

NORMANDY FOREST

April 2012

Official Publication of the Normandy Forest Homeowners Association

Volume 1, Issue 4

WELCOME

NORMANDY FOREST

*Official Newsletter of the Normandy
Forest Homeowners Association*

Normandy Forest is a monthly newsletter mailed to all Normandy Forest residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at PEELinc.com, or you can send an email to scott@normandyforest.org. Personal news (announcements, accolades/ honors/ celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

OPPOSING DEVELOPMENT

Attention fellow Normandy Forest residents. The Texas Department of Housing & Community Development (TDHCA) has posted their 2012 Pre-Applications for the 9% Competitive Housing Tax Credits. In layman's terms...these are applications for income tax credits for developers to place low income housing in our community. This is the 3rd year in a row that we, along with various community homeowners associations, will support opposition campaigns against this application.

This is the same property as last year, the same proposed development name, and the same developer; Rev. David L. Punch, Pastor of the Mount Zion Missionary Baptist Church in Houston's 3rd Ward. He is joined on this year's application by a Mr. Rick Sims from Webster County, Louisiana. Rev. Punch also runs a community re-development firm called "Re-Ward Third Ward". Their mission is the revitalization of the 3rd Ward in Houston. Numerous homeowners have expressed that placing a low-income housing development in Spring has absolutely nothing to do with re-vitalization of the 3rd Ward.

The property (2635 FM2920) is still shown to be owned by the FM2920 Moparty Medical Group. This group erected a large red medical clinic sign on the corner of the same property. For those who are not familiar where this property is...it's immediately adjacent (west) to Spring Glass and Mirror at FM2920 and Hannover Forest, on the south side of FM2920.

If opposed to this application, homeowners are asked to contact their elected officials: Rep. Debbie Riddle, State Senator Dan Patrick, Congressman Ted Poe.

It is too early for the Public Hearing dates to be published, but it's expected in the April/May time-frame. For the last two years, there has been favorable response and involvement in getting the word out and attaining opposition petitions signed.

For now, you can see the applications log at:

<http://www.tdhca.state.tx.us/multifamily/htc/docs/12-PreAppLog.xls>.

You can see the Zion Valley application here:

<http://www1.tdhca.state.tx.us/htc/2012preapps/12094.pdf>

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Danny Rodriquez..... 281-528-6640
Rod Selman..... 281-682-3056

The Association has an active Architectural Control Committee that approves or denies all construction and any improvements. You may request an ACC form by contacting Chaparral Management 281-537-0957 or the association website. Please keep in mind that the Association has thirty days (30 days) to approve or disapprove any ACC and verbal approvals or disapprovals are not given.

SECURITY COMMITTEE

In the event of an emergency please call "911" or for Precinct 4 please program your cell phone with the number below.
Precinct 4..... 281-376-3472
Jim Norris 281-924-5828 | jnorris@normandyforest.org

ACTIVITIES COMMITTEE

Pam Selman, Coordinator pselman@normandyforest.org
Peggy Zuckero..... 281-353-4669

POOL MAINTENANCE & LIFEGUARDS

Jeffery King..... 281-655-8675

CLUBHOUSE RENTALS

Sally Rodriguez 281-528-6640

MAINTENANCE COMMITTEE

John Nemece281-651-8606 | jnemece@normandyforest.org

OPEN POSITION

POOL TAG COMMITTEE

Pam Selman pselman@normandyforest.org

OPEN POSITION

WEBMASTER COMMITTEE

Emily Nget..... enget@normandyforest.org

IMPORTANT CONTACTS

BOARD OF DIRECTORS

John Nemece | President 281-651-8606
Paul Diaz | Vice President..... 281-355-8890
Pam Selman | Secretary 281-682-3056
Scott Marder | Treasurer 281-350-5118
Jim Norris | Director 281-907-0099

BALLPARK RESERVATIONS

John Nemece | Coordinator
.....jnemece@normandyforest.org | 281-651-8606

COMMUNITY SERVICES

Gas | Centerpoint Energy 713-659-2111
Electric | Reliant Energy 713-207-7777
Phone | AT&T www.att.com
Sewer | Harris County MUD #28 281-353-9809
Trash | Republic Waste 281-446-2030
Fire Department | Spring VFD..... 281-355-1266
County Commissioner | Jack Cagle..... 713-755-6444

MANAGEMENT COMPANY

Chaparral Management Company, AAMC
6630 Cypresswood Suite 100 | Spring, Texas 77379
281-537-0957 phone | 281-537-0312 fax
Kay Serventi | Association Manager
kserventi@chaparralmanagement.com

OFFICE HOURS

9am to 5pm | closed for lunch 12:30 to 1:15 pm

NEWSLETTER INFO

EDITOR

Scott Marder.....scott@normandyforest.org

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising..... advertising@PEELinc.com

ADVERTISING

Please support the advertisers that make the Normandy Forest Newsletter possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of the month prior to the issue.

DOGS IN THE PARK

Please keep your dogs on a leash while in the park please. It is a rule of the park. Also, please clean up after your dog in the park or neighborhood as well.

Thank you for your cooperation.

SUDOKU

View answers online at www.peelinc.com

4	6				7			
2		9	1			7		8
				5				
		6			5		1	7
						4		
					1			
	5	7		6	3			9
3					8			
		2		7		1		

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

BOARD MEETINGS

If you wish to receive notification of Board meetings electronically, beginning January 1, 2012 you must register your email to receive community updates. Additional information on how to register your email can be obtained from the Normandy Forest website at <http://www.normandyforest.org>.

NEIGHBORHOOD WATCH

GET INVOLVED
YOUR NEIGHBORHOOD
DEPENDS ON IT!!

AMERICA'S ANGELS

"Where Kids Take Flight"

America's Angels believes that every child deserves a safe, nurturing family. America's Angels has chosen to carry out this mission through providing the following foster care services: childcare services; treatment services; and respite childcare services.

America's Angels is comprised of experienced and well trained professionals. Through providing the appropriate training and support to our Foster Parents, we provide a nurturing, caring, and safe environment to the children in our care. America's Angels has the resources to meet the needs and challenges of children and families.

We are seeking responsible, qualified, compassionate adults to provide Foster Care services to children that have been abused and/or neglected. If you feel called to share your heart, and your home, please contact us today to discuss your eligibility and answer any questions you may have.

Please Visit Our Website
www.americas-angels.com

We also encourage you to call us at
713-936-0787

440 Benmar, Ste 1022
Houston, Texas 77060

NORMANDY FOREST COMMUNITY

EASTER EGG HUNT

WHEN:
SATURDAY, APRIL 7, 2012

TIME:
10AM SHARP! - 12PM

WHERE:
NORMANDY FOREST CLUBHOUSE

PLANNING A HOME IMPROVEMENT PROJECT?

Are you in the initial stages of planning a home improvement project? If you are, one of the most important steps is determining if the project will “fit” your neighborhood. As you begin your planning process, ask yourself, “Will the change I am thinking of contribute to the overall good of the neighborhood? Will it promote property values? What will be the effect on the neighborhood if similar changes are made to every home, again and again, as each of the homes change hands over the next twenty years? Is it a quality project? Does the project “fit” the neighborhood?”

So, what is “fit”? Technically, it is an agreeable relationship of use, mass, proportion, scale, design, materials, and colors that will stand the test of time. Improvements that fit are improvements that are consistent with and do not adversely impact the neighborhood’s existing character.

Some of the elements of “fit” are specifically defined in recorded documents such as the plat, the Declarations, the architectural control guidelines, and easements. The recorded subdivision plats set minimum building setback lines, street access limitations, and other requirements. Easements can set aside certain areas of the lot for utility lines. The Declarations and guidelines typically spell out specific items that the homeowners have mutually agreed that the neighborhood will or will not have. All of these elements taken together are designed to uphold property values, protect the quality of life in individual neighborhoods; and preserve the design integrity and architectural quality of the homes in the neighborhood.

Submitting your project for review and approval by the architectural control committee is not only required by the Declarations, it is a good way to find out if your proposal has “fit”. Once your plan is submitted, the Architectural Control Committee and the staff of the Chaparral Management Company acting on behalf of the Committee reviews the plan to see if it meets the setback requirements on the plats, respects the easements, and meets all of the other specifics that are spelled out in the recorded documents that govern the neighborhood. If there are technical elements that have been overlooked, they will be brought to your attention early in the review process so that modifications can be made in a timely and cost effective way. In many instances, the review process has actually helped a homeowner flesh out the bid specifications for a project before a contractor is even selected.

So, what should you do if you are planning a home improvement project? The Board of Directors has tried to make the application and review process quick and efficient. First, download an application for improvement from the associations website www.normandyforest.org or the management company website at www.chaparralmanagement.co or call for an application form to be mailed to you at 281.537.0957. Next, review your Declarations and architectural control guidelines for information specific to your lot. Then, if you would like more personalized help, call Chaparral Management Company. The staff will be happy to help you no matter how small or large the proposal. Phone 281.537.0957.

SELF HELP TIPS FOR REPAINTING YOUR HOME’S EXTERIOR

Walk around the exterior of your home and note any special problems you may encounter in having full access to all exterior surfaces of your home. Clear an adequate work area around the perimeter of your home of approximately 5 feet. Prune any vegetation that may be growing into the sides of the home. Use normal pruning techniques to insure that you are not damaging your trees and shrubs.

Inspect the exterior of your home carefully for areas in need of repairs. Areas of concern may be roofing, flashing, chimney caps, brick, windows, doors, exterior siding and trim. Make all repairs before proceeding. Painting over rotten trim boards will result in reoccurring problems.

After repairs are complete on the exterior of your home, it should be cleaned to remove dirt, mildew, fungus, spider, webs and etc. Pressure-washing with plain water can be used to clean the house. If a cleaning agent is needed, the Texas Natural Resource Conservation Commission (TNRCC) offers a recipe for a wash solution as a less-toxic alternative to store-bought cleaners. The TNRCC says to wash painted wood with 1 teaspoon of sodium carbonate, or washing soda, in a gallon of hot water, and then rinse with clear water. After washing the exterior of your home, allow it to dry before proceeding. Normally, allow 24 hours for drying before proceeding with sealing or priming materials used to repair rotten or damaged areas. Primers such as a lacquer undercoated should be used to prime new areas.

Using a quality caulking, recaulk all of the wooden joints in the exterior trim. Caulk vertical wood to brick areas where water penetration may occur. Also caulk metal window frames to the wood or brick areas around the perimeter of the window frames. A good caulking of all cracks will also reduce air infiltration, making your home more energy efficient.

Selecting the proper paint for the finish top coat of your home is the most important task of the entire project. There are a large number of stain products available. Otherwise, use a latex paint that is manufactured locally. Paints that are produced and sold nationally may not perform as well as those developed for this climate.

Paint products are offered in three grades . . . good, better, and best. Paint materials are sold and graded by the quantity of latex contained in each product. Latex is the major ingredient in the paint product which protects your home from the elements. So, best quality is best. Better quality is okay . . . and so forth. Beware of bargain paints. Selecting a muted earth-tone color will result in less maintenance than a light color.

(Continued on Page 5)

(Self Help Tips- Continued from Page 4)

Plumbing vents, furnace vents, and all flashing which penetrates the roofing of your home are to be painted the same color as the roof. Leaving the vents and flashings unpainted or painted a much different color than the roof appears unprofessional and incomplete.

Repainting your own home can be a fun, rewarding, and a money saving project.

**Advertise
Your Business Here
888-687-6444**

**Normandy Forest
Community
Garage Sale**

**WHEN: SATURDAY, APRIL 28, 2012
TIME: 8:00AM - 1:00PM**

**WHERE: PARTICIPATING NORMANDY
FOREST RESIDENTS**

**IF YOU HAVE FRIENDS AND FAMILY WHO LOVE
GARAGE SALES, BE SURE TO BRING THEM ALONG!**

PLEASE DONATE YOUR LEFTOVER ITEMS TO OUR
LOCAL GOODWILL, SALVATION ARMY OR ANY OTHER
CHARITIES OF YOUR CHOICE!

**ANY QUESTIONS????
CALL SALLY RODRIGUEZ 832-788-4186**

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Atascocita Forest
- 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 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
- Steeplechase
- Stone Forest
- Stone Gate
- Summerwood
- Village Creek
- Villages of NorthPointe
- Willowbridge
- Willowlake
- Willow Pointe
- Winchester Country
- Winchester Trails
- Windermere Lakes
- Wortham Villages

**CONTACT US TODAY
FOR ADVERTISING INFORMATION**

1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

In 2011, Texas led the nation in the number of drownings and near drownings of children. Drowning still remains the #1 cause of unintentional injury related death for children under 5 and the #2 cause for children 1-14. Help us make sure 2012 is the **BEST SUMMER EVER!**

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

At no time will any source be allowed to use the Normandy Forest'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 Normandy Forest is exclusively for the private use of the Normandy 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.

NOT AVAILABLE ONLINE

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of the Normandy Forest Newsletter
on the 1st day of each month at www.PEELinc.com

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

Thinking of Selling Your Home in 2012?

Here are 10 inexpensive ways to derive more from the sale of your home . . .

1. **Improve first impressions:** Touch up paint on the front door and other areas that buyers see first.
2. **Clean up the landscaping:** Trim hedges and trees and plant some annuals in the flowerbeds.
3. **Paint the interior:** A coat of light yellow or cream with contrasting white woodwork looks fresh and clean.
4. **Refurbish the floors:** Buff the hardwoods. Install new carpets or get them professionally cleaned.
5. **Take care of the big problems:** If the house needs a roof or the front stoop is crumbling, get them fixed.
6. **Buy a Residential Service Contract:** Putting appliances/systems under warranty gives homebuyers a secure feeling.
7. **Improve energy efficiency:** New windows, improved insulation tells a buyer the seller is on top of things, plus they come with tax benefits.
8. **Replace light fixtures:** Updated fixtures, especially at the entrance way and in the foyer, create a good first impression.
9. **Buy a stove:** Jazz up your kitchen with a new stove, which will give the room a fresh feel.
10. **Tidy up the bathrooms:** Get rid of mildew, replace caulking, & replace stained sinks.

Nobody Knows The Neighborhood Like A Neighbor!

If you're thinking about selling your home,
you'll want to carefully choose the real estate professional
you work with during the process.

You should choose a professional who specializes in residential real estate and
who has the specific knowledge of the local real estate market.

You should choose me ... as a resident of Normandy Forest,
I have a vested interest in keeping the neighborhood values as high as possible.

So, when you're ready to sell, call me. You'll be glad you did.

Sally Rodriguez

Realtor®

Sales & Marketing Specialist

Direct: 832-788-4186

onesalrod@aol.com

<http://SallyRodriguez.garygreene.com>

I ♥ Referrals!

©2012. An independently owned and operated member of The Prudential Real Estate Affiliates, Inc. Prudential is a registered trademark of The Prudential Insurance Company of America. Used under license. Equal Housing Opportunity.

Please don't hesitate to call - I'm never too busy to help you, your family or your friends!