

STONE FOREST

Flyer

January 2012

Volume 2, Issue 1

President's Letter

Luckily we can now move into 2012 with slightly better prospects than last year although challenges still remain. We are now faced with some serious repairs to the playground equipment which has to be done to the satisfaction of the insurance company to whom we pay for liability coverage and the sprinkler system is still presenting problems, sometimes serious, sometimes minor but the fact remains we never know when or to what extent. And so it goes on but the Board are determined to keep all costs to a minimum within the safety requirements.

Every homeowner should keep an eye on the Stone Forest website as we are now required by law to post information on all the new legal requirements and we have to post notices of Board Meetings every time there is a meeting. In addition there will be various postings of interest to all homeowners including new laws, events and HOA activities.

<http://www.stoneforestha.org/>

On the same theme I would like to remind all homeowners that the posting of signs of any variety, purpose or otherwise, on public property is against the law. This includes signs for garage sales, lost/found animals, carpet cleaning, home finance etc., etc., This law was passed in the Texas State Legislature and was effective September 2007. Most signs are unreadable to the travelling public and eventually end up as soggy pieces of paper/cardboard that serve no purpose and makes our community look trashy & untidy. Furthermore the signs are rarely removed beyond their usefulness, especially garage sale or moving sale signs. Please try to keep our community a nice place to live.

If the Harris County prosecutes it could earn the poster a fine of between \$500-\$1000 per day, per sign.

We would like to remind homeowners that the Deed Restrictions only allow for a total of four (4) pets, with two 2 of each type max. All household pets must be confined to a

fenced back yard or kept within the residence when not being walked on a leash. Harris County enforces leash laws, and PLEASE carry a plastic bag with you when walking your dog in the neighborhood so that owners are not faced with a mess in their front yards when leaving their homes. There have been instances lately where dogs have been allowed to defecate anywhere they choose.

On a related subject the drought has certainly taken it's toll on everyone's grass, especially this time of the year and we hope that as spring progresses homeowners can take some restorative measures depending on the watering situation. Unfortunately St. Augustine grass only grows where you don't want it to grow and re-cultivating a new or replacement area of grass is always difficult.

There will be a vacancy in the New Year as Kristi Hendrickson will be moving out of state so if there is anyone who would like to volunteer to serve out the rest of Kristi's term we would like to hear from you.

*A Belated Happy New Year to
All in Stone Forest.
Sincerely, Bob Wise
President, Stone Forest HOA*

COMMUNITY CONTACTS

STONE FOREST HOA Spring, Texas 77379

HOA BOARD

<i>Position</i>	<i>Name</i>	<i>Term Ends</i>	<i>Contact</i>
President	Bob Wise	(2013).....	281-257-6183 <i>bob@bobwise.us</i>
V. President ...	Richard Leonard	(2013)	832-717-0749 <i>j24hd@yahoo.com</i>
Secretary.....	Kristi Hendrickson....	(2013).....	281-370-0172 <i>kbhendrickson1@comcast.net</i>
Treasurer	Vacant		
Dir. at large ...	Cullen Thomas..... (2012)		
YOM Chair ..	Vacant		

KLEIN ISD

Klein ISD website:	http://www.kleinisd.net/
Kuehnle Elementary School	832-484-6650
Strack Middle School	832-249-5400
Klein Oak High School.....	832-484-5000

CHAPARRAL MANAGEMENT CO.

281-537-0957

www.chaparralmanagement.com

Mailing address:

P.O. Box 681007, Houston, TX 77268-1007

Physical address:

6630 Cypresswood Dr. Suite 100, Spring, TX 77379

UTILITIES

Bridgestone MUD (<i>water district</i>).....	713-983-3602 <i>P.O. Box 90045, Houston, TX 77290</i>
Centerpoint Energy (<i>to report street light outages</i>)	713-207-2222 <i>www.centerpointenergy.com/outage</i>
Harris County Health Dept.	www.harriscountyhealth.com
Harris County Precinct #4	www.hcp4.net
Comcast (<i>cable</i>).....	713-462-9000, www.comcast.com
U.S. Post Office.....	1-800-275-8777 <i>7717 Louetta Rd. , Spring, TX 77379</i>
Republic Waste	
<i>Trash pick-up days: Mondays & Thursdays</i>	

NEWSLETTER INFORMATION

Articles.....	Bob@bobwise.us
Publisher - Peel Inc.....	www.peelinc.com
Advertising.....	1-888-687-6444

At no time will any source be allowed to use the Stone Forest Flyer's contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Stone Forest Flyer is exclusively for the private use of the Stone Forest HOA and Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

THANKS FOR
ALL OF YOUR
BUSINESS IN 2011.

Happy New Year!

Rachael's

5211 D FM 1960 W @ Champion Forest • 281-440-5353

(Formerly Redman's Hallmark)

16820 Stuebner Airline @ Louetta • 281-376-2412

(Formerly Strawberry Tub)

4th Annual Junior Tiger Fun Run & Meet the Tigers

DATE

Saturday, January 28, 2012

TIME

Sign in 8:00 am First Run begins @ 9:00 am

LOCATION

Klein Collins High School Track, 20811 Ella, Spring, TX 77388
Event Summary: Track and field season kick-off event and fundraiser for the Klein Collins Cross Country and Track and Field Teams. Open to all kids from K through 6th grade the "Junior Tiger Fun Run", is a one-mile fun run for youth in Kindergarten through 4th grade and 1.8 miles for grades 5 - 6. Prizes will be awarded to Top Five finishers in each category. First 150 participants to register will receive a fun-run t-shirt and goodie bag! Join us immediately following races for Meet the Tigers Event! Sponsorship opportunities available.

EVENT INFO

http://www.kcxctrack.com/jr_tiger_fun_run.html

ONLINE REGISTRATION

<http://4th-annual-jr-tiger-fun-run.eventbrite.com/?ref=ecount>

MAIL-IN REGISTRATION

<http://www.kcxctrack.com/docs/FunRun/2012FunRun%20Brochure.pdf>

COST

\$15 Entry Fee for runners K - 6.
Pre-registration is required.
Free for Spectators.

CONTACT

David Windsor 832-797-1230,
windsordavid@sbcglobal.net, www.kcxctrack.com

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Blackhorse Ranch
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Mill
- Cypress Point
- Eagle Springs
- Enchanted Valley
- Fairfield
- Fairwood
- Harvest Bend The Village
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes of Savannah
- Lakes on Eldridge
- Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Normandy Forest
- North Lake Forest
- Riata Ranch
- Riverpark on the Brazos
- Shadow Creek Ranch
- Silverlake
- Southage
- Steeplechase
- Stone Forest
- Stone Gate
- Summerwood
- Village Creek
- Villages of NorthPointe
- Willowbridge
- Willowlake
- Willow Pointe
- Winchester Country
- Winchester Trails
- Windermere Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

IT'S OKAY TO SKIP YOUR WORKOUT, IN SOME CASES

Although exercise should be a part of your daily routine, it's important to know when your body needs a break, according to an expert at Baylor College of Medicine. It's not ideal to work out when you're sick because you're stressing your system out, said Dr. David Green, assistant professor of orthopedic surgery at BCM.

The same thing is true after a recent surgery; your body is trying to recover from the surgery. If you still want to stay active, consider using simple things such as arm bands for gentle exercises, but stay away from heavy aerobic exercises, he said. If you're experiencing some joint or muscle pain, it's your body's way of telling you that you're overdoing it, so you should back off. Try using a heating pad or taking anti-inflammatory medication to help with the pain, said Green.

In general, be sure to have some type of snack about an hour before a workout; do not try to exercise on an empty stomach. If you're over the age of 40 and just starting heavy exercise for the first time, be sure to consult with your physician first. Also consult with a physician if you've had any respiratory, cardiac or joint issues in the past. Look out for hidden calories in holiday drinks.

While many people think twice before taking a second serving of a delicious holiday dessert, they may not do the same when it comes to that holiday beverage. But liquid calories can quickly add up, said a nutrition expert at Baylor College of Medicine.

SOME TIPS TO REMEMBER INCLUDE:

- Combine alcohol with a diet mixer or low-calorie tonic
- Remember to pace yourself and alternate alcoholic beverages with a glass of water or club soda with lime
- When it comes to popular cocoa and coffee drinks, choose non-fat milk, skip the whipped cream
- Pay attention to portions; different beverages are served in different size glasses and cups so be aware of what you are drinking and how many servings you consume at one time. Remember that after drinking alcohol, the desire for salty foods is also enhanced, said Reeves.

HECTIC HOLIDAYS CAN RAISE SPIRITS OF A CHRONICALLY ILL CHILD

The typical craziness of the holiday season can offer an emotional boost for a chronically ill child. The holidays usually are very hectic, but the benefit of seeing family and friends outweighs the hassles of travel and preparation, said Dr. Ernest Frugé, associate professor of pediatrics at Baylor College of Medicine and director of psychosocial programs at Texas Children's Cancer Center.

It's no different for a child in a chronic illness. Planning ahead is the key to travel success, whether it is allowing for extra breaks on a long road trip or reminding older relatives about childproofing needs. Parents should always consult with their child's physician before the trip, pack all medications in their original prescription containers and bring along a copy of appropriate medical information.

Involving the child in the planning and preparations for trips and gatherings reinforces the importance of reconnecting with family and friends, said Frugé. Keeping children away from the usual holiday traditions because they have been ill would separate them from what is a normal experience for the family, he said.

GET THROUGH MENOPAUSE BY REEVALUATING YOUR HEALTH CARE NEEDS

Menopause is called "the change" for a reason. As hormone levels begin to change, so do health concerns, such as osteoporosis, said experts at Baylor College of Medicine. Decreasing estrogen levels can affect bone mass, making a woman more susceptible to osteoporosis, said Dr. Elizabeth Nelson, associate professor of medicine and director of the Women's Center for Comprehensive Care at BCM. Osteoporosis is a condition that can develop if bone is not replaced as quickly as it is worn away, leaving behind porous or weak bones.

Many factors can affect this condition such as heredity, age and nutritional intake. Modify your risk factors by limiting alcohol intake and not smoking, which can increase bone loss by 10 percent. Exercising three times a week and increasing calcium and vitamin D intake can also improve bone health. However, since each woman's health care needs differ as they enter menopause, it is important to talk to a doctor to be sure what course of action will be the most beneficial. Screening for osteoporosis should begin at age 65, but many times women will have a screening done at age 50 to use a baseline for future tests.

Setting S.M.A.R.T Fitness Resolutions

By Hjalmar Perez, BS, CPT, LMT & Humberto Estrada, CI-PT, MTI

Oh YES! Another New Year. Time to turn over a new leaf, to start fresh, to renew, to revive! We've heard it all, year after year. How could this year be any different than the others? A study conducted by Franklin Covey concluded about one in three people fail at maintaining their resolutions by the end of January and about four out of five individuals ultimately end up giving up by the end of the year. The top reasons: taking on too much and lack of commitment. So, what can you do to increase your chances of completing your goals for 2012?

The answer, get back to basics and being S.M.A.R.T. Studies have shown goals should be Specific, Measurable, Attainable, Relevant, and Time-bound. Let's revisit each, so grab a pen and paper and let's prepare you with your own S.M.A.R.T resolutions.

I. SPECIFIC

First, make goals are clear and unambiguous.

Make them specific by clearly stating what you expect to achieve. Think about why your goal is important. How do you plan to accomplish it? For example, setting a goal to get stronger or have more energy is too vague. Instead, come up with a statement that leaves no doubt about what you are trying to accomplish. For example, to get stronger so I can take my family on a hiking trip to Colorado or to start exercising so I can run my first 5k. Now that has purpose and clarity!

2. MEASURABLE

Second, set criteria for measuring progress along the way. This one is all about answering "how much or how many" in order to quantify your results. For example, stating you are going to lift weights and do cardio is not as effective as deciding you are going to lift weights for 40 minutes 3 times a week. The latter one leaves little room for misinterpretation. Therefore, by

the end of each week you should be able to easily determine if you are moving towards your goal.

3. ATTAINABLE

Third, goals should be realistic and attainable! Come up with goal that is challenging. However, be realistic about factors such as your skills level, your current knowledge and how much time you can reasonably devote. You're looking to be committed to your goal by making it attainable. Allow it to take you slightly pass your comfort zone and have a support system to assist you if you happen to side step it!

4. RELEVANT

Next, the goal must be important to you. Furthermore, you must believe you can accomplish it and you must take ownership for completing it. Asking family members or

(Continued on Page 6)

BRILLIANT ENERGY
ELECTRICITY PROVIDER

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

Ask the "Energy Analyst":
281-658-0395

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

STONE FOREST FLYER

Setting S.M.A.R.T... - (Continued from Page 5)

friends for their input is perfectly fine. However, we often put the responsibility of our goals on others. Using phrases as “my wife says I need to exercise” or “my doctor wants me to lose weight” shifts the ownership of the goal away from you. There is good news; studies show those who take an active role in defining and owning their goals are likely to have a higher level of commitment and success!

5. TIME-BOUND

Last, set deadlines, keep it moving! Focus in setting daily, weekly and monthly mini-milestones to serve as guideposts for your journey. This strategy provides you with a chance to regularly assess how you are progressing and to adjust if necessary. Here’s a quick example: you’ve decided to lose 10 pounds. So establish a daily goal to decrease your caloric intake by 200-300 calories, a weekly goal to lose one half to one pound & a monthly goal to complete 10 miles of walking. Mini-milestones provide you with guidance on specific actions you can take to move closer to your future goal while decreasing the failure rate! By applying the principles of S.M.A.R.T you prepare yourself to achieve your New Year resolutions. Also, it is highly recommended to consult with your physician before beginning any exercise program.

Cheers to a New You and a New Year!

Pick up the Pile

Happy New Year to all! As we embark on 2012’s journey, some will think of ways to improve upon themselves. I’d like to offer an idea to those that still think dog poop is fertilizer, let’s try picking up after our dogs. In case you were not aware, scientists have established the fact that the dog’s gut harbors a particular type of bacteria known as the coli form bacteria. This bacterium includes the dreaded E. coli bacteria and also contains strains of salmonella and giardia. Now, since the rains have finally come, all the piles that have been left behind will be washed into our storm drains and contaminate our water supply. Not only is our water supply affected but perhaps even the air we breathe...I came across this article:

SCIENCEDAILY (AUG. 18, 2011)

“Bacteria from fecal material -- in particular, dog fecal material -- may constitute the dominant source of airborne bacteria in Cleveland’s and Detroit’s wintertime air, says a new University of Colorado Boulder study.”

This was the first test conducted, for air borne disease so far, however, scientist presume other cities, with an abundance of the canine kind, will show similar results. Please be kind, don’t leave it behind. To those that pick up....THANK YOU

www.pickupthepile.com

The coverage you need.
The price you want.

AUTO INSURANCE

PROVIDING INSURANCE & FINANCIAL SERVICES

STATE FARM
Auto
Life
Fire
INSURANCE

“ No wonder so many of your friends & family trust State Farm. ”

Robin Griffith, Agent
Good Neighbor Agent Since 1999
5511 Louetta Road, Suite A Spring, TX 77379
WWW.ROBINGRIFFITH.COM

281.376.5511

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

TOP TEN TIPS *for Protecting Your Enamel from Erosion*

The outer coating of enamel on your teeth may be the hardest substance in your body, but if it erodes, there's no way to get it back. Follow these top ten tips for keeping your enamel — which will help you keep your teeth! Enamel, the outer coating on your teeth, is the hardest substance in your body. But while it's tougher than bones, enamel has a key weakness: it lacks the ability to regenerate itself as bones do. If you break a bone, it can grow back together. If your enamel wears away, it's gone and you can't get it back. Since enamel defends your teeth against cavities, it's extremely important to take care of this protective layer.

Enamel erosion can occur for a variety of reasons, and the three major categories are diet, health issues and physical wear and tear. Many people are unaware of the effect diet has on enamel. Acid sources like carbonated drinks and citrus drinks, when consumed with regularity, can have a serious effect on your enamel. Health issues including dry mouth, acid reflux disease, gastrointestinal problems and bulimia can also lead to enamel erosion. Wear and tear includes friction from your teeth rubbing against each other, fractures due to stress on the teeth, and damage from outside sources, such as brushing your teeth too vigorously or chewing on hard objects. Watch your diet

FOLLOWING ARE OUR TOP TEN TIPS FOR HOLDING ON TO YOUR ENAMEL.

- **1** - Drink fewer carbonated drinks like soda pop and citrus drinks like grapefruit juice, or eliminate them altogether.
- **2** - If you do occasionally indulge in these types of beverages, drink them through a straw, so the liquid goes straight to the back of your mouth instead of surrounding your teeth.
- **3** - Rinse your mouth with water after eating or drinking.

- **4** - Chew sugar-free gum to increase saliva, which helps clean your teeth.

ADDRESS HEALTH ISSUES

- **5** - If you experience dry mouth, let us know; your dentist can help you with this condition.
- **6** - If you suffer from acid reflux, gastrointestinal problems, or bulimia, talk to your family doctor to address the issue; each of these conditions affects more than just your teeth.

BE GENTLE WITH YOUR TEETH

- **7** - Always avoid biting pens and other hard objects, and use your teeth for chewing food only — not as tools to open containers.
- **8** - If you are a habitual tooth-grinder, your dentist can help you address the habit.

STAY ON TOP OF ORAL HYGIENE

- **9** - Brush with fluoride toothpaste to strengthen your teeth.
- **10** - Keep up with your regular oral care, including brushing and flossing daily and getting professional cleanings every six months.

- Submitted by Dr. Flury

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Ryan Lundberg

Sales Manager

1-888-687-6444 ext 23

ryan@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

PRSRST STD
U.S. POSTAGE
PAID
PEEL, INC.

STF

ADVERTISE

*Right on mark
for your
target audience*

Call Today 512-263-9181.

PEEL, INC.
community newsletters

www.PEELinc.com

512-263-9181