

COMMUNITY MEETING FORM

PETITION NUMBER 2014-103

Two community meetings were conducted

Date of original contact: October 10 and 22

Persons and Organizations contacted with date and explanation of how contacted:

City supplied list was used to contact interested parties via first class US mail. Each name on the City provided lists was sent a letter with approximately 48 letters mailed. Both the mailing lists and invitation letters are attached.

October 21 and November 5
6:30 p.m.

Date, time and location of meetings Springhill Suites by Marriott
: Charlotte, North Carolina

Persons in attendance at meetings: Attendance was taken with approximately 16 persons attending the first meeting and approximately 11 attending the second meeting (Sign-in Sheets attached). The Petitioner had also conducted two additional meetings with area residents before the Petition was filed.

Shannon Boling, Matt Langston, and Walter Fields attended the meeting on behalf of the Petitioner.

Summary of issues discussed and changes made as a result of the meeting:

Mr. Fields opened the presentation with a description of the site and the proposed development as well as an overview of the rezoning process. Mr. Boling introduced David Weekley Homes and describes how this site would be developed. It was explained that the density of the proposed development is consistent with plans for the community and acts as a transition from higher density uses to the west and the single family community to the east. At the first meeting, the Petitioner noted the changes to the site plan from what had been originally filed and the consensus of those in attendance was that the plan was much better and had addresses a number of community concerns. There were numerous questions about the site plan, building design, traffic, storm water and the project edges. Matt Langston discussed the plans for the site design and how storm water would be managed as residents had noted prior problems with drainage from this site. Residents of the adjoining single family community asked questions about how the new homes would relate to their homes. The Petitioner presented building designs that had been added to the rezoning plan. There was some discussion about the road improvements that would be installed- principally dealing with a pedestrian crosswalk- but no real question about the proposed use or the scale of the development. At the

second meeting the Petitioner reported back to the community on several matters that had been raised at the first meeting and agreed to add those matters to the site plan.

A number of site plan modifications have been made to the site plan as a result of review comments from staff agencies and from prior community meetings. As a result of the comments and questions from the most recent meetings the Petitioner will be placing additional language on the site plan dealing with storm water, lighting, entry feature, and details about the buffer and plantings along the east side of the site. These changes will be presented at the public hearing.

2014-103
ANDREW E BENSON
10320 ROUGEMONT LN
CHARLOTTE, NC 28277-2360

2014-103
MICHAEL E BRANNON
SHAYNE B BRANNON
10326 ROUGEMONT LN
CHARLOTTE, NC 28277

2014-103
EDUCATION CHARLOTTE
MECKLENBURG BOARD OF
701 E 2ND ST
CHARLOTTE, NC 28202-2825

2014-103
JORGE L DASILVA
DONNA L DASILVA
7025 WICK LN
DERWOOD, MD 20855

2014-103
FEDERAL HOME LOAN
MORTGAGE COR
8250 JONES BRANCH DR
MCLEAN, VA 22102

2014-103
PATRICIA A GOLDFARB
SAMUEL M GOLDFARB
10407 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
SHIRLEY S JAMES
6922 ENDHAVEN LN
CHARLOTTE, NC 28277

2014-103
ROBERT JR LITTLE
MARY BETH
10242 ROUGEMONT LN
CHARLOTTE, NC 28277-2359

2014-103
THOMAS GARY JR MULLIS
HELEN MARIE WHITE
10442 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
DAVID G PRICE
GLORIA S PRICE
6912 ENDHAVEN LN
CHARLOTTE, NC 28277

2014-103
ROBIN WILLIAM BLOW
10519 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
PETER G BURLOS
6834 ENDHAVEN LN
CHARLOTTE, NC 28277

2014-103
NOEL ANTHONY COLLINS
SHARON MARKOWITZ COLLINS
10406 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
WILLIAM M ELAM
BOBBIE S ELAM
10436 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
RONALD W FRALICK
DONNA M FRALICK
10525 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
NOOSHIN GOLLSHAN
PO BOX 470112
CHARLOTTE, NC 28247

2014-103
FRANKLIN KAUNITZ
HANNAH KAUNITZ
10315 ROUGHMONT LN
CHARLOTTE, NC 28277

2014-103
GARY STUART LOCK
10437 MISTY RIDGE LN
CHARLOTTE, NC 28277-2200

2014-103
CARMEN S NEAL
GREGORY A NEAL
6815 BARRETTE PL
CHARLOTTE, NC 28277

2014-103
SRIKANTH RALLAPALLI
KALYANI RALLAPALLI
10412 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
PAUL A BOVA
MARGARET M BOVA
10526 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
ROBERT R CHAMBERLAND
MARJORIE E CHAMBERLAND
10508 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
TINA FISHER CONRAD
10448 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
JOSEPH R ERDMANN
NOEL D RHODES
10308 ROUGEMONT LN
CHARLOTTE, NC 28277

2014-103
MELVIN RICHARD FRYE
LEONOR J FRYE
10502 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
STEVE B JR HRNCIRIK
ELIZABETH A HRNCIRIK
10300 ROUGEMONT LN
CHARLOTTE, NC 28277

2014-103
ANDRIY P KYFORENKO
GANNA V KYFORENKO
10421 MISTY RIDGE LN
CHARLOTTE, NC 28277

2014-103
BRIAN J MASCH
CHRISTINE S MASCH
10301 ROUGHMONT LN
CHARLOTTE, NC 28277

2014-103
CONSTANTINO E
PAPANASTASIOU
PENNY C PANAGIOTOPOULOS
10445 MISTY RIDGE LN
CHARLOTTE, NC 28277
2014-103
LISA C RIDER
COURTNEY W RIDER
10520 MISTY RIDGE LN
CHARLOTTE, NC 28227

2014-103
Walter Donham
Whiteoak HOA
Post Office Box 49622
Charlotte, NC 28277

2014-103
David Elmore
Walnut Creek
11323 Harrowfield Road
Charlotte, NC 28226

2014-103
Marian Black
McAlpine
11828 Post Ridge Court
Charlotte, NC 28225

2014-103
Charles and Evelyn Robinson
6818 Endhaven Lane
Charlotte, NC 28277

2014-103
Daniel Howard and Janet H. Shartle
10424 Misty Ridge Lane
Charlotte, NC 28277

2014-103
Joseph and Tara Spil
10314 Rougemont Lane
Charlotte, NC 28277

2014-103
Cora Todd
Orchid Hill HOA
Post Office Box 49576
Charlotte, NC 28277

2014-103
Terri Otten
Touchstone HOA
9424 Radner Lane
Charlotte, NC 28277

2014-103
Liz & Paul Payerle
Kensington HOA
9223 Hollybush Lane
Charlotte, NC 28277

2014-103
Jason and Monica Rogers
6813 Endhaven Lane
Charlotte, NC 28277

2014-103
Shirley S. Shaw
10511 Misty Ridge Lane
Charlotte, NC 28277

2014-103
Trotter Properties LLC
1515 Mockingbird Lane
Suite 900
Charlotte, NC 28209-3292

2014-103
Julie Hobbs
Ballantyne HOA
Post Office Box 687
Pineville, NC 28134

2014-103
Bryant Haines
Touchstone HOA
9618 Leaf Arbor Lane
Charlotte, NC 28277

2014-103
Larry Chue
White Oak HOA
9901 Tealridge Lane
Charlotte, NC 28277

2014-103
Roman Catholic Diocese
Of Charlotte
P.O.Box 36776
Charlotte, NC 28236

2013-103
Rajesh Sood
10245 Rougemont Lane
Charlotte, NC 28277

2014-103
Carla Weston
10418 Misty Ridge Lane
Charlotte, NC 28277

October 21, 2014 Sign-In Sheet

[illegible]

Attendance at Second Neighborhood Meeting Zoning Petition 2014-103
November 5, 2014 Sign-In Sheet

[illegible]