

EXHIBIT E

Grande Park
~ Life is Grande ~

Architectural Standards for Glenmure, Neighborhood One, Sage Knoll, Neighborhood Eight, and Hawthorne Estates, Neighborhood Fourteen

Single Family Detached

Table of Contents

Introduction		Page
	Architectural Standards Overview.....	1
Section One: Review Process		
	Architectural Review Committee.....	1
	Functions of the Committee.....	1, 2
	Architectural Review Submittal Requirements.....	2
	Modifications Committee.....	2
	Ordinance and Standards.....	3
	Liability and Responsibility.....	3
Section Two: Single Family Detached Standards		
	Site Standards.....	4
	Monotony Controls.....	4
	Front Elevations and Color Schemes.....	4, 5
	House Styles.....	5
	Dwellings - Minimum Square Footage.....	5
	Exterior Siding Materials.....	5, 6
	Roof Specifications.....	6
	Mailboxes.....	6
	Garages.....	6
	Driveways.....	6, 7
	Landscape.....	7
	Landscape Easements.....	7
	Tree Preservation.....	7
	Deck and Patio Installation Specifications.	8
	Fence Specifications and Rules for Fence Installation.....	8, 9
	Accessory Buildings.....	9, 10
	Recreational Items.....	10
	Basketball Standard & Information Needed with Submittal.	10, 11
	Flags.....	11
	Lighting.....	11
	Solar Panels.....	11
	Garbage Containers.....	11
	Site Utilities.....	11
	Antennas and Satellite Dishes.....	12
	Pools and Hot Tubs.....	12
Exhibits		Exhibit #
	Applicable Lot List.....	1
	Architectural Review Committee Submittal Form.....	2
	Modifications Committee Submittal Form.....	3
	Mailbox Specifications.....	4
	Landscape Renderings for Interior and Corner/Key Lots....	5
	Fence Specifications.....	6
	Antenna and Satellite Dish Specifications.....	7

Introduction

Architectural Standards Overview

All Dwellings proposed for construction in Grande Park are subject to the review and approval of the Architectural Review Committee (ARC). The ARC will review and approve all aspects of new construction (and later modifications) of the Dwelling including, patios and decks, fences, accessory buildings, play structures and other exterior construction.

Architectural Standards are established to ensure and implement consistent and high quality design standards. They will serve as a framework for design concepts, and provide performance and quality standards that will guide the design and construction of the variety of housing types in Grande Park.

No Dwelling may be started without the written final approval from the ARC of the building plans and specifications. The specifications must include a scalable site plan developed by a professional engineer showing the Dwelling and driveway location, building elevations, a complete list of exterior siding, trim and roofing materials and colors, and a complete set of working drawings of the Dwelling.

The Declarant, reserves the right to revise and update the design criteria as well as the performance and quality standards at any time in order to respond to future community requirements.

These Architectural Standards apply to specific Neighborhoods and Lots within Grande Park. Please review Exhibit 1 of these guidelines to verify that these are the correct specifications for your Lot.

Section One: Review Process

Architectural Review Committee

The Architectural Review Committee (ARC) shall consist of persons appointed by the Declarant until all new Dwellings within the project have been completed or the Declarant elects to assign its ARC responsibilities to others.

Functions of the Committee

1. The ARC will evaluate each of the Dwellings proposed for construction to assure conformity with the design criteria, performance and quality standards set forth in the Architectural Standards as well as compatibility with the adjoining sites and common spaces.

2. If conflicts arise between the submitted application and the Architectural Standards, the ARC shall have the sole discretion to interpret the standards and render a decision.
3. The ARC has the right to grant variances from the Architectural Standards in accordance with the Declaration of Covenants, Conditions and Restrictions (CCRs).
4. The ARC has the right to monitor and oversee the design and construction process to insure conformance with the approved plans and the standards set forth in the Architectural Standards.
5. The ARC shall review and respond to each submittal within thirty (30) days. Unapproved submissions shall be returned to submitter for revision and resubmittal. All approvals will be in writing.

Architectural Review Submittal Requirements

A complete design submittal to the Architectural Review Committee shall include the following:

1. A scalable survey of the Lot at a minimum scale of 1"=20'. Base data pertaining to Lot lines, topography, easements, existing significant vegetation etc., including all existing trees, are to be shown on the survey.
2. Site plan at a minimum scale of 1"=20' showing property lines, building location and footprint, driveway and easements for Lot utilities.
3. Building floor plans, sections and all elevations at a scale not less than 1/8"=1'.
4. Exterior building materials and color scheme including exterior brick, dryvit or siding type and color, roof type and color, trim color and accent colors.

The appropriate page(s) of the "Architectural Review Committee Submittal Form" must accompany all submissions. (Form found in Exhibit 2). The ARC reserves the right to take as many as 30 days to approve or disapprove any submissions.

Modifications Committee

The Modifications Committee (MC) shall have exclusive jurisdiction over modifications, additions, or alterations made on or to existing Dwellings in accordance with the Declarations. All modification requests must be submitted using the "Modifications Committee Submittal Form" found in Exhibit 3. The MC and ARC may consist of the same individuals, at the Declarant's discretion.

Ordinance and Standards

Architectural Review Committee or Modifications Committee approval does not substitute for, or insure, compliance with the requirements of all public agencies having jurisdiction over the project, including but not limited to the Village of Plainfield. Each Developer, builder and Owner must comply with all zoning regulations, agreements and ordinances established by the Village of Plainfield and applicable at the time of purchase and development.

Any changes required to comply with applicable municipal codes that are subsequent to the ARC's final approval must be resubmitted to the ARC for its approval. The ARC may request a meeting to discuss modifications of the drawings or the specifications.

Liability and Responsibility

Neither the Declarant, the Association, nor the Architectural Review Committee, nor any member thereof, shall be liable for any damage, loss or prejudice suffered or claimed by any Owner or contractor who submits such plans and other materials required by Exhibits 2 or 3 on account of (a) any defects in any plans or specifications submitted revised or approved in accordance with the foregoing provisions; (b) any structural or other defects in any work done according to such plans and specifications; (c) the approval or disapproval of any plans, drawings and specifications, whether or not defective; (d) the construction or performance of any work, whether or not pursuant to approved plans, drawings and specifications, and (e) the development of any real estate within the Development. Any person submitting plans to the Architectural Review Committee or Modifications Committee shall hold the Declarant, the Association, the Architectural Review Committee and Modifications Committee, and any member thereof, harmless from all damage, loss or prejudice suffered or claimed by any third party, including attorney's fees incurred.

Section Two: Single Family Detached Standards

Site Standards

The Declarant has provided a master grading plan in addition to other planning and implementation guidelines and procedures, in an effort to minimize alteration to the land and impact to the ecosystems. Care shall be taken to preserve vegetation, topography and the natural grades and drainage systems. This philosophy must be followed at all levels of development.

All Lot grading and top of foundation elevations must be planned and constructed in accordance with the Final Engineering Plans approved by the Village of Plainfield. The ARC must approve any deviations from the master grading plans, for any Lot, in writing.

Builders must submit as-built final site grading plans for all Lots in Grande Park for review prior to the installation of landscaping. These plans must be approved final subdivision engineering plans.

Monotony Controls

The monotony controls exist to prevent duplicate Dwellings from being built in close proximity to each other. They are not designed to preclude all similarities between Dwellings.

Dwellings shall be sited and oriented to best take advantage of views and open space. View orientation towards other Dwellings shall be avoided wherever possible.

Staggering building setbacks from road right of ways should be utilized to provide variety and eliminate a regimented and monotonous streetscape. Staggering portions of the facades of individual units is also encouraged to achieve a similar effect.

Front Elevations and Color Schemes

To encourage diversity and add visual interest to the streetscape, Dwellings shall be required to have sufficient differences in both front elevation and color schemes to make them significantly different from each other. The code applies to the following situations:

1. Two Dwellings on each side of a proposed Dwelling that all face the same street.
2. The Dwelling directly across the street from a proposed Dwelling.
3. One Dwelling on each side of the Dwelling directly across the street from the proposed Dwelling.

4. On small, tight cul-de-sac circles, any Dwelling that faces or is diagonally across the cul-de-sac from a proposed Dwelling.

Approved color variations shall be within a family or range of aesthetically complementary and compatible colors. The Architectural Review Committee shall also evaluate the proposed building trim colors and their relationship to the main field color.

House Styles

Housing types or styles should not be repetitive from Lot to Lot along a neighborhood street. Rather, a variety of Dwellings are encouraged. Specific monotony controls can be found on Page 6 of these Architectural Standards. No building shall exceed a height of two and one half (2 ½) stories or 35 feet.

Dwellings – Minimum Square Footage

Dwellings shall have the following minimum square footage requirements. Square footage is limited to heated and air-conditioned space, exclusive of porches, garages, decks and basements:

Two story	2,700 square feet of Living Space
One & ½ story	2,400 square feet of Living Space
One story	2,100 square feet of Living Space

Exterior Siding Materials

Materials must meet one of the following criteria:

- a) Not less than 50% of front elevation shall be masonry, including brick and stone but excluding concrete block, split face block, stucco, or similar material. This measurement excludes front window and door opening dimensions,
 - b) 100% of front elevation may be stucco or similar material such as “Dryvit.”
 - c) 100% of front elevation may be cedar siding (or cementitious wood fiber siding) if all four elevations (front, both sides, and rear) are entirely cedar siding (or cementitious wood fiber siding).
1. All brick, all cedar, and combinations of brick and cedar are acceptable.
 2. All EIFS (Dryvit), with no combination of other materials. Soffit and fascia of other approved materials are acceptable.
 3. Vinyl siding providing at least 50% of the front elevation is Masonry, including returns but excluding bays, dormers and alcoves. Cantilevers and recessed walls above the first floor need not be masonry, as determined at the discretion of the Architectural Review Committee.

4. Fireplace chimneys may be all masonry or all vinyl. EIFS (Dryvit) dwellings may have EIFS (Dryvit) fireplace chimneys.
5. All other materials not noted as approved in this section must be presented to the Architectural Review Committee for approval.
6. Siding colors are restricted to whites, grays, beiges, and earth tones only.

Roof Specifications

Most traditional roofing materials are permitted including 3 tab asphalt and fiberglass, as well as cedar shake and slate shingles. Roof colors may be identical to all adjacent dwellings. All roof colors must be in darker shades of browns, grays and blacks. Bright or light colors are not allowed. Red and green shingle roofs are specifically prohibited. (Submittal form found in Exhibit 2).

Roof pitch must be a minimum of 7/12. The ARC will entertain lower roof pitches, provided that they are, in the sole opinion of ARC, essential to maintain the design of the Dwelling.

Skylights are not permitted on front roof elevations.

Mailboxes

Mailboxes in Grande Park are all required to be exactly the same style, shape and color. A detailed drawing of the required mailbox is located in Exhibit 4, along with a recommended vendor. If an Owner desires to purchase the mailbox from a different vendor, the specifications of the mailbox detailed in the exhibit must be followed exactly.

Garages

Each Dwelling shall have as a minimum an attached two (2)-car garage connected to the street by an asphalt, concrete, or better driveway. Detached garages are not permitted. Maximum of three (3) car attached garages must use a front load garage. No parking pads are allowed.

Driveways

Driveways shall be installed within the first year of occupancy. The driveway surface may be poured concrete, bomanite, brick, modular pavers or asphalt. No gravel, screenings or other loose materials are permitted. Every driveway shall provide positive drainage away from the Dwelling and garage. The minimum driveway length allowed is 25'. The maximum width allowed is 21' at the public sidewalk. This includes side-load garages. Driveways serving 3 car garages

must taper to 21' maximum width at the public sidewalk with a reasonable flare at the curb.

All side-load garages require driveways to be a minimum of 21 feet wide from the face of the garage to the side property line on the garage side. The driveway pavement must be a minimum of 1 foot from the side property line.

Landscape

The Developers, builders and Owners are responsible for installing sod and foundation landscaping, prior to the closing of the Dwelling. All front, side, and rear yards shall be sodded, including all parkway areas. The Declarant is responsible for the initial installation of parkway trees for each Lot at Grande Park. Thereafter, the builder and/or Owner are responsible for the maintenance and replacement of parkway trees. Minimums of three parkway trees are required for corner Lots and one parkway tree for all interior Lots, which must meet the specifications of the Village of Plainfield Tree Ordinance and the Annexation Agreement.

Foundation plantings shall be concentrated at the front of the Dwelling with living plant material equal to a minimum of \$1,500.00. For key lots (in the Glenmure Neighborhood, Lots 1, 32, 34, 35, 49, 61, and 74; in the Sage Knoll Neighborhood, Lots 1, 3, 9, 22, 31, 45, 46, 60, 70, 74, 75, 81, 85, 86, 100, 111, 112, 121, 130, 131, and 147; in the Hawthorne Estates Neighborhood, Lots 1, 10, 11, 13, 23, 36, 38, 50, 51, 63, 66, 67, 68, 69, and 81), supplementary foundation plantings are required for any side yard without an adjacent Lot, equal to an additional \$1,000.00 of installed living plant material. Drawings detailing the suggested landscape plans are found in Exhibit 5. The landscaping budget is for living plant material only and shall not include mulch, timbers, pavers, river stone, fencing, retaining walls, etc. Placement of landscaping materials must not interfere with established drainage patterns between Lots.

Landscape Easements

Easements have been provided to buffer some adjacent roadways. No buildings, fences, driveways or permanent structures shall be constructed within landscape easements, which may be labeled on the plats as outlots or common area.

Tree Preservation

No trees greater than four (4) inches in diameter may be removed without the express written approval of the Architectural Review Committee or Modifications Committee. Locations, sizes, and species of all existing trees must be shown on Lot surveys and building site plans submitted for review.

Deck and Patio Installation Specifications

All proposed deck/patio installations must be submitted to and approved by the Architectural Review Committee or Modifications Committee prior to installation. (Forms found in Exhibits 2 and 3).

The following information must be included with each submittal:

1. A plat of survey with the Dwelling footprint indicating the exact location, size, and distance from side and rear property lines of the proposed deck/patio installation. Hand drawn sketches of Lot boundaries are not acceptable.
2. The complete dimensioned construction details of the deck/patio including: size, type and dimensions of lumber and other materials, finish, style, height from ground to baseboard, and vertical elevation details of all railings, seats, privacy walls and stairs.

No deck/patio construction can extend into an easement or side-required setback. No deck shall be constructed within 15 feet of a rear Lot line. Decks more than 18" above grade must have latticed screening under the deck unless the deck is located above a walkout basement, for which lattice is not required.

Fence Specifications

All proposed fence installations must be submitted to and approved by the ARC/MC prior to installation. (Forms found in Exhibits 2 and 3). Only the following type of fencing is approved:

Material	No. 1 grade cedar. (Rounded, rough finished, stockade type pickets and chain-link fences are not allowed.)
Maximum Height	4 ½ feet (Measured by the length of the board, plus the topper, not to exceed 54", leaving an appropriate bottom spacing for drainage, typically 2-4" on average.)
Minimum Vertical Board Width	4 inches – Milled lumber. (Actual measurement = approx. 3 ½" to 3 ¾ "
Spacing between Vertical Board	Not more than 2 ½ inches between boards.
Fence Styles	Spaced picket, board on board, or solid board
Top Styles	Arched, scalloped (concave), straight, traditional. dog-eared, straight or French Gothic picket.

Board Styles	Dog-eared, Gothic or French Gothic
Post Styles	French Gothic, Gothic, traditional cap, or acorn.
Finish	Left natural, stained natural, or painted white.

Rules for Fence Installation

1. Fences are allowed only in the rear yard and from the rear corners of the Dwelling forward to the front corners of the Dwelling. Except for approved small decorative fences, the front yard areas forward of the front corners of the Dwelling may not be fenced.
2. Fences cannot be placed on landscape easements. Fences may extend into utility easements at the Owner's risk.
3. Fence locations on corner Lots may be further restricted due to side yard visibility constraints, side yard set back restrictions, and the location of Dwellings on adjoining property. Corner Lots will be handled on a case-by-case basis. You may request specific information on corner Lot setbacks prior to submittal of a plan.
4. The decorative side of the fence should face out to the public. Fences must be placed so the outside face of the fence is inside the property line. All fencing must be installed with the horizontal railings on the interior, Lot side of the fence.
5. Fence requirements in Grande Park may vary from those contained in the Village of Plainfield fence ordinance.
6. **Fences adjacent to the Common Areas, backing to the public spaces, parks or roads shall all have one style of fence, which is shown and described in detail in Exhibit 6.**

Accessory Buildings

All greenhouses, gazebos, playhouses and other freestanding structures (accessory buildings) are subject to the Village of Plainfield ordinances and must also fully comply with the Architectural Standards. **Storage sheds are prohibited.** The ARC's written approval must be received prior to construction. Freestanding accessory buildings must be consistent with the style and exterior appearance of the existing Dwelling and meet the following specifications to receive approval of the ARC:

1. Exterior materials: glass, lapped wood siding, or lapped cedar, vinyl or aluminum siding. (Plywood panels, T-111 wood or metal-sided shed of any size or style are not allowed.)
2. Colors: Siding and roofing materials must match the existing Dwelling on the Lot as closely as possible.

Note: The ARC may approve variations to the above specifications when, in the sole and exclusive discretion of the ARC, they are warranted by unique facts or circumstances.

The following items must be supplied for submittal to the ARC:

1. A Plat of Survey indicating the location of your Dwelling on the Lot. On this Plat of Survey, locate the proposed accessory building in relationship to the existing Dwelling and all adjacent property lines. Must be drawn to scale and be fully dimensioned.
2. A color photo, brochure or scaled drawing showing what the new structure will look like.

Recreational Items

Play equipment other than basketball standards shall be allowed but are restricted to rear yards. All play equipment must be submitted and be approved by the ARC/MC prior to installation.

Basketball Standard Installation Specifications

All proposed basketball standard installations must be submitted to and approved by ARC prior to installation. (See submittal form in Exhibit 3). The only type of basketball standard approved in Grande Park includes a backboard made of clear acrylic in a rectangular or fan shape. Backboards may not contain team or advertising logos, bright colors or any type of advertising, other than the manufacturer's company identification logo. Portable basketball assemblies are permitted within the guidelines described herein. **Backboards above the garage door are prohibited.** Only black metal poles are allowed and must be installed in a location based on one of the following: 1) at a minimum of 15 feet from the Lot side of the public sidewalk and along the outside edge of your driveway, or 2) as part of a portable model, or 3) rear yard installations may be approved on a case-by-case basis. No other front yard and no side yard locations will be allowed.

Note: Clear backboards and black poles tend to blend into their surroundings and are less noticeable, providing a neat, uniform appearance throughout the entire community.

Information Needed with Submittal

A plat of survey must be submitted with your Dwelling footprint indicating the exact location of the proposed basketball standard on your Lot. Also identify any nearby flowers or bushes on neighboring Lots which could be impacted by your installation and identify how you will protect them.

Submit the complete details of your proposed basketball standard including photographs or catalog cut sheets of the exact make and model you propose to install. Please use submittal form found in Exhibit 3.

Flags

Flags may be displayed on poles mounted on the fronts of Dwellings. Flags may not exceed 3' x 5' in size. Freestanding flagpoles are not allowed.

Lighting

Decorative wrought iron coach lights, not exceeding 6' in height, are allowed.

Any exterior Dwelling lighting, for security or aesthetic purposes, shall be kept close to the Dwelling. Lighting fixtures shall be carefully oriented to avoid directing unwanted light towards adjacent property and the street.

No color light sources shall be allowed unless seasonal or temporary in nature.

Solar Panels

Solar panels shall be designed to be an integral part of the architecture.

Garbage Containers

Storage of garbage containers while in use shall be in the garage or shall be screened from view, and are only permitted in the front yard on collection day.

Site Utilities

Site utilities such as air conditioning units, pool equipment, gas meters, etc. should be located to minimize their visibility. No window air conditioning units are allowed.

All sump discharge lines must be connected to the storm sewer system via buried pipe.

Antennas and Satellite Dishes

It is suggested that, prior to installation, Owners submit detailed plans to the ARC/MC for all proposed satellite dish installations, properly scaled and dimensioned, for review and approval. The ARC approval shall be consistent with FCC rules implementing Section 207 of the Telecommunications Act. The requirements in Exhibit 7 will guide the ARC/MC and Owners in planning and reviewing the siting of all satellite dish and all transmitting and receiving antenna installations, and are established to assure the safest possible location and operation of satellite dishes while preserving and enhancing reasonable and consistent aesthetic standards.

Pools and Hot Tubs

In-ground pools are permitted within the Property pursuant to the Village of Plainfield code. **The installation of an above-ground swimming pool is prohibited.** The foregoing does not apply to outdoor Jacuzzi's and hot tubs included within a deck or patio and which are screened from view from neighboring Units and installed with the prior approval of the ARC if installed as part of the initial construction or the MC if installed thereafter.

Grande Park
- Little to Grande -

Exhibit 1

**Applicable Lot List
Glenmure
Neighborhood One**

Lots 1 through 74 of the Final Plat of Grande Park, Neighborhood One, being a subdivision of part of the Southwest Fractional Quarter of Section 31, Township 37 North, in Range 9, East of the Third Principal Meridian, in Will County, Illinois, as per plat thereof recorded in Will County, Illinois on December 12, 2002 as Document No. R2002219196.

1	21	41	61
2	22	42	62
3	23	43	63
4	24	44	64
5	25	45	65
6	26	46	66
7	27	47	67
8	28	48	68
9	29	49	69
10	30	50	70
11	31	51	71
12	32	52	72
13	33	53	73
14	34	54	74
15	35	55	
16	36	56	
17	37	57	
18	38	58	
19	39	59	
20	40	60	

Grande Park
- Little to Grande -

Exhibit 1

**Applicable Lot List
Sage Knoll
Neighborhood Eight**

Lots 1 through 147 of the Final Plat of Grande Park, Neighborhood Eight, being a subdivision of part of the East Half of Section 36, Township 37 North, in Range 8, East of the Third Principal Meridian, in Oswego Township, Kendall County, Illinois, as per plat thereof recorded in Kendall County, Illinois on April 3, 2003 as Document No. 200300010870.

1	25	49	73
2	26	50	74
3	27	51	75
4	28	52	76
5	29	53	77
6	30	54	78
7	31	55	79
8	32	56	80
9	33	57	81
10	34	58	82
11	35	59	83
12	36	60	84
13	37	61	85
14	38	62	86
15	39	63	87
16	40	64	88
17	41	65	89
18	42	66	90
19	43	67	91
20	44	68	92
21	45	69	93
22	46	70	94
23	47	71	95
24	48	72	96

Grande Park
- Little to Grande -

Exhibit 1

**Applicable Lot List
Sage Knoll
Neighborhood Eight (continued)**

97	111	125	139
98	112	126	140
99	113	127	141
100	114	128	142
101	115	129	143
102	116	130	144
103	117	131	145
104	118	132	146
105	119	133	147
106	120	134	
107	121	135	
108	122	136	
109	123	137	
110	124	138	

Grande Park
- Little to Grande -

Exhibit 1

**Applicable Lot List
Hawthorne Estates
Neighborhood Fourteen**

Lots 1 through 81 of the Final Plat of Grande Park, Neighborhood Fourteen, being a subdivision of part of the West Half of Section 36, Township 37 North, in Range 8, East of the Third Principal Meridian, in Oswego Township, Kendall County, Illinois, as per plat thereof recorded in Kendall County, Illinois on July 26, 2004 as Document No. 200400020503.

1	22	43	64
2	23	44	65
3	24	45	66
4	25	46	67
5	26	47	68
6	27	48	69
7	28	49	70
8	29	50	71
9	30	51	72
10	31	52	73
11	32	53	74
12	33	54	75
13	34	55	76
14	35	56	77
15	36	57	78
16	37	58	79
17	38	59	80
18	39	60	81
19	40	61	
20	41	62	
21	42	63	

Grande Park
- Life is Grande -

Exhibit 2

Architectural Review Committee Submittal Form
(The top section of each page must be filled out for every submittal.)

Submitted By (Builder): _____

Lot # _____

Spec Home: _____ or Pre-Sold _____

Date Submitted: _____

Lot Address _____

Estimated Price: \$ _____

All packages may be submitted singly or batched together but each package must include all items listed. Incomplete packages will be returned without review. All packages must be received before final Design Review approval can be granted.

PLANS PACKAGE:

_____ Site Plan (Must be scalable and fully dimensioned.)

_____ Elevations (All four sides.)

_____ Floor Plans

_____ Square Footage _____

DECK, PATIO, OR FENCE INSTALLATION PACKAGE:

_____ Site Plan (Must be scalable and fully dimensioned.)

_____ Detailed Construction Drawings

(Decks: Rail and stair elevations.)

(Fences: Vertical board width, spacing of pickets, height, gate locations, etc.)

_____ Style (Fences include a picture or drawing of fence and post style)

_____ Type of Material

_____ Deck/Patio/Fence: Finish/Color

(Please submit Color Selection Package on Page 2 of this form.)

Grande Park
- Little to Grande -

Exhibit 2

Architectural Review Committee Submittal Form

Submittal Form for Color Selection Package
(The top section of this page must be filled out for every submittal.)

Submitted By (Builder): _____ Lot # _____

Spec Home: _____ or Pre-Sold _____ Date Submitted: _____

The following Color Selection Package must include all applicable items listed when submitted. Incomplete packages will be returned without review. Color Selection Packages cannot be accepted price to the Plans Package being submitted. You will be notified if color samples are required for the review.

COLOR SELECTION PACKAGE

Item Being Submitted	Material	Manufacturer's Color Name	Manufacturer's Color Number	Manufacturer
Exterior Brick or Stone				
Exterior Siding: Dryvit				
Cedar				
Vinyl				
Trim: Dryvit				
Cedar				
Vinyl				
Roofing: Cedar, Asphalt, Fiberglass				
Front Door: Steel, Wood, Fiberglass				
Garage Door: Steel, Wood, Fiberglass				
Gutters and/or Down Spouts				
Windows				
Shutters: Louvered or Panel				

Comments:

Grande Park
- Little to Grande -

Exhibit 3

Lot # _____

Modifications Committee Submittal Form

Name: (Please Print) _____

Address: _____

Phone: Home # _____ Work # _____

Modification(s) Requested: To Exterior of Home or Lot

(1) _____

(2) _____

(3) _____

Additional Comments or Information:

All modifications or additions to the exterior of a home or Lot in Grande Park must be reviewed and approved prior to construction by the Modifications Committee. Please include all information needed to fully describe the type of modification you are requesting. (Examples: Most submittals will require a Plat of Survey of your home and lot indicating the location of the addition or modification and the distances to all property lines. Complete construction details are required for decks, patios, gazebos, fences, room additions, etc. Landscaping modifications should indicate location and type of plants. Changes of exterior colors will require a color sample.)

Some types of additions or modifications may require a building permit from the Village of Plainfield. Please check with them before beginning your installation.

Modifications Committee meetings are held on a regular basis and review results are generally available within thirty (30) days. A written report will be mailed to you stating the review results.

Grande Park
- Little to Grande -

Exhibit 4

Mailbox Specifications

Style Name: Keystone in Metallic Bronze with Verde Brass, address plaque on a Deluxe Post

Virtually maintenance free aluminum mailbox and post will never rust.

Includes:

Mailbox with Verde Brass Accents
Deluxe Post

All Assembly Hardware

Size:

Mailbox 12 1/4"H x 10 3/8"W x 20 1/8"L

Post 77 1/2"H x 22 3/4"W x 4"L

Weight:

40 lbs.

Availability:

Allow 48 hours for address plaque preparation.

Item Numbers:

Box: G-KS-14A;

Post: G-KDX-BRO;

Address Plaque: G-KSAP-BRO

Mailbox and Post Colors:

Must use black with verde brass.

Address:

Use the standard font of "Bodoni Italic".

Price:

\$374.00 for the mailbox, post and address plaque. Prices subject to change.

Cost for (optional) installation:

\$78.00

Vendor Information:

The MailboxWorks

Naperville Showroom

1743 Quincy Avenue, Suite 151

Naperville, IL 60540

Phone: (630) 355-9989

Fax: (630) 355-9619

Website: www.mailboxworks.com

Grande Park
- Life is Grande -

Exhibit 5

Landscape Rendering for
An Interior Lot

Grande Park
- Life to Grande -

Exhibit 5

Landscape Rendering for
A Corner/Key Lot

Grande Park
- 1st to Grande -

Exhibit 5

GRANDE PARK FOUNDATION PLANTING

TYPICAL PLANT LIST

EVERGREEN SHRUB, E.G.:

- SEA GREEN JUNIPER, 18"
- DENSI YEW, 18"
- BOXWOOD " CHICAGOLAND GREEN" 15"
- SARGENT JUNIPER 18"

GROUNDCOVER, E.G.:

- PURPLELEAF WINTERCREEPER, 3"
- FACHYSANDRA, "GREEN CARPET, 3"
- VINCA, "BOWLES", 3"

EVERGREEN TREE, E.G.:

- BLACK HILLS SPRUCE, 5'
- AUSTRIAN PINE, 5'
- COLORADO GREEN / BLUE SPRUCE, 5'
- WHITE PINE 5'

ORNAMENTAL TREE, E.G.:

- PRAIRIE FIRE CRAB, 6', CLUMP FORM
- JAPANESE TREE LILAC, 6', CLUMP FORM
- MAGNOLIA, 'JANE', 5', CLUMP FORM
- APPLE SERVICEBERRY, 5', CLUMP FORM
- RED JEWEL CRAB 6', CLUMP FORM

UPRIGHT FLOWERING SHRUB, E.G.:

- BLACK CHOKEBERRY 30"
- DWARF KOREAN LILAC 30"
- JIDD VIBURNUM 24"
- ANNABELLE HYDRANGEA 24"
- HAY'S VIBURNUM 24"

DWARF FLOWERING SHRUB, E.G.:

- CRIMSON PYGMY BARBERRY, 18"
- BRONX DWARF FORSYTHIA, 18"
- GREEN MOUND CURRANT, 18"
- GOLDFLAME SPIREA, 18"
- LITTLE PRINCESS SPIREA, 18"

SHREDDED HARDWOOD MULCH, 3" DEPTH ALL PLANT BEDS

SOD ENTIRE LOT & PARKWAY
SPADE CUT BED EDGE, TYPICAL

Grande Park
- Little to Grande -

Exhibit 6

Required Fence Style for Specific Lots

Fences adjacent to the Common Areas, backing to the public spaces, parks or roads shall all have one style of fence. A picture detailing the required fence is shown below along with a recommended vendor. Please contact the ARC for specifications.

Vendor Name: Cedar Rustic
Vendor Address: 99 Republic Avenue, Joliet, IL 60435
Vendor Phone: (815) 741-1635
Vendor Fax: (815) 741-7059
Vendor Website: www.cedarrustic.com

Fence Style: Cedar Rustic 54" Hampton Shadow Box Fence with Beveled Caps

Grande Park
- 1866 to Grande -

Grande Park
- Little to Grande -

Exhibit 7

Page 1 of 2

Antenna and Satellite Dish Installation Guidelines

The following provisions will control the installation of all satellite dish and microwave antenna in Grande Park. To avoid confusion, it is suggested that Owners submit plans prior to installation for all proposed satellite dish installations for review.

SITING:

- No more than one dish shall be installed on any Lot; all transmitting and receiving antenna shall be installed within the structure.
- The maximum dish diameter shall be one meter or less with a maximum of 18" being the preferred size.
- If a home is situated so that signals cannot be received by a dish placed in one of the preferred locations described below, the ARC will consider suggestions from the Owner for alternate locations.

Preferred Installation Locations:

1. Dishes should be installed only in rear or side yard areas.
2. Dishes should not be located within a front yard on any Lot, nor mounted to the front wall of any home, nor located within landscape easements on any Lot.
3. Dishes should not be mounted on the roof or second story of any Dwelling.
4. Dishes should be located so as not to be visible from the front street and, on corner lots, from the side street.
5. Dishes should be mounted only as follows:
 - 5.1 On the rear wall of the Dwelling at or below the top line of the tallest first floor window but in no event more than ten feet above grade, measured from the top of the dish. (Dishes over 18" must be no more than four (4) ft. above grade.), or
 - 5.2 On the side of the Dwelling, no more than four (4) ft. above grade as measured from top of dish to grade no more than 2 ft. from the house and be screened from all adjacent properties and streets, or
 - 5.3 On a deck or a patio located in a rear or side yard not more than four feet above the deck or patio floor but in no event more than 10' above grade (measured from the top of the dish).

Grande Park
- Little to Grande -

Exhibit 7

Page 2 of 2

Antenna and Satellite Dish Installation Guidelines

6. Dishes may be free standing in the rear yard but should not be more than four feet above grade (measured from top of dish to grade).

Color: To minimize visibility, dishes should be a color that closely matches the field color of the residence located on the Lot. Neutral colors such as gray, beige or off white are preferred.

SUBMISSION PACKAGES SHOULD INCLUDE:

1. If possible, please submit a fully dimensioned and drawn to scale layout of the contemplated installation on a plat of survey of the Lot, which also shows:
 - 1.1 Distances between the dish and all property lines.
 - 1.2 If mounted on a deck or patio, dimensions of the deck or patio indicating the exact dish location, height above grade and distances to the edge of deck or patio.
 - 1.3 If freestanding, the location of the dish and screening specifying the total height of the installation from grade to top of dish and distance to the residence and any other structures located on the Lot.
2. Elevation drawings for the dish as it will be installed showing the diameter and total maximum height of the proposed dish and its mounting standard on home, on deck or patio, or if freestanding its distance above grade.
3. If mounted on rear or side of the residence, the elevation of residence should be shown indicating the location of the dish installation including the height above grade and distances to the corners of the house.
4. Your submittal should be accompanied by the completed Modifications Committee Submittal Form (found in Exhibit 2). You will receive a written notification of the ARC's review comments within thirty (30) days.

Note: The foregoing requirements are established to assure the safest possible location and operation of satellite dishes while preserving and enhancing reasonable and consistent aesthetic standards. To the extent that any of the foregoing requirements and guidelines are found to be invalid or unenforceable, pursuant to current or future Federal Communications Commission (FCC) laws or regulations such finding shall not affect the other provisions hereof and these regulations and guidelines shall be construed as if such invalid or unenforceable provisions had never been contained herein.