

CHANGE REQUEST FORM

Please make sure to fill out this request form (either via e-mail or mail) as completely as possible before submitting so as not to delay your request. Your submittal will be forwarded to the Board and eventually the Architectural Committee. You must submit all required drawings to the Board/Architectural Committee in addition to this form.

Submittal Date:	
Subdivision:	
Name:	
Address:	
E-mail Address:	
Home Phone Number:	
Work Phone Number:	

Description of the request –plans and specifications showing the nature, type, height, materials and location of the change: