DESIGN RULES AND GUIDELINES FOR WINDMILL RIDGE AT MOUNTAIN VIEW RANCH

TABLE OF CONTENTS

		TABLE OF CONTENTS	Page
1.	INTRODUCTION		1
	1.1	Setting	
	1.2	Purpose	1
	1.3	Landscape Design	3
	1.4	Planting Design Principles	3
2.	SITE PI	LANNING	3
	2.1	Zoning	3
	2.2	Site Development	
	2.3	Building Envelope and Site Disturbance	
	2.4	Riprap	
	2.5	Utilities	5
	2.6	Setbacks and Sight Distances	
	2.7	Landscaping	6
3.	SITE II	MPROVEMENTS	7
	3.1	Construction Period	
	3.2	Building Materials	
	3.3	Exterior Appearance and Colors	
	3.4	Roof Materials	9
	3.5	Building Heights	
	3.6	Walls	9
	3.7	Retaining Walls	10
	3.8	Driveways and Parking	
	3.9	Mechanical and Solar Equipment	11
	3.10	Garages	12
	3.11	View Decks/Patios	12
	3.12	Utility/Storage Shed/Gazebo	12
	3.13	Basketball Courts	12
	3.14	Dwelling Minimum Square Footage	12
4.	SITE A	MENITIES	12
	4.1	Exterior Lighting	12
	4.2	Trash Receptacles	13
	4.3	Signage	13
	4.4	Pools	13
	4.5	Accessory Buildings	13
	4.6	Mailboxes	14
5.	REVIE	W PROCESS BY THE DESIGN REVIEW PANEL	14
	5.1	Preliminary Plan Review	15
	5.2	Final Document Review	
	5.3	Preconstruction Inspection	
	5.4	Final Site inspection	
6.	CONST	RUCTION STANDARDS	16
7.	VARIAN		18

DESIGN RULES AND GUIDELINES FOR WINDMILL RIDGE AT MOUNTAIN VIEW RANCH

1. **INTRODUCTION**

The following Design Rules and Guidelines (the "Design Guidelines") are intended to and shall serve as the Design Guidelines referenced in the Declaration of Covenants, Conditions, and Restrictions for Windmill Ridge (the "Declaration"). The Design Review Panel reserves the right at any time and in its sole discretion to amend, supplement or repeal these Design Guidelines as permitted by the Declaration.

1.1 Setting

The environment setting, feel and look of Windmill Ridge is supremely important to maintain and enhance the long term desirability and value for current and future property owners and offers an outstanding opportunity for a natural desert open space experience.

Windmill Ridge offers homeowners a unique "quality of life" experience by virtue of its amenities including abundant open space and vegetation, mountain views, and natural habitats. The rolling topography is ribboned with clusters of native trees, shrubs and grasses. Roadway crossings at wash corridors provide residents the opportunity for mountain views and vistas, and preserve wildlife corridors connecting the Rincon Mountains, Empire Mountains & Santa Rita Mountains habitat.

1.2 Purpose

The purpose of these Design Guidelines is to ensure consistently high quality development and market success, thus protecting the investments of those who reside within the community and assuring residents and Pima County of a high quality development.

The Design Guidelines address design issues in site planning, architecture, landscape architecture, building materials, open space/drainageways, and signage. These Design Guidelines have been developed as a framework to express the community character of Windmill Ridge. They provide a documented basis for evaluating and directing the planning and design of improvements within each lot. The Design Guidelines ensure that all development will complement and contribute to the total neighborhood ambiance. Adherence to these Design Guidelines will result in a high quality of appearance and contribute value stability for the property owners.

The Design Guidelines are criteria to be used by architects, engineers, landscape architects, builders and other professionals to communicate, foster and maintain the design quality proposed herein. They will be used to review each property owner's design package to assure conformance with the overall community design objectives.

The Design Review Panel has been created to ensure that all plans are in general conformance with the Design Guidelines.

The following goals and objectives for Windmill Ridge form the basis for these Design Guidelines:

- Creation of a community with a strong open space theme;
- Provision of community design guidelines to facilitate sensitive integration of homes within the overall community development;
- Provision of an architectural design variety in the community character through creative land use, architecture and landscape architecture;
- Utilization of natural drainageways and riparian communities as a unifying element;
- Protection & enhancement of property values and investment appreciation;
- Maximization of panoramic mountain views;
- Site development sensitive to terrain (i.e. slope, natural drainage and runoff patterns, native vegetation, soil stability and views);
- Unification and reinforcement of the existing landscape through establishment of plant palettes for new homes, open space areas, and circulation elements of the development;
- Establishment of signage characteristics complementing existing ambiance; and
- Guidance to homeowners/builders through the design development process for the preservation of the character of Windmill Ridge.

Each of the residential designs in Windmill Ridge should strive for:

- Consistent architectural detail and texture
- Forms with strong, simple details;
- Subdued color palettes; and
- Integration of site, house and landscape unto one unified design.

1.3 Landscape Design

The landscaping concept for each resident should be carefully considered to be integral with the architectural theme and site planning.

The integration of general landscape design devices such as pergolas, terraces, patios, gates and walls are apart of the architecture of each style and will foster an overall style unity so important to the overall theme.

The homes shall be sited to take advantage of existing views around and through existing major landscape features. Introduced plant material should minimize or attempt to limit the blocking of views enjoyed by adjacent properties.

1.4 **Planting Design Principles**

The following are common planting design concepts that should be used:

- Use of native and indigenous desert plant groupings at the base of structures;
- Extensive use of large massing of native cactus such as prickly pear and ocotillo;
- Use of planting to create shade and shadow patterns against walls;
- Use of large specimen trees to create a shade canopy against structures and visual screening; and
- Use of distinctive plants, flowering trees and shrubs in informal groups to provide color at accent points.

Hard surfaces such as driveways and walkways should be minimized. Color tones of the hardscape should blend with the color of the earth on site.

2. SITE PLANNING

2.1 Zoning

Pima County zoning and development ordinances govern all development, except as further restricted by the Declaration and the requirements contained herein.

2.2 Site Development

No site preparation, excavation or building shall occur on any lot until Development Plans and Architectural Plans (collectively, the "Plans"), in compliance with Section 5 herein, are submitted to and approved by the Windmill Ridge Design Review Panel, and the entire area of disturbance is fenced or roped.

Site development shall conform to the natural topography, thereby preserving terrain and natural vegetation drainage ways.

All structures and landscaping shall attempt to complement and enhance panoramic views and promote privacy of neighboring homes and outdoor areas.

2.3 Building Envelope and Site Disturbance

Except where the Pima County Native Plant Protection Ordinance (NPPO), Hillside Development Zone (HDZ) Ordinance or other applicable governmental rules and regulations impose more restrictive requirements, the following standards shall apply, except that the Design Review Panel may grant exceptions to these requirements on a case-by-case basis in its sole discretion.

Building Envelopes

Proposed building envelopes shall not exceed 13,800 square feet and shall be established for the location of building, landscape, patio walls and fences, and access improvements and shall be shown on the site plan submittal. The location of building envelopes shall be selected to protect certain view corridors and to provide for privacy opportunities for existing residences. Any request to expand the building envelope shall be submitted with a NPPP to and approved by the Windmill Ridge Design Review Panel prior to submittal to Pima County. Views are not guaranteed, and the Design Review Panel shall at all times have wide discretion in approving plans.

Maximum Site Disturbances

All site disturbances shall not exceed 13,800 square feet and shall be within the building envelope as established or approved by the Windmill Ridge Design Review Panel. Owners and Builders are responsible for determining the applicability of the Pima County NPPO or HDZ Ordinances as described above under "Building Envelopes" to their lot and compliance therewith.

Driveway Improvements

All driveway improvements must be approved by the Windmill Ridge Design Review Panel prior to construction.

<u>Trails</u>

Minor pedestrian and equestrian trails may be allowed to be cleared within each lot subject to Pima County grading and disturbance limits and the Pima County Native Plant Preservation Ordinance and subject to the review and approval of the Windmill Ridge Design Review Panel. Trail widths shall not exceed five (5) feet. Surfaces may be improved with a permeable covering as determined by the Windmill Ridge Design Review Panel.

2.4 Riprap

Riprap shall be hand-placed rock from the site or native to the Santa Cruz River Basin, and shall adhere to the Rock Riprap Limitations set forth below. Every attempt should be made to minimize the exposure of riprap rock with coverage of natural desert landscape (see Landscaping Plant Materials attached hereto as Schedule 1.)

Rock Riprap Limitations:

- a. Maximum height of four (4) feet; and
- b. Maximum slope coverage of fifty percent (50%)

The height of cut and fill slopes shall be subject to the review and approval of the Windmill Ridge Design Review Panel.

2.5 Utilities

All utility services shall be installed underground, under driveways or other disturbed areas, to avoid additional site damage and repair. Utilities shall be clearly indicated on Plans, with construction fencing or roping noted around the building envelope.

All exterior transformers, utility pads, meters and mechanical equipment such as solar cooling and heating devices shall be screened with walls, vegetation, or together natural elements.

All air conditioning units shall be screened with walls and gate(s). An enclosed utility yard in compliance with Section 3.6 is required for all tanks, wood storage and trash or rubbish containers. All transformers, meter boxes, etc., at the house, shall be painted to conform to the exterior house colors.

2.6 Setbacks and Sight Distances

Minimum setbacks for homes shall be as required by the recorded subdivision plat, zoning ordinance, by the approved Building Envelope, and by determinations of the Design Review Panel.

Minimum Setbacks:

- a. Front Setback: Forty (40) feet. Front setback of thirty (30) feet will be allowed only on lots 300-302, 305-309, 314, 318, 327, 328, 333, 334.
- b. Rear Setback: Forty (40) feet.
- c. Side Setbacks: Twenty (20) feet. Side setback of fifteen (15) feet will be allowed only on lots 300-302, 304-308, 310-318, 324-326, 329-332, 335- 337.

2.7 Landscaping

Landscaping is required on all Lots within Windmill Ridge. All landscaping shall be approved by the Design Review Panel before installation. The theme for landscaping shall emphasize plantings and other features which will compliment and enhance the native, existing character of Windmill Ridge. Landscaping shall enhance the quality of the surrounding desert landscape. The objective of landscape design at Windmill Ridge at Mountain View Ranch is to achieve a visual continuity with the natural desert surroundings.

Approved landscaping shall be maintained as required to provide a neat and attractive appearance. Removal of dead bushes and trees and removal of trash and debris shall be accomplished as required to the effect. The Design Review Panel will be the sole and final judge as to whether or not landscaping after installation has met the approved criteria and whether or not is, at any given time, being maintained properly in accordance with standard established by the Declaration and these Design Guidelines. The Association has the right to require any Owner to landscape and/or maintain landscaped areas, or to maintain natural areas in its natural state on any right-of-way between a Lot, street, or patio which is immediately adjacent to such Lot.

All cut and fill areas and other disturbed areas shall be re-planted with desert vegetation, including irrigation if necessary, to blend with surrounding areas. Landscaping shall be installed in the area between the street and the front and side yards of the home.

Plant Material

To establish visual continuity in the landscape, plant materials used shall be native Sonoran Desert Foothills vegetation or compatible drought tolerant vegetation. Only plants listed in the Landscaping Plant Materials, attached hereto as Schedule 1, shall be planted and used.

The landscaping behind patio walls may include exotic plants, but selecting plants from the Landscaping Plant Materials Schedule is highly recommended. Ornamental plants not indigenous to desert regions and not listed on the Landscaping Plant Materials Schedule, including turf grasses (lawn), shall be permitted on individual building lots only in areas enclosed within patio walls. No skyline trees are permitted within patio areas.

Rock Mulch

To ensure visual continuity on the ground plane between the landscaping area and the surrounding natural desert, the use of decomposed granite and river run rock shall be limited to thirty percent (30%) of the total disturbed area. The color of the decomposed granite shall match as closely as possible to the existing site soil cover. River rock, three (3) inches or larger, and boulders can be used in the landscaped areas; however, they must be native to the immediate area.

Plant Size

In order to achieve the desired landscaping, plant container size shall be as follows:

- a. Trees -15 gallon or larger;
- b. Shrubs 5 gallon; and
- c. Ground cover -1 gallon or seed with native desert seed.

3. SITE IMPROVEMENTS

3.1 Construction Period

No construction shall commence prior to obtaining approval from the Design Review Panel. The construction period shall not exceed 12 months from the date of the initial on-site inspection approval. The "construction period" as used above commences when the pad is cleared and terminates with the Final Site Inspection and approval by the Design Review Panel. The Design Review Panel may grant time extensions on a case-by-case basis in its sole discretion.

Correction of deficiencies found during the Final Site Inspection shall be completed and the site reinspected within 30 days of the Final Site Inspection.

3.2 Building Materials

Masonry and stucco are required building materials and shall form the predominant construction theme throughout Windmill Ridge.

Permitted Building Materials:

- a. Cement stucco over CMU;
- b. Split face concrete block;
- c. Brick and mortar washed brick;
- d. Fired adobe block;
- e. Mud stucco over stabilized adobe block;
- f. Natural rock; and
- g. Stucco over wood or steel frame or foam block

All exposed wood timbers shall be kiln dried and bolted or strapped securely in place. Oversizing of structural exposed timbers is recommended, but such timbers shall, at a minimum, have a thickness of 2-1/2 inches. All exposed wood shall be treated with a preservative, stained or painted, and maintained. All exposed roof scuppers, gutters, downspouts and sheet metal shall be painted.

All building materials shall be approved by the Design Review Panel, and any materials other than listed above shall be approved strictly on a case-by-case basis in the sole discretion of the Design Review Panel.

3.3 Exterior Appearance and Colors

Exterior appearance shall blend with the natural surroundings and the landscaping. Exterior colors must relate to each other. Accepted colors are to be muted browns and tans, and approved accent colors and must have a LVR of less than 45. Examples of such colors include the following:

Dunn Edwards:

Coral Clay (SP 148) Hickory (SP 177) Coyote Paw (SP2830) Lost Summit (SP 2250) Hedgehog (DE 1052) Monterey Grey (SP 131)

No white or near white colors allowed. Actual exterior color samples measuring at least one foot by one foot $(1' \times 1')$ shall be submitted at the time of Preliminary Plan Review. Small amounts of accent colors may be permitted if the sample is submitted. Clear aluminum window and door frames are not permitted, nor are reflective surfaces. The Design Review Panel may require, prior to approval of any color, that the color be tested on the house in three feet by three feet $(3' \times 3')$ sample.

3.4 Roof Materials

Concrete tile roofs are encouraged and shall be used as a roof element rather than as decoration. Variegated tile color mix is encouraged. Natural clay Mexican tile and metal roofs may be approved. Pitched roofs shall not exceed 6/12 pitch. Parapet roofs shall be continuous around the perimeter, including porches, and shall be a minimum of twenty-four (24") above the roof surface. White or reflective roofs are not permitted. All roof materials shall be submitted with the Plan for approval. All items penetrating the roof such as vents, flashing, etc., shall be painted to match the adjacent roof material.

3.5 Building Heights

Finished floor elevations (FEE's) will be determined on an individual basis, based on topographical contours of each lot. The FEE will be in relation to present benchmarks located in the streets.

Building heights shall be a maximum of twenty (20) feet above the average natural grade elevation occurring under the actual building structure. However, no more than one-third (1/3) of the building may be above seventeen (17) feet and shall be only one story. If a natural slope occurs, two-story homes may be approved by the architectural Panel and the neighboring lots will be apprised of such a request. In the case of approval, said two-story house will be allowed to have a maximum height of twenty-four (24) feet on no more than one-third (1/3) of the building. Lot owner's must understand that this will only be allowed on very special circumstances where the slope and the position of the home, in the opinion of the architectural Panel, does not inherently damage the value of a neighboring lot. In addition, building masses must be predominately horizontal rather than vertical. It is important not to create long, unbroken rooflines.

3.6 Walls

Patio walls, including utility yard enclosures, or extensions of the house design, shall be constructed from the same or compatible materials and earthtone colors as building walls, and shall comply with maximum Wall Heights. Wrought iron inserts may be approved. Unless otherwise approved, patio walls will be the same color as the house.

Walls which project in a way to reveal their thickness for primary elevations shall return or terminate into a sixteen (16) inch wide pilaster.

Long wall lines shall be softened with plant recesses and landscape for vertical and horizontal relief, and variance of height may be required by the Design Review Panel.

Maximum Wall Heights:

- a. Four (4) feet at front of dwelling;
- b. Six (6) feet at side and rear of unit and
- c. Specific wall design heights for front or rear courtyards and courtyard entry features may be proposed for consideration by the Design Review Panel.

Wall heights shall be measured form the interior finish grade adjacent to the wall.

Minimum Wall Setbacks:

- a. Front Setback: thirty (30) feet minimum
- b. Rear Setback: twenty (20) feet minimum
- c. Side Setbacks: fifteen (15) feet minimum

Gates:

All gates shall be built of all metal or of wood slats within a metal frame.

Rear Wall View Fencing:

The material and pattern for rear wall view fencing shall consist of iron, masonry and other materials approved by the Design Review Panel in its sole discretion.

3.7 Retaining Walls

Retaining walls may be used to support patio walls and building walls. When used, retaining walls shall not result in an increase in the allowable building or wall heights. A terraced wall design shall be required when topographical conditions require a variance for wall heights in excess of allowable limits. In no case shall exposed wall surface exceed the designated wall heights. Exposed foundation or stem wall shall be stuccoed or painted to match wall.

3.8 Driveways and Parking

Driveways shall be paved with Acceptable Paving Materials. Driveways which cross washes shall have appropriate concrete toe-downs, culverts or bridges and the flow of the wash shall not be altered. Driveways must be completed prior to move-in.

Acceptable Paving Materials:

- a. Concrete or Colored Concrete (earthtones);
- b. Brick;
- c. Exposed aggregate concrete;
- d. Asphalt when deemed necessary and approved by the Design Review Panel; and
- e. Other natural rock securely imbedded as approved by the Design Review Panel.

Driveways shall be used for construction access and to accommodate guest parking. A minimum of 2 guest parking spaces must be provided. Onstreet parking is not allowed other than occasional.

A minimum two-car garage with automatic door opener is required for each home. Trucks, boats, campers, trailers and other recreational vehicles shall not be parked on the property except when stored within a garage or approved structure (example: RV port with approved visual screening).

Driveways must be no less than six (6) feet from the water meter box.

Driveway Cut Repair

All driveway cuts shall be repaired at and around right of way entry. Internal slope cuts and cutbank protection may be required in the discretion of the builder.

3.9 Mechanical and Solar Equipment

All heating and cooling equipment, including duct work, shall be located on the ground or within the building. Ground-mounted equipment shall be concealed from view with a wall and gate(s). Any solar equipment installed shall be integrated into the design of the building and properly screened from view with walls or parapets.

3.10 Garages

Garage doors shall be painted to match the exterior of the building or the accent color or approved weathered finish, except that white and reflective paint colors are prohibited. Side entries are encouraged.

3.11 View Decks/Patios/Ramadas

View decks, patios and BBQ ramadas shall be constructed of materials matching the resident structure and avoid the use of "wood" posts. All exposed beams and posts shall be of six (6) inches x six (6) inches thickness or greater. Wrought iron may be used but shall be painted to match the dwelling structure, black, or as specifically approved in writing by the Design Review Panel.

3.12 Utility/Storage Shed/Gazebo

Utility sheds, storage sheds and gazebos are prohibited.

3.13 Basketball Courts

No portable basketball hoop, or similar, shall be visible from the street. Permanent basketball hoops must be approved by the Design Review Panel. Approval of a basketball hoop shall be exempt from the Preliminary Plan Review Fee.

3.14 Dwelling Minimum Square Footage

The minimum square footage of the heated and cooled area within the dwelling is 1,700 square feet for custom lots.

4. SITE AMENITIES

4.1 Exterior Lighting

Standards and Wattage

All outdoor lighting fixtures shall be with lamps no greater than a 60-watt bulb, and shall conform to Pima County Exterior Light Filtration Code. Except for lighting that is attached to a building, light standards for roads, parking areas, and all other outdoor activity shall not exceed forty-two inches (42") in height and shall consist of bollard or other low-intensity, low-profile type of lighting. Standards shall be spaced sufficiently to create isolated pools of light rather than a continuous, saturated condition.

Direction and Operation

All outdoor lighting fixtures shall be located and maintained so to not create light pollution on surrounding properties. All lighting, including pool lighting, shall be screened and deflected or shall be of a low voltage variety. All light shall be directed downward and provided with shields to prevent light pollution and encroachment into adjacent structures and property. All lights shall be directed away from the Coronado National Forest and State Lands. Driveway lights shall be connected upon installation and shall operate on a time clock or electric eye.

4.2 Trash Receptacles

Trash receptacles shall be located in a utility yard, screened by an approved enclosure concealed from view of adjoining lots, streets and common area except on the day of scheduled trash pick-up.

4.3 Signage

One construction sign per lot no larger than three feet (3') by four feet (4'), or twelve (12) square feet total, may be permitted. Signs will be designed by the Design Review Panel and will be available from a single source selected by the Design Review Panel. Information to be added to the sign shall be submitted to the Design Review Panel along with payment for the sign. The Design Review Panel will then place the order for the sign and inform the applicant when and where they can pick it up.

4.4 Pools

The location of swimming pools, spas, and studios, guest and pool houses shall be approved by the Design Review Panel pursuant to the review process set forth herein whether or not construction accompanies dwelling unit or occurs thereafter. All associated mechanical equipment shall be enclosed and concealed with walls and gates from view from adjoining properties, streets and common areas.

4.5 Accessory Buildings

Tennis courts, basketball courts/hoops, guest houses, and their accessory structures shall be allowed only with permission of the Design Review Panel. A written permit and structure design approval is required and structure design shall be approved by the Design Review Panel. No lighting of courts will be permitted.

4.6 Mailboxes

Standard lighted mailboxes are required. Mailbox design shall be uniform in shape, size, color, and address identification per specific subdivision standards. All mailboxes shall be installed by a provider approved by the Design Review Panel at the sole cost and expense of the Owner, and the Owner shall be responsible for the maintenance thereof.

5. REVIEW PROCESS BY THE DESIGN REVIEW PANEL

Approval of Plans by the Design Review Panel involves successful completion of four stages. Please allow a minimum of five working days for both the Preliminary and Final Document Review stages, and a minimum of three days notice for each Site inspection.

- a. Preliminary Review
- b. Final Document Review
- c. Pre-construction Inspection
- d. Final Site Inspection

These stages are progressive and are intended to assure compliance with the Windmill Ridge Design Guidelines. The above stages must be completed separately and in the order shown. All approvals shall be in writing from the Design Review Panel.

All Plans and other documents shall be submitted in duplicate (you must provide two identical sets) with one copy to be retained by the Design Review Panel and one returned to the applicant. All submittals shall contain all required information, as outlined in these Design Guidelines. Plans not in compliance will **not** be accepted for processing and will be returned to the applicant.

Review and approval of the submitted final plans applies only to planned site and building development and does not imply acceptance or approval of any project layout or construction.

Review and approvals from the Design Review Panel and Reviewing Architect are conducted for compliance with the Declaration and the Design Guidelines only. Separate approval and/or building permits may be required from Pima County and other agencies before any construction takes place. It is the responsibility of the homeowner to secure required governmental approvals for any work undertaken. The fee for the review process is \$500.00. The total amount shall be submitted with the Preliminary Review request. This fee is nonrefundable in the event the project is abandoned by the Owner or rejected by the Panel prior to obtaining governmental review or plan check through Pima County is done at Owner's sole risk.

Any additions or modifications to exterior elevations, pools, patios, decks, driveways, walks or a free standing building shall be submitted to the Design Review Panel through this approval process.

Throughout the Design Review Process, the "contact person" as indicated on the submittal form shall be notified of any action taken involving that particular lot.

5.1 **Preliminary Plan Review**

Preliminary Plan Review requires a minimum of five working days. Two bound sets of Plans, including a cover page in the form attached as Exhibit A attached hereto, shall be submitted as follows:

- 1. <u>Development Plans:</u>
 - a. Site Plan
 - (i) Twenty (20) scale minimum with north arrow, title and date;
 - (ii) Identify location of adjacent properties and structures;
 - (iii) Identify location of construction toilets and dumpsters;
 - (iv) Depict topography at one (1) foot intervals;
 - (v) Identify finished floor elevations;
 - (vi) Identify location of all proposed drives, septic leach fields, walls, etc.;
 - (vii) Identify limits of proposed grading; and
 - (viii) Show calculated disturbed and graded lot area square footage (building envelope) for compliance with Pima County NPPO and HDZ Ordinance requirements.
 - b. Landscape Plan:
 - (i) Twenty (20) scale minimum on a sheet not smaller that 24 inches x 36 inches;
 - (ii) Identify plant layout; and
 - (iii) Identify plant name and size.

- 2. <u>Architectural Plans</u>
 - a. Floor Plan;
 - b. Exterior Elevations of all sides (with heights clearly indicated); and
 - c. Exterior Color and Building Materials, including samples of major exterior materials and color chips.
 - 3. <u>Fee:</u> \$500.00

5.2 Final Document Review

Final Document Review requires a minimum of five working days. Two bound sets of Plans, including a cover page in the form attached as Exhibit A attached hereto shall be submitted as follows:

- a. Completed Plans and Specifications as would be submitted to Pima County for Building Permit;
- b. Landscape Plan;
- c. Copy of the signage order.

5.3 **Preconstruction Inspection**

The review architect shall be given three working days notice. At a minimum, the following will be subject to inspection.

- a. Finished Floor Evaluation benchmark established;
- b. Building corners staked;
- c. Building envelope fenced or roped; and
- d. Approved signage in place

5.4 Final Site Inspection

A request for Final Site Inspection shall be made prior to sale or move-in and the reviewing architect shall be given three working days notice. Compliance with the undisturbed open space requirements will be reviewed. Final Approval will be granted as appropriate.

6. CONSTRUCTION STANDARDS

Construction standards are intended to ensure quality development and protection for all invested parties. Please read them very carefully.

It is the responsibility of the contractor and the homeowner to adhere to the following requirements;

- 1. Do not start construction without approval from the Design Review Panel and site visit. Three days minimum notice for site review is required.
- 2. A trash dumpster shall be on site during the course of construction. The contractor shall provide clean up of the job site on a <u>daily</u> basis. Removal of all trash generated from the job site will be the

responsibility of the contractor; dumpsters shall be emptied as needed.

Prior to construction, the Design Review Panel may require, in its sole discretion, a deposit up to \$2,000.00 from the contractor or the lot owner to ensure compliance with the cleanup standards identified herein. The Design Review Panel shall refund this deposit if contractor and the lot owner have complied with the cleanup requirements herein throughout the course of construction. The Design Review Panel may withhold any amount of the deposit for failure to comply with these requirements, without waiver of any other rights of the Association, Declarant or Design Review Panel.

- **3.** A temporary toilet shall be provided on site during the course of construction.
- 4. No construction work shall occur before 6:00 a.m. nor after 6:00 p.m., Monday through Saturday. No work will be permitted on Sunday at any time.
- 5. All construction parking shall be on paved roadways. Parking shall take place parallel to the front lot line, with two wheels on the pavement.
- 6. Fencing or ropes shall be required around the entire construction area. All fencing shall be standard orange vinyl construction fencing, chain link fencing, or ropes.
- 7. Construction materials shall be stored inside the construction fence or roped area.
- 8. Location of the construction dumpster and toilets shall be noted on site plan and shall be located within the fenced or roped construction area.

Windmill Ridge at Mountain View Ranch Homeowners Association shall be responsible for the enforcement of the construction standards. Failure to comply will result in fines levied against the property owner pursuant to the Declaration.

7. VARIANCES

The Design Review Panel shall have the power to grant variances from the provisions hereof in cases of special circumstances, unique conditions or other instances warranting relief.

Exhibit A ARCHITECTURAL REVIEW SUBMITTAL INFORMATION

Pr	eliminary Review	Final Review	Improvement Review			
Date Subdivision Name_ <u>Windmill Ridge at Mt View Ranch</u>						
		Contractor or Submitter Name_				
Lot #		Contractor or Submitter Phone_				
1.	Owner's Name					
	Address					
	Phone	Fax				
	E-mail					
2.	Contractor's Name					
	Address					
	Phone	Fax				
	Mobile					
	E-mail					
3.	Types of Materials to be used					
4.	Exterior Colors to be used					
5.	Other Information					
6.	Review Fee					

Architectural Review requests will be reviewed as soon as possible. Requests will either be approved, denied or returned promptly for additional information.

ACKNOWLEDGEMENT AND RECEIPT

The undersigned acknowledge(s) having received and read (i) the Declaration of Covenants, Conditions and Restrictions for Windmill Ridge at Mountain View Ranch, and (ii) the Design Guidelines for Windmill Ridge at Mountain View Ranch, and understand(s) and agree(s) to abide by all of the provisions contained herein.

Lot #	Signature	Date
	Signature	Date
	Printed Name	

Schedule 1

LANDSCAPING PLANT MATERIALS

TREES Acacia constricta Whitethorn Acacia Acacia greggi Cat Claw Acacia Acacia minuta (smallii) Sweet Acacia Acacia salicina Weeping Wattle Acacia saligna Wattle Tree Acacia schaffneri Twisted Acacia Acacia stenophylla Pencilleaf Acacia Celtis reticulata Netleaf Hackbeny Cercidium floridum Blue Palo Verde Cercidium microphyllum Foothills Palo Verde Cercidium praecox Palo Brea Chilopsis linearis Desert Willow Fouquieria splendens Ocotillo Parkinsonia aculeata Mexican Palo Verde Pithecellobium flexicaule Texas Ebony Prosopis alba Argentine Mesquite Prosopis chilensis Chilean Mesquite Prosopis velutina Velvet Mesquite

SHRUBS

Anisacanthus Thurberi Desert Honeysuckle Atriplex canescens Four-wing Saltbush Atriplex lentiformis Ouail Bush Atriplex lentiformis, Breweri Brewer's Saltbush Caesalpinia gilliesii Yellow Bird of Paradise Caesalpinia pulcherrima Mexican Red Bird of Paradise Calliandra ealifornica Fairy Duster Calliandra eriophylla Fairy Duster Cassia artemisioides Feathery Cassia Cassia nemophylla Green Cassia Cassia wislizeni Shrubby Senna Celtis pallida Desert Hackberry Cordia boissieri Texas Olive Dasylirion atrotriche Green Desert Spoon Dasylirion wheeled Sotol Dodonaea viscosa Hop Bush Dodonaea viscosa 'Purpurea' Purple Hop Bush Encelia farinosa Brittle Bush Jatropha cardiophylla Limberbush Justicia califomica Desert Honeysuckle Justicia spicigera Mexican Honeysuckle Larrea tridentata Creosote Leucophyllum frutescens Texas Ranger Leucophyllum 'Green Cloud' Texas Ranger var. 'Green Cloud' Leucophyllum laevigatum Violet Texas Ranger

Schedule 1

Lycium berlanderi Wolf Berry Lysiloma thornberi Feather Bush Nerium (all cultivars) Oleander Rhus ovata Sugar Bush Rhus virens Evergreen Sumac Salvia chamaedryoides Blue Sage Salvia gregii Red Sage Simmondsia chinesis Jojoba Trixis californica Trixis Vauquelinia californica Arizona Rosewood Zauschneria latifolia mexicana Mexican Hummingbird Zizyphus obtusifolia Grey Thorn

VINE

Antigonon leptopus Queen's Wreath Campsis radicans Trumpet Vine Cissus trifoliata Arizona Grape Macfadyena unquis-cati Cat Claw Vigna caracalla Snail Vine

GROUNDCOVER

Acacia redolens Prostate Acacia Atriplex semibaccata Australian Saitbush Convolvulus mauritanicus Ground Morning Glory Dalea greggii Trailing Indigo Bush Denothera drummondii Baja Primrose Lantana montividensis Trailing Lantana Lantana camera- dwarf varieties Dwarf Lantanas Genotbera berlandieri Mexican Evening Primrose Perezia wrighti Perezia Verbena peruviana Peruvian Verbena Verbena tenuisecta Verbena tenuisecta Desert Zinnia

CACTI, SUCCULENTS, YUCCAS & AGAVES

Agave americana Century Plant Agave huachucensis Huachuca Agave Agave vilmoriniana Octopus Agave Aloe barbadensis Mediteranean Aloe Aloe saparia Aloe Carnegiea gigantea Saguaro Cereus greggi vat transmontanus Desert Night Blooming Cereus Cereus thurberi Organ Pipe Echinocactus horizonthalonius Turk's Head var. Nicholi Echinocereus engelmannii var. acicularis Hedgehog Echinocereus fasciculatus var. Hedgehog fasciculatus Echinocereus fasciculatus var Hedgehog Boyce-Thomponsi Echinocereus pectinatus var. neomexicanus Hedgehog Echinocereus pectinatus var. pectinatus Hedgehog Ferocactus acanthodes var. Eastwoodiae

Schedule 1

Eastwood Barrel Ferocactus acanthodes var. LeContei LeContei Barrel Ferocactus covillei Coville Barrel Ferocactus wislizenii Fishhook Barrel Hesparaloe funifera Giant Hesperaloc Hesperaloe parvi flora Red Yucca Mammillaria grahammi var. Oliviae Mammillaria Mammillaria lasiacantha Mammillaria Mammillaria marniae Mammillaria Mammillaria microcarpa Mammillaria Mammillaria thornberi Mammillaria Neolloydia erectocentra var. acunencis Neolloydia Opuntia acanthocarpa var. major Buckhorn Cholla Opuntia acanthocarpa var. thornberi Thornber Cholla Opuntia arbuscula Pencil Cholla Opuntia biglovii Teddy Bear Cholla Opuntia fulgida Jumping Cholla Opuntia Kieiniae var. tetracantha Klein Cholla **Opuntia** leptocaulis Desert Christmas Cactus Opuntia phaeacantha var. discata **Engelmann Prickly Pear** Opuntia phaeacantha van major Prickly Pear Opuntia spinosior Cane Cholla Opuntia stanlyi var. Peeblesiana Peebles Cholla Opuntia versicolor

Staghorn Cholla Opuntia violacea var. Santa Rita Purple Prickly Pear Yucca aloifolia Spanish Bayonet Yucca bacata Banana Yucca Yucca brevifolia Joshua tree Yucca camerosona Yucca Yucca data Soaptice Yucca Yucca recurvifolia Curveleaf Yucca Yucca rigida Blue Yucca Yucca rostrata Yucca Yucca schotti Schott's Yucca Yucca Whipplei Our Lord's Candle SEED OR CONTAINER Abronia villosa Sand Verbena Bail eya multiradiata Desert Marigold Calliandra eriophylla Fairy Duster Cassia covesii Desert Senna Dimorphotheca sinuata African Daisy Dyssodia pentachaeta Dyssodia Encelia farinosa Brittlebush Eschscholtzia californica California Poppy Franseria deltoides Triangle Bursage Franseria dumosa White Bursage Kallstroemia grandiflora

Arizona Poppy

Additional Accepted Plants

TREES:

ACACIA BERLANDIERI ACACIA MILLEFOLOIA ACACIA RIGIDULA ACACIA ROEMERIANA ACACIA SCHOTTII ACACIA WILLARDIANA ACACIA WILLARDIANA ACACIA WRIGHTII FORESTIERA NEOMEXICANA FRAXINUS GREGGII OLNEYA TESTOSA PITHECELLOBLUM MEXICANUM PROSOPIS GLANDULOSA PROSOPIS PUBESCENS

SHRUBS:

ALOYSIA GRATISSIMA ALOYSIA WRIGHTII AMBROSIA DUMOSA ANISACANTHUS QUADRIFOLIUS ARTEMESIA LUDOVICIANA ASCLEPIAS LINARIA ASCLEPIAS SUBLATA **BACCHARIS SAROTHROIDES** BAHIA ABSINTHIFOLA CHRYSASANCTINIA MEXICANA CHRYSOTHAMNUS NAUSEOSUS CONDALA GLOBOSA CORDIA PARVIFOLIA COURSETIA GLANDULOSA DALCA FRUTESCENS DALEA PULCHRA DALEA VERSKOLOR (SESSILIS) DIOSPYROS TEXANA DYSSODIA ACEROSA DYSSODIA PENTACHAETA ERICAMERIA LARIGIFOLIA ERIOGONUM FACICULATUM

~GUAJILLO ~FERN LEAF ACACIA ~BLACKBRUSH ACACIA ~ROEMER ACACIA ~SCHOTT ACACIA ~WHITE BARK ACACIA ~WRIGHT ACACIA ~DESERT OLIVE ~GREGG ASH ~IRONWOOD ~MEXICAN EBONY ~HONEY MESQUITE ~SCREWBEAN MESQUITE

~WHITEBRUSH ~WRIGHT ACACIA ~WHITE BUR-SAGE ~FLAME ANISACANTHUS ~WESTERN MUGWORT ~PINELEAF MILKWEED ~DESERT MILKWEED ~DESERT BROOM ~BAHIA ~DAMIANITA ~RABBIT BRUSH ~BITTER CONDALIA ~LITTLELEAF CORDIA ~COURSETIA ~BLACK DALEA ~BUSH DALEA ~WISLIZENUS DALEA ~TEXAS PERSIMMON ~SHRUBBY DOGWOOD ~DOGWEED ~TURPENTINE BUSH ~FLATTOP BUCKWHEAT

- 1 -

SHRUBS (CON'T.):

EUPHORBIA ANTI SYPHILLITICA FLOURENSIA CERNUA GARRYA WRIGHTII HIBISCUS DENUDATUS LEUCOPHYLLUM CANDIDUM LEUCOPHYLLUM ZYGOPHYLLUM PARTHENIUM ARGENTATUM RHOS MICROPHYLLA SENNA WISLIZENNI SOPHORA SECUNDIFLORA TECOMA STANS VAR. ANGUSTATA THAMNOSMA MONTANA VAUQUELINIA ANGUSTIFOLIA VAUQUELINIA CALIFORNICA

VINES:

MERREMIA AUREA

GROUNDCOVERS:

GLANDULARIA WRIGHTII MELAMPODIUM LEUCANTHUM PLUMBAGO SCANDENS PSIZOSTROPHE COOPERI SPHAERALCEA AMBIGUA

CACTI, SUCCULENTS, YUCCAS/AGAVES:

AGAVE CHRYSANTHA AGAVE DESERTI AGAVE HAVARDIANA AGAVE HAVARDIANA AGAVE LECHUGILLA AGAVE NEO MEXICANA AGAVE OCAHUI AGAVE OCAHUI AGAVE PALMERI AGAVE TOUMEYANA AGAVE UTAHENSIS AGAVE VICTORIAE-REGINAE DASYLIRION ATROCHE DASYLIRION LEBPHYLLUM DASYLIRION LONGISSIMUM DASYLIRION WHEELERI DASYLIRION TEXANUM ~CANDELIILA ~TARBUSH ~WRIGHT SILKTASSEL ~PALE FACED ROSE-MALLOW ~"SILVER CLOUD" TX RANGER ~BLUE RANGER ~GUAYULE ~LITTLELEAF SUMAC ~SHRUBBY SENNA ~TEXAS MOUNTAIN LAUREL ~YELLOW BELLS ~TURPENTINE BROOM ~CHISOS ROSEWOOD ~ARIZONA ROSEWOOD

~YELLOW MORNING GLORY

~WRIGHT VERBENA ~BLACKFOOT DAISY ~PLUMBAGO ~PAPER FLOWER ~GLOBE MALLOW

~GOLDEN FLOWREED AGAVE ~DESERT AGAVE ~HAVARD AGAVE ~LECHUGILLA ~NEW MEXICO AGAVE ~OCAHUI ~PALMER AGAVE ~TOUMEY AGAVE ~UTAH AGAVE ~QUEEN VICTORIA AGAVE ~GREEN DESERT SPOON ~SOTOL ~

~TEXAS SOTOL

- 2 -

CACTI, SUCCULENTS, YUCCAS/AGAVES (CON'T.):

NOLINA BIGCLOVII NOLINA CRUMPENS NOLINA MICROCARPUS NOLINA TEXANA LOPHOCERUS SCHOTTII LOPHOCERUS SCHOTTII MONSTROSUS OPUNTIA BASILARIS OPUNTIA ENGELMANNII OPUNTIA IMBRICATA OPUNTIA RUFIDA STENOCEREUS THURBERI

SEED OR CONTAINER:

PENSTEMON AMBIGUUS PENSTEMON BACCHARIFOLIUS PENSTEMON FENDLERI PENSTEMON HAVARDII PENSTEMON PALMERI PENSTEMON PSEUDOSPECTABILIS PENSTEMON SUPERBUS PENSTEMON THURBERI SALVIA CHAMAEDRYOIDES SALVIA MOHAVENSIS PHLOX TENUIFOLIA SENECIO DOUGLASII LONGIBOLIS TRIXIS CALIFORNICA TIQUILIA GREGII ~BIGCLAW NOLINA ~BEARGRASS ~SACHVISTA ~TEXAS SACHVISTA ~SENITA ~TOTEM POLE CACTUS ~BEAVERTAIL PRICKLY PEAR ~ENGELMANS PRICKLY PEAR ~TREE CHOLLA ~BLIND PRICKLY PEAR ~ORGAN PIPE CACTUS

~BUSH PENSTEMON ~BACCHARISLEAF PENSTEMON ~FENDLER PENSTEMON ~HAVARD PENSTEMON ~PALMERS PENSTEMON ~CANYON PENSTEMON ~SUPERB PENSTEMON ~THURBER PENSTEMON ~BLUE SAGE ~MOHAVE SAGE ~DESERT PHLOX ~THREADLEAF GROUND SEL ~TRIXIS ~PLUME TEOUILIA

