bad.

Maintenance – Other Issues

Homeowner at 1908 114th Avenue had curb accents installed at his expense. Homeowners at 1880 and 1900 114th Avenue would like to put in similar edging around their rock gardens and decks by Curb Accents at $5/linear foot. Motion by Mary, second by Ellen to approve request. Six ayes. Homeowners are reminded that, see Endnote #1 on the last page of these minutes.

Several homeowners on 114th Avenue would like to put the Curb Accents edging around their mailbox. Need to discuss with lawn service to see if would be an issue with mowing. This would be at the expense of several of the homeowners on 114th Avenue. In addition, bushed and other flowers may be planted in the area inside the edging.

1874 114th Avenue: water damage due to ice dam. Estimate of $650 by Allen Johnson. Marsha suggested homeowner contact her insurance regarding repairs. Homeowner will also obtain an estimate for repairs. Estimates will be submitted to the Board for consideration.
May 18, 2011

Roof Warranty

There has been conflicting information regarding roof warranty and whether satellite dishes void the warranty for that unit or the whole building. Mary contacted United Roofing for clarification and a copy of the warranty. The written warranty is unavailable. Materials warranty is 25 years and labor is ten years. The first roofs were put on in 2000. Roofs were put on over four years. Regarding the “labor” warranty we actually do not have a warranty because: United Roofing Twin Cities is the company that put on the roofs. United Roofing Twin Cities dissolved in 2007 and along with it our warranty. Eric of United Roofing Twin Cities then formed Untied Roofing and Remodeling which does NOT have to honor any warranties provided by United Roofing Twin Cities. That being said, Eric said he would “work with us” on any issues. Regarding satellite dishes: a dish will NOT void the warranty for the whole building; a dish may not even void the warranty for the individual unit. Each leak will need to be considered individually. If, at the opinion of our roofing contractor, the leak was caused by or contributed to by a satellite dish or antennae, the homeowner will be responsible for any repair cause by that leak. If, at the opinion of our roofing contractor, the satellite dish or antennae did NOT cause or contribute to the leak, the Association may be responsible for a repair.

Motion by Clyde, second by John, six ayes to adjourn at 8:36 pm

Suggestions/complaints/comments may be snail-mailed, e-mailed, or delivered to any Board member for discussion at the next Board meeting. Please sign your letter so that the Board can adequately address your concerns and respond to you. When handling complaints, if you so request, your name will be kept confidential. Please consider joining the e-mail process by sending your e-mail address to: forest_oaks_CR@hotmail.com.

The next regular Homeowners’ meeting is scheduled for Wednesday, June 15, 2011, at 6:45 p.m. at Davanni’s in Riverdale. Homeowners are welcome and encouraged to attend.

ANOTHER new location for meeting – Now at Davanni’s

 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

ENDNOTE #1:
If homeowners are considering any landscaping and/or building changes or improvements homeowners are reminded that all such changes or improvements must have the approval of the Board of Directors before you begin work. Bring the Board a diagram or plan for approval. In addition, homeowners are reminded: Any Board Approved change requested by the homeowner is at the homeowner’s expense to install, maintain, repair and/or replace (replacement must be approved again by the Board). Homeowner is reminded that any damage to any part of the home and/or property during the installation, maintenance, repair, and/or replacement is the homeowner’s responsibility. Homeowner is also reminded and agrees to inform any future homeowner that the homeowner is responsible as stated here.
May 18, 2011

Forest Oaks Homeowners Association

Special Notice – May 27, 2011
On May 18, 2011 at the monthly Homeowner's Association Board meeting, the Board approved the formation of a committee of homeowners to review and suggest revisions to the Association's by-laws and declarations. This process was suggested by our attorney and should periodically be done.

The committee will be chaired by Ellen Woit, Vice President of the Board. The committee will consist of 5-6 homeowners in the Forest Oaks Association. The work will be completed in 2-3 meetings to be held in the next few months. The committee will forward their recommendations to the Board for review and then to an attorney for review before being put to a vote by the homeowners.

If you are interested in participating on the committee please contact Ellen (763/755-9584; emwoit@aol.com). You will be notified of the scheduled meeting.

Thank you for your interest.

Website -- http://forestoakscr.tripod.com

* *

Forest Oaks Homeowners’ Association

Special Board Meeting June 2, 2011—Called to Order 7:02 p.m.

Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Marsha Keck, and Clyde Rengo. Board members absent: Judy Hayes, Sue Quittum, Richard LaFluer, and Richard Raveling.

This Board meeting was called for specific reasons:

1.
1876 114th Avenue has two severe sink holes. “Puncture tests” were recommended by three of four independent contractors. After puncture test we will know if the sinkholes have to be excavated or just filled. Filling and seeding is approximately $700; if they need to bring in a backhoe and excavate the cost is approximately $1,000.

2.
1874 114th Avenue has inside damage due ice dams. Estimates AJ proposal $650 includes labor. Homeowner would like JRG Construction $365 materials only not charging labor doing as favor to homeowner. Motion Marsha second by John second, five ayes to provide $365 to homeowner as full and final resolution of this matter. Our accountant will handle financial aspects of this, including homeowner signing off on agreement.

3.
1875 113th Lane – location of December 2010 fire. We are considering discussing the homeowner’s insurer’s refusal to pay deductible with our attorney. We may possibly go to small claims court to obtain judgment.

4.
Per John who heard from Joe from Decks by Joe, Joe will put a letter on the front doors of homes where the decks are ready for homeowner’s use.

Motion by Clyde, second by Marsha to adjourn at 7:39 p.m. Seven ayes.

 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

Sprinkling ban is in effect June 1st through August 31st every year. Odd numbered houses sprinkle on odd numbered days. Even numbered houses sprinkle on even numbered days. An exception is made for new sod, seed, and shrubs.

Nite to Unite is Tuesday, August 2nd. Homeowners at 1880 and 1900 114th will again host this event. Food will be served. Feel free to bring something to share; contact one of the hosts for information. Please come and visit with your neighbors.
HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no issues brought up at the homeowners’ forum.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – JUNE 17, 2011

The meeting was called to order at 7:00 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Richard Raveling, Judy Hayes, Clyde Rengo, and Marsha Keck. Board members absent: Richard LaFluer and Sue Quittum.

Three homeowners and our accountant were also present.

Motion by Judy, second by Ellen to approve the May 2011 Minutes as read.

FINANCIALS – May 31, 2011

	Income
$
14,871.63

Expenses
$
20,269.08

Total Assets
$
225,123.59

	As of 6/15/11 – Dues in Arrearages

From three homeowners*
$
7,905.35

From three homeowner**

$

4,860.50

$

12,765.85

	*Two properties are bank owned and one is in the foreclosure process.

**Includes deductible owed due to fire.

Motion by Judy second by Marsha to approve financial, seven ayes

DECLARATIONS AND BY-LAWS COMMITTEE

Ellen, Chair, four homeowners have volunteered to join the committee to amend the Declarations and Bylaws: John Schoenhoff, Marsha Keck, Lindsey Riggs, and Stan Chryn. Ellen would like a few more volunteers who are not on the Board.
BOARD POSITIONS

We are still looking for a volunteer to take over RichardL’s Board position which will expire at the end of 2012. Please contact a Board member if you are interested in completing the Board term.
DECK MATTERS

Decks by Joe (DBJ) is working on a punch-list (to do list). DBJ will not be paid until we are satisfied. If homeowner notices any possible defects on their deck be sure to send an e-mail which can be immediately forwarded to DBJ or call our Maintenance committee who will notify DBJ.

During the staining phase a deck was found covered with dog feces, alcohol bottles, and boxes of cigarette butts. If any damage to this deck is found at the opinion of our deck contractor due to the dogs, alcohol, or cigarettes, repair of this damage will be charged to the homeowner. Cigarette butts can be a fire hazard to not only that unit but the whole building. Homeowner will receive a letter. Photographs have been taken.

DBJ has been told by the City that some dryer vents are sealed and they must be unsealed. Some also appear to be blocked by homeowners. We will get specific information from D J and pass it on to the homeowners for correction.

1854 113th Lane: Homeowner has bolted a gazebo to his deck. DBJ has stated that this compromised the integrity of the deck. Homeowner did not come to the Board for approval of this modification and it is not acceptable. There were other options available to use where the integrity of the deck would not have been compromised. Homeowner is now responsible for cost of repair which is at the opinion of our deck contractor a result of this modification.
OTHER MAINTENANCE ISSUES

1876 114th Avenue: puncture test has been completed bur results are not yet available.

1862 113th Lane: yard is very shady and remains very wet. Most grasses will not grow under these conditions. Sodding the yard would be a waste of money. We are still looking at other options for landscaping.

1870 113th lane: Sinkhole has been filled as much as possible without killing tree.

1874 114th Avenue: homeowner was at meeting and acknowledged receipt of money (see last month’s minutes) and also agrees this is full and final settlement of this issue.

1834 113th Lane: renter put up a basketball backboard by putting in the ground without permission and without adequate support. Basketball backboard is to be removed immediately. Permanent basketball backboards are not approved. Marsha will send letter to homeowner.

All asphalt/cement, driveway, and apron issues tabled until next meeting. The driveway committed which was formed during our March 17, 2010, meeting needs to begin work. Driveway priorities need to be addressed by the committee after consulting at least three contractors. Board members have received contradictory information and opinions so we are unable to make an informed decision.

1876 114th Avenue: Motion by Marsha, second by RichardR to pay homeowner $25 at the end of the watering season because homeowner is using his own water to water his lawn due to a fence installed by 1878 114th Avenue which prohibits easy access to the Association’s water faucet. An alternative was offered by a Board member to put a splitter type attachment on the Association’s faucet and put a hole in the fence with another attachment which would allow 1876 access to the faucet. This would require the faucet at 1878 114th Avenue remain “on” all the time. Both addresses would have separate attachments where by water could be turned off. Six ayes and one abstained.

1915 113th Lane: homeowner contacted Board with several landscaping requests. Board members inspected property and considered requests. Homeowner will receive letter.

1863 113th Lane: Has damaged sprinkler head which has been leaking since last fall. Homeowner is only one in that address for most of the time so possibility of driving on sprinkler head is minimal, suspect damage due to lawn service or snow service. Motion by Judy second by Ellen to reimburse cost of sprinkler head. Six ayes one abstain.

11389 Martin Street requested approval to install poured concrete curbing around rock garden under and around deck. Curbing will coordinate with neighboring curbing. Also requested approval to install mowing strips around other rock and flowering gardens. Motion by Clyde, second by Judy. Six ayes and one abstain. Homeowner is reminded – see end note.

1886 113th Lane: homeowner notified Board of several issues and wanted clarification as to which issues are the Association’s responsibility and which are the homeowner’s responsibility. He also volunteered to help out the Association by completing some of the issues which may be the Association’s responsibility at his expense which will be greatly appreciated.

PROPOSED SUMMER 2011 MAINTENANCE ISSUES

	11349 Martin
	$250
	Handrail on left side

	11328 Martin
	$100
	Patch hole at fascia above door

	11326 Martin
	$85
	Putty/paint woodpecker holes at siding under window and cedar shakes, paint supplied by contractor

	11309 Martin
	$85
	Putty/paint woodpecker holes at horizontal decorative board, paint supplied by contractor

	1913 113th Ave
	$85
	Paint/scrape decorative board above deck, paint supplied by contractor

	1909 113th Ave
	$85
	Paint/scrape siding between deck door and house, front, paint supplied by contractor

	1905 113th Ave
	$300
	Repair bottom of loose handrail on left of stairs, no holes in bottom two garage door panels, no replacement at this time.

June 15, 2011

	1881 113th Ave
	$150
	Paint brick molding at garage door and add new 16’ weatherstripping

	1877 113th Ave
	$100
	Add new 16’ weatherstrip at garage door bottom, no holes in bottom two panels of garage door, no replacement at this time

	1873 113th Ave
	$85
	Putty/paint hole at patio door accent board and knot hole to prevent water entry, paint provided by contractor

	1869 113th Ave
	$85
	Paint/scrape garage door bottom panel, paint provided by contractor. No replacement at this time

	1830 113th Lane
	$185
	No repairs suggested to chimney at this time. Add new 16’ weather strip at garage door bottom. Paint/scrape bottom garage door panel. No replacement at this time.

	1826 113th Lane
	$185
	No holes in bottom two panels of garage door, no replacement at this time. Paint/scrape lower garage door panel, paint provided by contractor. Install new 6’ board by railroad ties.

	1834 113th Lane
	$170
	Putty/paint windowbox holes, paint/scrape bottom panel of garage door. Paint provided by contractor. No replacement of garage door panels at this time.

	1838 113th Lane
	$85
	Putty/paint window box holes, paint provided by contractor.

	1867 113th Lane
	$185
	Putty/paint soffit board, install kickout to divert water.

	1871 113th Lane
	$800
	Secure loose handrail/post both sides, replace and paint rotten siding, add kickout to redirect water away from siding.

	1913 114th Ave
	$235
	Caulk/paint privacy wall, paint provided by contractor, replace and paint rotten siding, install and paint new fascia boards 6’ and 12’

Motion by Marsha to accept above bid by AJ, second by Mary, seven ayes.

OTHER MATTERS

Night to Unite is Tuesday, August 2, 2011. Motion by Marsha that the Association pay for the expense of the brats, burgers, hotdogs, buns, chips, dip, and a couple of cases of soda. Second by Mary. Seven ayes.

Suggestion by Mary that homeowners be able to utilize e-mail to communicate with other homeowners when items are for sale, garage sales, etc. Homeowners with e-mail can contact Secretary with information and information will then be forwarded to other homeowners. This information will not be mailed to homeowners without e-mail unless it is received in time to be mailed with the Board’s minutes.

Motion by Judy, second by Clyde to adjourn at 8:31p.m. Seven ayes.

Suggestions/complaints/comments may be snail-mailed, e-mailed, or delivered to any Board member for discussion at the next Board meeting. Please sign your letter so that the Board can adequately address your concerns and respond to you. When handling complaints, if you so request, your name will be kept confidential. Please consider joining the e-mail process by sending your e-mail address to: forest_oaks_CR@hotmail.com.

The next regular Homeowners’ meeting is scheduled for Wednesday, July 20, 2011, at 6:45 p.m. at Davanni’s in Riverdale. Homeowners are welcome and encouraged to attend. NOTICE new location for meeting – Now at Davanni’s

 Respectfully submitted by

 Mary Kay Huizel, Secretary

June 15, 2011
 Additions/Corrections will be noted in next month’s minutes

ENDNOTE #1:
If homeowners are considering any landscaping and/or building changes or improvements homeowners are reminded that all such changes or improvements must have the approval of the Board of Directors before you begin work. Bring the Board a diagram or plan for approval. In addition, homeowners are reminded: Any Board Approved change requested by the homeowner is at the homeowner’s expense to install, maintain, repair and/or replace (replacement must be approved again by the Board). Homeowner is reminded that any damage to any part of the home and/or property during the installation, maintenance, repair, and/or replacement is the homeowner’s responsibility. Homeowner is also reminded and agrees to inform any future homeowner that the homeowner is responsible as stated here.
HOMEOWNER NOTICES
June 17, 2011

Homeowner Marsha Keck 1880 114th Avenue is wondering if any homeowners are interested in participating in an Association-wide Garage Sale. Up for discussion/planning is date of sale (early summer or fall), number of days, people who have some items but not enough for their own may want to partner with another homeowner, etc. If interested contact Marsha Keck at 763-531-8283.

FOR SALE: Extremely clean, like new roll-away bed. $15. Contact Mary Huizel at 763-767-3986.

Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

Sprinkling ban is in effect June 1st through August 31st every year. Odd numbered houses sprinkle on odd numbered days. Even numbered houses sprinkle on even numbered days. An exception is made for new sod, seed, and shrubs.

Nite to Unite is Tuesday, August 2nd beginning at 6:00 p.m. Cul-de-sac at 114th Avenue. Watch for flyer
HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no issues brought up at the homeowners’ forum.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – July 20, 2011

The meeting was called to order at 7:00 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Richard Raveling, Judy Hayes, Clyde Rengo, and Marsha Keck. Board members absent: Richard LaFluer and Sue Quittum.

Two homeowners and our accountant were also present.

Motion by Judy, second by Ellen to approve the May 2011 with correction: 1854 deck not compromised, only the boards with bolts seven ayes.

FINANCIALS – June 30, 2011

	Income
$
17,313.08

Expenses
$
6,898.16

Total Assets
$
231,814.88

	As of 6/15/11 – Dues in Arrearages

From three homeowners*
$
8,556.35

From three homeowner**

$

5,311.50

$

13,867.85

	*Two properties are bank owned and one is in the foreclosure process.

**Includes deductible owed due to fire.

Motion by Ellen second by Marsha to approve financial, seven ayes

DECLARATIONS AND BY-LAWS COMMITTEE

Committee met July 19, 2011. Board members Ellen and John and homeowners Lindsay Riggs, Stan Chryn, and Dan Hayes attended. Samples from other Associations were reviewed. Next meeting scheduled for July 30, 2011 at Ellen’s home. If any other homeowner would like to attend, contact Ellen.

BOARD POSITIONS

We are still looking for a volunteer to take over RichardL’s Board position which will expire at the end of 2012. Following the Board meeting, the Board elected homeowner Lindsay Riggs to complete RichardL’s term. Also, following the Board meeting, Board member Sue Quittum resigned. Therefore we are looking for a homeowner to complete Sue’s term which will expire the end of 2013.
DECK MATTERS

No new issues. DBJ will look around one more time before winter.
PAINTING

1941/1949 113th Avenue-11308/11310 is the only building left to be painted.

Several of the buildings painted last year now have peeling paint. Motion by Marsha, second by John to have contractor look at all buildings painted last year to determine whether paint was bad or whether there were issues with the building, i.e. dry rot.

SINK HOLE

Work on sink hole at 1876 114th Avenue was not completed as ordered. Contractor did not tamp dirt down. More dirt is necessary to properly fill sinkholes. Also, not enough grass seed was spread even if enough dirt had been used. Contractor will not be paid until more dirt is spread and it is tamped down and what is contracted for is completed. Unfortunately contractor is now on vacation for two weeks.

FIRE PITS

The Board became aware that homeowner at 1876 114th Avenue is contemplating installing a fire pit in his yard. Review of City and State fire regulations – any recreational fire must be 25 feet from any combustible material, including but not limited to structures, trees, leaves, etc. Yard is not large enough nor tree canopy high enough for the fire pit to be allowed.

OTHER MAINTENANCE

We will be getting three bids to grind out several stumps at 1915 113th Lane.

Trimming of bushes will be completed before September.

Tree trimming and tree removal is completed after the ground is froze.

Motion by Judy, second by Marsha to accept: Arbor Tree Service $1,350: removal of trees or parts of trees at 1886 113th Ave., 1904 114th Ave., 1885 114th Ave., 1905 114th Ave.; raise maple at 1908 114th Ave. Seven ayes.

Motion by Ellen, second by Clyde to accept: Empire Construction $12,520: patios at 1902 113th Lane; foundation repair at 1842/1834 113th Lane and 11349 Martin; apron replacement/repair at 1910/1913 113th Lane, 1834 113th Lane, 1913/1917 113th Ave., 1885/1889 113th Ave., and 11381/11389 Martin. Seven ayes.

Motion by Judy, second by Marsha to approve repair and payment of association faucet at 1902 113th Lane. Seven ayes.

There was some discussion about what to do about parking in turnarounds which are NOT to be used for parking by one homeowner. The turnaround is to be available for all homeowners in that driveway.

Motion by Judy, second by Clyde to adjourn at 8:32p.m. Seven ayes.

Suggestions/complaints/comments may be snail-mailed, e-mailed, or delivered to any Board member for discussion at the next Board meeting. Please sign your letter so that the Board can adequately address your concerns and respond to you. When handling complaints, if you so request, your name will be kept confidential. Please consider joining the e-mail process by sending your e-mail address to: forest_oaks_CR@hotmail.com

The next regular Homeowners’ meeting is scheduled for Wednesday, August 17, 2011, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

July 20, 2011
Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

· Garbage containers are not to be stored outside. Return the containers to your garage after pickup. Also, please do not put your container out any earlier than the night before pickup.

· Time to have your chimney inspected and cleaned.

· Check the insulation in your attic.

· Change the batteries in your smoke detectors.
HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no issues brought up at the homeowners’ forum. Homeowner from 1902 113th Lane presented a bill for repair of the Association water faucet in the amount of $79. Homeowner was reimbursed.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – August 17, 2011

The meeting was called to order at 7:01 pm by President. Board members present: John Schoenhoff (President), Mary Huizel (Secretary), Richard Raveling, Judy Hayes, Lindsay Riggs, and Marsha Keck. Board members absent: Ellen Woit, Clyde Rengo, and open position.

Two homeowners and our accountant were also present.

Motion by Judy, second by Marsha to approve the July 2011 minutes. Six ayes.

FINANCIALS – July 31, 2011

Accountant forgot financials. He will drop them off at Secretary’s work and Secretary will pass out to Board members. Approval will be at the next meeting. July financials are shown here.

	Income
$
17,062.49

Expenses
$
22,720.98

Total Assets
$
222,432.76

	As of 6/15/11 – Dues in Arrearages

From two homeowners*
$
4,820.10

From four homeowner**

$

5,224.50

$

13,867.85

	*One property is bank owned and one is in the foreclosure process.

**Includes deductible owed due to fire at 1875 113th Lane.

Motion by Ellen second by Marsha to approve financial, seven ayes

BOARD POSITIONS

The Board positions of John Schoenhoff, Marsha Keck, and Clyde Rengo expire the end of 2011. Please consider running for one of these positions. Contact a Board member for more information if you are interested in helping your Association.

DECLARATIONS AND BY-LAWS COMMITTEE

The committee has completed the Bylaws and has started working on the Declarations. Form and much of the content was adopted from another association’s samples. The committee modified as needed to make content applicable to our association. When the committee has completed their work, the drafts will be presented to the Association’s attorney to be sure the documents comply with State law. After documents have been approved by the attorney, copies will be provided to every homeowner. An Association meeting will follow for discussion and a vote.

PAINTING

Homeowner at 11349 was concerned that the trim on his window was not painted. The trim is vinyl and paint will not adhere.

Contractor inspected the buildings painted last year. The wood looks okay and the spots were touched up at no cost.

Repair and painting of the four buildings has been completed per the work order. Motion by Judy to approve payment of $3,570. Six ayes.

1876 114th AVENUE

The original plan verbally approved was that the Association would remove selected trees, shrubs, and scrub. Homeowner was going to put in dirt, some plants, and something that will compete with the buckthorn. This has been completed.

The sink holes were to be filled with dirt, seeded, and fertilized. Holtz also laid mulch with the seed and fertilizer. Motion by Judy second by Mary to approve payment of $408.15 as the work has been completed per the work order. Six ayes. The sink hole issue is now completed and closed.

Homeowner is advised that the wood chips put down by homeowner will most likely be blown away with leaves during clean up this fall. The Association will not be responsible for loss of wood chips.

Hostas planted by homeowner have started to encroach into the common area. These could be damaged by the snow plow this winter. The Association is not responsible for any damage to plantings in the common areas.

Homeowner at 1876 114th Avenue is advised to not encroach any further into the Association’s outlot and/or turnaround.

OTHER MAINTENANCE ISSUES

Homeowner at 11435 Martin Street would like to replace wood burning fireplace with a gas fireplace. As this is an inside fixture, Association approval is not needed. Homeowner would also like to have a new garage door installed. Homeowner is advised that the new garage door must look like other garage doors in the Association and blend well. Homeowner does not need to go through any particular company.

Homeowner at 11381 Martin wants new windows; he needs letter of authorization and bylaws. John provided these to the homeowner.

Homeowner at 1914 113th is concerned about tree and woods overgrowth and poison ivy. When contractor sprays for broadleaf he will also spray the wild grape and poison ivy. In winter we will bump up the trees. Bush removal near homeowner’s steps at her expense.

Homeowner at 1878 114th has a hole in siding. Contractor will come out and look.

Homeowner at 1842 113th Lane has hole in siding near ground which will be taken care of after apron repair is complete.

Apron/foundation repair will start Thursday, August 18th and should be completed by weekend, barring unseen issues and weather.

Motion by Judy at 8:24 pm to adjourn. Six ayes.

The next regular Homeowners’ meeting is scheduled for Wednesday, September 21, 2011, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

August 17, 2011
Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

· Garbage containers are not to be stored outside or hidden in the shrubbery. Return the containers to your garage after pickup. Also, please do not put your container out any earlier than the night before pickup.

· Decks and patios are not intended for winter storage; please put these items in your garage.

· Winter parking ban – No person shall park or be permitted to park any vehicle on any public street in the City of Coon Rapids between the hours of 2:00 a.m. and 6:00 a.m. between the first day of November and the first day of April the following year.

· Time to have your chimney inspected and cleaned.

· Time to turn off your outside water faucets and blow out sprinkling systems.

· Check the insulation in your attic.

· Change the batteries in your smoke detectors.

HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. Homeowner at11373 Martin is concerned about a hole in his foundation. This will be looked at and an estimate obtained.

Homeowner at 1907 113th Lane brought in a receipt for repair of outside faucet. After looking at the receipt it was determined that the repair was to the sprinkling system and not the Association’s faucet. Reimbursement was denied. Homeowner also mentioned the top rail of her deck has not been stained. This will be referred to Decks by Joe.

A homeowner voiced that the apron at 1903 113th Lane is bad. Judy advised that this apron is on the list for next year.

Homeowner at 1878 114th Ave. submitted at $650 bill for reimbursement of inside work due to water damage from outside water leaking in. The Association paid $1,126 to dig up and remove an evergreen, dig a hole for inlet basin, tile and dry well. Install inlet basin, drain tile, and dry well rock. Top soil added and sod. Also clean up. After discussion, motion by Mary, second by Judy to deny reimbursement. Seven ayes and one abstention. We considered the argument that the Association approved repairs to the inside of 1874 114th Avenue – the difference here is that the inside damage was caused by an ice dam of which the Association was aware. At 1878 114th Avenue, the cause of the inside water was most likely primarily caused by the sprinkling system running too much. In previous years, the homeowner did not have water leakage, even when we had heavy rain and/or heavy snow.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – September 21, 2011

The meeting was called to order at 7:01 pm by President. Board members present: John Schoenhoff (President), Mary Huizel (Secretary), Richard Raveling, Judy Hayes, Lindsay Riggs, Clyde Rengo, and Marsha Keck. Board members absent: Ellen Woit and open position.

Two homeowners and our accountant were also present.

Motion by Judy, second by Marsha to approve the July 2011 minutes. Six ayes.

Motion by John, second by Clyde to approve August 2011 minutes with one correction, the financials were not approved in August. 7 ayes

FINANCIALS – July 31, 2011

Motion by Clyde, second by Judy to approve July 31, 2011, financials. 7 ayes.

FINANCIALS – August 31, 2011

	
Income
$
14,536.84

Expenses
$
38,684.68

Total Assets
$
194,561.29

	As of 9/21/11 – Dues in Arrearages

From three homeowners** $
4,829.00

From three homeowner*
$
6,262.00

$
11,091.00

	*One property is bank owned, one will be receiving a demand letter, and one is for sale.

**Includes deductible owed due to fire at 1875 113th Lane.

Motion by Mary second by Clyde to approve August financials, seven ayes

EMPTY BOARD POSITION

The Board position vacated by Richard LaFleur has been filled by Ron Larson, 1911 113th Lane. This position runs through 2012.
BOARD POSITIONS

The Board positions of John Schoenhoff, Marsha Keck, and Clyde Rengo expire the end of 2011. Please consider running for one of these positions. Contact a Board member for more information if you are interested in helping your Association.

DECLARATIONS AND BY-LAWS COMMITTEE

The committee has nothing to report.

OTHER ISSUES

Outlot B where the condominiums are encroaching with two buildings, trees, and shrubs – Motion by Judy, second by Mary, eight ayes to get an estimate on the value of the land and offer it to the condominium association for a fair value. In the alternative, we could charge the condominium rent for use of our outlot.

MAINTENANCE

Homeowner at 11435 Martin asked permission for garage door. She was told to stay with same style (which she did). However the chosen door is white and does not blend well. Therefore in the spring homeowner needs to paint garage door to match neighboring garage doors and or building trim. [Post meeting, homeowner contacted maintenance and asked about getting the door painted. This will be taken care of in the spring.]

Home at 11326 Martin has bats again. Homeowner called exterminators, they identified several locations where the bats could be entering. Association paid for chimney cap. Other possible locations are dryer vents and cold air vents. Association will not pay for screening or reventing. This is the homeowner’s responsibility – motion by Marsha, second by Judy eight ayes. A letter will be sent to the homeowner.

Judy and Marsha did a complete walk around, much more thorough than previous walk arounds. A report will be prepared itemizing EVERY unit and all issues noted. This will eventually be posted on the website.

Also during the walk around, it was noticed that our landscaping is in dire need of cleaning, removal, and replacement. Trees need to be trimmed, poison ivy and poison oak need to be removed, dead trees need to be removed, and dead branches need to be removed. Some should be done before winter and some should be done after. Judy and Marsha will get an estimate from Arbor Trees. This estimate will cover everything around all 80 homes and lots. They expect cost to be less than $12,000. This is an expensive undertaking because previous contractors did not trim properly or timely. Contractors were suppose to do this yearly and aways trim one year of growth. Previous contractors did not do this and now we have more than five years of growth to clean. Once this is done, next year’s clean up as part of their contracts and an extra cost will not be necessary. Motion by Marsha, second by Mary to approve work if total cost is less that $12,000. Approving work this way will allow work to be started this fall/winter. [Post meeting, bid for work came in at $7,935.46 including tax.]

Another issued noticed during the walk around was that critters were seen running in and out of the brick chimney vents that are on the front of the chimney about a foot from the ground. Based on the way that intake is designed, we do not think any critter will make it all the way inside the house. Rather, it is in a space just above the fireplace.

During walk around it was impossible to see the area above the deck next to the building and privacy wall. Please contact maintenance if you notice holes and or rot related to the deck removal and replacement.

Motion by Judy to adjourn at 8:34 pm second by Marsha. Eight ayes.

The next regular Homeowners’ meeting is scheduled for Wednesday, October 19, 2011, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

September 21, 2011

Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

· Decks and patios are not intended for winter storage; please put these items in your garage. Do not store trailers underneath your decks.

· Winter parking ban – No person shall park or be permitted to park any vehicle on any public street in the City of Coon Rapids between the hours of 2:00 a.m. and 6:00 a.m. between the first day of November and the first day of April 2012.

· Time to have your chimney inspected and cleaned.

· Time to turn off your outside water faucets and blow out sprinkling systems.

· Check the insulation in your attic.

· Change the batteries in your smoke detectors.

· There are several homeowners who are leaving their garbage cans outside their garages. Garbage cans are to be kept inside your garage until garbage day and then returned to your garage.

HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no homeowners in attendance with issues.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – October 10, 2011

The meeting was called to order at 6:59 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Ron Larson, Marsha Keck, Clyde Rengo, Richard Raveling, and Lindsay Riggs. Board members absent: Judy Hayes.

Our Accountant was also present.

Motion by Ellen, second by John to approve September 2011 minutes as read.

OLD BUSINESS

Judy and Marsha walked around the whole association with Arbor Trees. They came up with a two page list of items to be trees to be trimmed and removed. Last month the Board approved a budget of $12,000 for this project. Cost came in under budget at $8,000. As of today more work still needs to be done and some will be done in the spring. Killer gas been put on stumps/roots and will be removed in the spring.

Broadleaf will be sprayed on weeds in spring and after dead will be hauled off; we still need estimates for this part of the project.

1851 and 1855 113th Lane, the apron has been completed. Area near A/C will be repaired in spring.

A portion of Outlot B is landlocked. The condominium have planted trees and shrubs on our outlot as well as constructed two sheds. We are exploring the possibility of selling them a portion of Outlot B for $1,000 to $3,000 PLUS cost of survey and attorney. John will contact our attorney to discuss the next step. If the condominiums do not want to purchase this property we will propose they rent the land from us.

1834 113th Lane has a basketball hoop that needs to be removed as well as screens on the windows that are bent and in need of replacement. Marsha will contact homeowner who lives out of state.

11349 Martin Street and 11309 Martin Street are still leaving their garbage cans outside in bushes. These homeowners are asked to keep their garbage cans in their garages except on garbage day.

1907 113th Lane continues to have problems with her deck. A damaged trim board was replaced by Decks by Joe but there is still a large gouge/hole and DBJ did not wipe off drips of stain. John continues to call DBJ. Joe is expected to come out and look at situation.

11373 Martin Street, the hole in the foundation has been repaired.

FINANCIALS – September 31, 2011

	Income
$
16,060.41

Expenses
$
5,142.46

Total Assets
$
201,755.61

	As of 10/19/11 – Dues in Arrearages

Property is sold
$
2,510.00

Due from three homeowners*
$
4,650.10

Deductible due from homeowner
$
4,606.00

$
11,091.00

	*One property is in foreclosure and one will be receiving a demand letter.

Motion by Ellen, second by Ellen to approve September financials, eight ayes

The budget will be discussed at our next meeting.

FOOD FOR THOUGHT – Accounting is suggesting we make a lump sum payment on the loan as will not be needing repairs during November, December, January, February, March. Accountant suggests $20K as lump sum to principal. Need to discuss at November meeting.

We switched insurance companies to Western National – Yearly premium is $30,430.68, a small increase from last year. Last year’s yearly premium was $28,720 with Travelers. Cost to replace all 20 of our buildings is now about $13,000,000.

BY-LAWS AND DECLARATIONS

Ellen is putting together a draft for the Board’s review.

**********INCREASE IN DUES/INSURANCE**********

Of our $197 monthly dues, $195 was for dues and $2 was for the 2010 increase in our insurance premium. For accounting purposes we are keeping dues separate from the homeowners’ portion of the insurance premium. Five percent of $195 dues is $9.75, however we only increasing the dues by $8.00 per month to $203. Then we add back in the $2 for the insurance premium. Therefore, our monthly dues/insurance premium will be $205 beginning January 1, 2012.

Payment books will be posted on the website. If you do not have access to the website and would like payment books, let the secretary know and she will provide you with a payment book. If you are autopay, our accountant will automatically adjust the withdrawal/payment.

NEW BUSINESS

Homeowner at 1878 114th Avenue had water seepage into his home and believes it is the Association’s responsibility to pay for the inside repair. He has filed a small claims suit asking for $650 plus the filing fee. Board members and maintenance are preparing a defense and will attend the hearing.

Motion by Marsha to adjourn at 8:02 pm second by John. Eight ayes.

The next regular Homeowners’ meeting is scheduled for Wednesday, November 16, 2011, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

October 19, 2011

Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

· Decks and patios are not intended for winter storage; please put these items in your garage. Do not store trailers underneath your decks.

· Winter parking ban – No person shall park or be permitted to park any vehicle on any public street in the City of Coon Rapids between the hours of 2:00 a.m. and 6:00 a.m. between the first day of November and the first day of April 2012.

· There are several homeowners who are leaving their garbage cans outside their garages. Garbage cans should be kept inside your garage until the night before garbage day and then returned to your garage after garbage has been picked up. Please be respectful of your neighbors and return the garbage cans to your garage after pick up.

· During snowfalls, if you have cars parked outside your garage, be respectful of your neighbors in the same driveway and move your cars when the driveways are being cleared of snow. The plows stay 3-feet from vehicles, thus significant areas are not cleared if your cars are not moved. In addition, if the Association is assessed an addition fee for the plows to return, this additional fee may be charged to the offending homeowner.

HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no homeowners in attendance with issues.

However an issue was brought before the Board. A homeowner would like a ban on feeding birds and squirrels. This homeowner noticed a large animal eating food left out. He believes it was a large rat. The Board will not take a position on this issue, however homeowners who do feed birds or squirrels, may attract mice or other animals. Remember the Association is not responsible for removing animals from homes; it is the homeowner’s responsibility.

1902 113th Lane has lilac bushes that need to be trimmed.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – November 16, 2011

The meeting was called to order at 7:01 pm by President. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Ron Larson, Judy Hayes, Clyde Rengo, Richard Raveling, and Lindsay Riggs. Board members absent: Marsha Keck.

Our Accountant and one homeowner were also present.

Motion by Judy, second by Ellen to approve October 2011 minutes as read, seven ayes.

FINANCIALS – October 31, 2011

	Income
$
16,459.01

Expenses
$
13,021.84

Total Assets
$
201,469.15

	As of 11/16/11 – Dues in Arrearages

Property is in foreclosure
$
3,485.10

Owed by one homeowner*
$
459.50

Owed by one homeowner**
$
4,803.00

Owed by two homeowners
$
394.00

$
9,140.60

	*Is now in legal process, demand has been sent and legal fees accruing.

**Deductible owed by homeowner’s HO6 policy.

Motion by John, second by Richard to approve October financials, eight ayes.

Accountant paid safety deposit box fee, however this was suppose to have been cancelled. John will check on getting the box cancelled and the fee refunded.

BUDGET

Ellen suggested a special meeting to go over the budget before next regular Board meeting in December. Meeting is scheduled for the Wednesday after Thanksgiving at 7:00 p.m. at Davanni’s.

DECLARATIONS AND BYLAWS

Ellen also suggested discussing the committee’s draft of the Declarations and Bylaws at this special meeting on the Wednesday after Thanksgiving. Drafts of the documents were passed out to the Board members.
BOARD MEMBERS

The Board terms for John Schoenhoff, Masha Keck, and Clyde Rengo are ending at the end of 2011. As nobody has volunteered to take these positions, John, Marsha, and Clyde have graciously agreed to accept another term. Clyde, however, would like to step down from the Board after serving a collective 15 plus years. Therefore, we are still asking for a volunteer to come forward and accept a three-year term on the Board.

NEW INSURANCE

West Bend is our insurer for our buildings. As soon as we receive a copy of the policy, it will be posted on the website. If your mortgage company needs a certificate of insurance, have them contact: Jerry Cartier, Insurance Advisors at 763-398-4029.

MAINTENANCE

1824 113th Lane – furnace cap is missing; cost for AJ to replace $100. After discussion as to whether this is an extension of the furnace and thus the homeowner’s responsibility or the associations’ responsibility, motion by Mary, second by Lindsay to approve repair. Eight ayes.

1842 113th Lane has significant woodpecker holes; AJ repaired for $75.

11305 Martin Street has requested approval to replace gutters. Motion by John, second by Clyde, eight ayes to approve. Homeowner is reminded: any Board Approved change requested by the homeowner is at the homeowner’s expense to install, maintain, repair and/or replace (replacement must be approved again by the Board). Homeowner is reminded that any damage to any part of the home and/or property during the installation, maintenance, repair, and/or replacement is the homeowner’s responsibility. Homeowner is also reminded and agrees to inform any future homeowner that the homeowner is responsible as stated here.

1909 113th Avenue, homeowner refused work contracted by the Association to trim and remove a tree that was too close to the building. The Association worked with a company that advised us on making the trees we do have healthier and helping lessen damage to buildings and decks by trees/bushes that are too close. to buildings. Trees that are too close will have roots that will contribute to foundation damage.

Christmas Trees: The Association is not paying for removal of Christmas Trees this year. Homeowners will need to find another way to dispose of their Christmas Trees. Homeowners can contact Randy’s Sanitation at (763) 972-3335, our garbage removal service, for cost and pickup times. Cost is homeowners responsibility.
**********INCREASE IN DUES/INSURANCE**********

Monthly dues/insurance premium will be $205 beginning January 1, 2012.

Payment books will be posted on the website. If you do not have access to the website and would like payment books, let the secretary know and she will provide you with a payment book.

If you are auto-pay, our accountant will automatically adjust the withdrawal/payment.

Motion by Judy at 8:16 pm, second by Ron. Eight ayes.

Tabled to Special Meeting

Budget; review drafts of new governing documents; lump sum payment to loan of $20K.

The next regular Homeowners’ meeting is scheduled for Wednesday, December 21, 2011, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend. This will be our last meeting until March 21, 2012.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes
November 16, 2011
Website -- http://forestoakscr.tripod.com

* *

SPECIAL NOTICES

· Decks and patios are not intended for winter storage; please put these items in your garage. Do not store trailers underneath your decks.

· Winter parking ban – No person shall park or be permitted to park any vehicle on any public street in the City of Coon Rapids between the hours of 2:00 a.m. and 6:00 a.m. between the first day of November and the first day of April 2012.

· During snowfalls, if you have cars parked outside your garage, be respectful of your neighbors in the same driveway and move your cars when the driveways are being cleared of snow. The plows stay 3-feet from vehicles, thus significant areas are not cleared if your cars are not moved. In addition, if the Association is assessed an addition fee for the plows to return, this additional fee may be charged to the offending homeowner.

HOMEOWNERS’ FORUM – 6:45 P.M.

Homeowners’ forum is now held from 6:45 p.m. until 7:00 p.m. There were no homeowners in attendance with issues.

FOREST OAKS HOMEOWNERS’ ASSOCIATION

BOARD MEETING MINUTES – December 21, 2011

The meeting was called to order at 6:55 pm. Board members present: John Schoenhoff (President), Ellen Woit (Vice President), Mary Huizel (Secretary), Clyde Rengo, Lindsay Riggs, Richard Raveling. Board members absent: Judy Hayes, Marsha Keck, and Ron Larson. Our accountant was also present.

Motion by Ellen, second by Clyde to approve November 2011 minutes as read, six ayes.

FINANCIALS – November 30, 2011

	Income
$
16,138.50

Expenses
$
16,591.60

Total Assets
$
197,292.42

	As of 12/21/11 – Dues in Arrearages

Property is in foreclosure*
$
3,702.10

Owed by one homeowner*
$
262.50

Owed by one homeowner**
$
5,000.00

Owed by two homeowners
$
631.00

$
,9595.60

	*Now in legal process, demand has been sent and legal fees accruing.

**Deductible owed by homeowner’s HO6 policy.

Motion by John, second by Richard to approve November financials, six ayes.

The small claims suit filed by the previous homeowner at 1878 114th Avenue was settled during mediation. The Association and the homeowner agreed to split the cost. Previous homeowner received $362.50.

Mary asked Dan Smith, our accountant, to provide a new contract for the coming year.

BUDGET

We had a Special Meeting on November 30k, 2011, at Davani’s to review the budget. Drafted budget was once again reviewed tonight. Motion by John, second by Clyde to accept budget as drafted. Six ayes. Copy of budget is attached and can be found on the website.

DECLARATIONS AND BYLAWS

This matter is tabled for a Special Meeting called for the purpose of reviewing these documents sometime during the next two months.

MAINTENANCE

Judy was not at this meeting therefore maintenance issues were not discussed.

**********INCREASE IN DUES/INSURANCE**********

Monthly dues/insurance premium will be $205 beginning January 1, 2012.

Motion by Mary at 7:32 pm, second by Clyde. Six ayes.

The next regular Homeowners’ meeting is scheduled for Wednesday, March 21, 2012, at 7:00 p.m. at Davani’s in Riverdale. Homeowners are welcome and encouraged to attend.
 Respectfully submitted by

 Mary Kay Huizel, Secretary

 Additions/Corrections will be noted in next month’s minutes

December 21, 2011
