

NORMANDY FOREST

September 2012

Official Publication of the Normandy Forest Homeowners Association

Volume 1, Issue 9

CURB APPEAL

Nobody lives forever. That means that sooner or later, we will all eventually move for one reason or another. When that time comes, the house that has been our home will go on the resale market for a stranger to buy. At that point, one thing will become very important – curb appeal.

Surveys show that consumers buy in deed restricted communities in order to protect their property values. They buy into a community that they hope will always have curb appeal.

Curb appeal is:

- A neatly trimmed yard,
- A yard that bursts with color in the spring and fall,
- Fresh paint on the front door, and
- A driveway without stains.

Curb appeal is not:

- Trash cans in public view,
- A landscaping bed with weeds,
- A garden hose left in the front yard,
- A line of mildew on the bricks by the front door,
- A broken fence slat, sagging gutter, or the kids toys in the front yard.

Don't wait until you have to. Do yourself a favor! Take a quick look at your home and resolve to add a little curb appeal! You'll feel like a million and your house will look like it too.

NATIONAL NIGHT OUT IS OCTOBER 2

Look for Details in Next Month's Issue

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Danny Rodriquez 281-528-6640
Rod Selman 281-731-0297

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 Rodriquez 281-528-6640

MAINTENANCE COMMITTEE

John Nemece 281-651-8606 | 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@marderfinancial.com

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.

**NOT
AVAILABLE
ONLINE**

Holecek Named Principal at Mueller Elementary

Klein ISD administrator brings 25 years of experience to campus

With the beginning of the 2012-13 school year, Pattie Holecek will serve as the new principal at Mueller Elementary. Holecek is the second principal at Mueller, which opened in the Klein ISD during the 2009-10 school year.

“Working at Mueller is an exciting opportunity,” Holecek expressed. “It’s a great school and one with a lot of neighborhood support. I am excited for the new challenge in my life and we are going to keep moving forward with the great things already happening on campus.”

In the fall of 1987, Holecek took her first position as a classroom teacher at Liberty Elementary in Liberty, Texas. In 1989, she arrived in the Klein ISD as a teacher at Haude Elementary, and in 1991 taught kindergarten at Lemm Elementary. In 2007, she entered her first administrative role as an assistant principal at McDougle Elementary, and in 2011 became an assistant principal at Kaiser Elementary. After serving 25 years as an educator, Holecek said working in the district and becoming an administrator was only natural.

“The family atmosphere that you get at Klein ISD is something that you can’t match anywhere else,” Holecek said. “I taught two years in another district, and you can’t match the culture of Klein.”

Holecek received a Bachelor of Science in elementary education from Southwestern University, a master’s degree from Stephen F. Austin a year later, and in 2006, she attained her principal certification from Region 4 Education Service Center (ESC).

Mueller has received the No Place for Hate designation by the Anti-Defamation League (ADL) every year the school has been open. As principal, Holecek has set goals for herself, her staff, and the students at Mueller to continue this in 2012-13.

“One of my goals is for our students to continue to develop good character,” Holecek said. “It’s very important to have students not just learning academics, but how to be good citizens.”

Beyond the campus, Holecek enjoys running and during the summers spends time taking in the sun and reading. She is also very family oriented and loves to spend time with her husband, Joe, and their four children, Sarah, Josh, Julie, Kellie. All four of their children graduated from the Klein ISD.

Getting to know Principal Holecek:

Q: If you could be any storybook character, who would you choose?

A: Mary Poppins.

Q: What is your all-time favorite movie?

A: Sweet Home Alabama. I’m a big Reese Witherspoon fan.

Q: What is your favorite vacation spot?

A: Key West, Fla. is my go-to-spot. It takes me to the beach and I’m a sun person. And then you can ride the boats and snorkel too!

Q: What is your favorite desert?

A: Angel food cake with fruit on top.

Q: What is your favorite sport to watch?

A: Pittsburgh Steelers football!

Raising Funds For Metastatic Cancer Research 2nd Annual Walk/Run for Research “CELEBRATING SYDNEY”

Sydney is in remission from Acute Lymphoblastic Leukemia

5k Family Walk / Run

November 3, 2012

Check In - 8:00 am

Run - 8:30 am

Walk - 8:45 am

Burroughs Park, 9528 Huffsmith Road, Tomball, TX 77375

TO REGISTER:

www.causesforacure.org

Online Registration & Payment only

No registration/payments accepted event day

ENTRY FEE:

\$35 includes CFAC "Walk for Research" T-Shirt

\$25 without T-Shirt

Bagels, Coffee, Juice and Awards

About Causes for a Cure:

Causes for a Cure is a 501(c)3 non-profit charity committed to being a part of finding an answer in the fight against breast cancer, leukemia and other life-threatening cancers through raising money for scientific research.

Kids' Bike Ride for Leukemia

Please join Team in Training for a ride in the fight against blood cancers on Sunday, September 16, 2012 at 10 a.m. in Mandolin Gardens Park (Mandolin Village Subdivision – 10000 block Summit Bridge Ln. near Cypresswood and Highway 249).

An estimated 245,225 people in the U.S. are living with, or are in remission from, leukemia. Kids ages 2-13 will ride their bikes at Mandolin Gardens Park to join the fight for a cure. Other activities include a moonwalk, face painting, balloon animals, snow cones, popcorn, and more! There will also be a Silent Auction for parents to browse & bid on items such as sports memorabilia, art, gift certificates to movies, restaurants, etc. All proceeds from the event & silent auction benefit the Leukemia & Lymphoma Society.

So, bring your bikes & helmets & come ride with us! (Must have a helmet to ride. Parents are welcome to walk/ride along.)

For more information, visit www.kidsbikeride.net or call 281-704-2143. Pre-registration is \$12 per child & ends 9/2/12. After 9/2/12, price increases & t-shirts/goody bags are not guaranteed.

NORMANDY FOREST

Fairfield Women's Club's 3rd Annual Triathlon "The Heart of Fairfield"

Fairfield is hosting their 3rd Annual Triathlon on October 21, 2012. The race will begin at 8:10am, refreshments at 9:00am with Awards and Prize Drawings at 10:45am. Cy-Fair Emergency & Imaging Center will host a Community Health Fair beginning at 8am. FREE Screenings include: Skin Cancer Screenings, Blood Pressure Check, Weight & BMI Evaluation, Nutritional & Fitness Counseling and Risk Assessments for Stroke and Diabetes.

We need sponsors to cover our costs. In return we would like to offer you an advertising opportunity. Banner, coupon insert, full page ad, t-shirt ad space and vendor booth are all available to help advertise your business.

TRIATHLON

300M SWIM, 10 MILE BIKE COURSE, 3 MILE RUN

(Your business can help pay for Triathlon expenses: Award Medals & Plaques, Medals for 1st time Finishers, Race Numbers, Bike Rack Rentals, Chip Timer Expenses Race Announcer, Police, Safety Signs)

GOLD SPONSORSHIP \$300 (Best Deal!- T-shirt Ad Space, Banner, Vendor booth, Full page ad, Coupon Insert)

SILVER SPONSORSHIP \$250 (Vendor booth at Race Site & Full Page Ad in race bag)

BRONZE SPONSORSHIP \$100 (Full Page ad in race bag)

\$25 - \$50 GIFT CARD OR PRODUCT SPONSORSHIP (Prize Drawing Donor Announced & coupon insert in race bag)

We appreciate any level that you can help. Please make your check payable to: Fairfield Women's Club.

Fairfield Women's Club is a 501c(4). Our triathlon is for all ages starting 14 & Under -Men, Women, Youth, Senior and Relay Teams. It will be a wonderful event to help our community keep fit and enjoy fellowship afterwards. Deadline for commitment is 5/31/2012. Your participation & prompt response is so important in order to make our efforts a success! Commit early and help us from having to hit the streets in the heat of the summer! Once you have made a commitment of sponsorship, please contact me for arranging your advertising. I can be reached by email: mbyrne9961@aol.com or call me at (832)594-7656.

Respectfully,

*Charlotte Byrne, Race Director
President, Fairfield Women's Club*

Last year, with 253 Racers, we were able to raise over \$7,000 for our charities: Morning Glory Ranch, Phred's Place, Team Tiara and OMS Research/Teddy Bear Drive.

Free

Your newsletter is provided 100% Free of charge to your HOA ...
and is made possible by the advertisers within.

Please frequent their businesses and let them know where you saw their advertisement.

While there, be sure to say "Thanks!"

www.peelinc.com

PEEL, INC.
community newsletters

Smile Bodie.

Learn More about Bodie Gannaway at
www.heregotexas.com

scan the above code with your smartphone using a barcode scanner app

DROWNING IS PREVENTABLE

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

COLIN'S HOPE

ENVISIONS
A WORLD
WHERE
CHILDREN
DO NOT
DROWN

Thank You!

PEEL, INC.
community newsletters

Colin's Hope would like to thank **Peel, Inc.** for their continued support in helping prevent childhood drowning. Summer may be over but **WE** can prevent drownings all year long.

Train - Raise Pledges
Prevent Drownings
Become a Colin's Hope
**ATHLETE
AMBASSADOR**

LEARN MORE AT WWW.COLINSHOPE.ORG

NORMANDY FOREST

Questionnaire for Prospective Board Members

Please return via fax 281-537-0312 must be post marked by October 12, 2012
NORMANDY FOREST HOA, PO BOX 681007, HOUSTON, TEXAS 77268

NAME: _____

Phone: _____(H)

ADDRESS: _____

Phone: _____(O)

Email: _____

Phone: _____(Cell)

How long have you been a Normandy Forest resident? _____

Occupation: _____

1). Have you ever served on a Homeowners Association Board?
 YES NO

Where? _____

In what capacity? _____

2). What areas of the association are you interested?

- Community Awareness Committee-Security
- Architectural Control Committee
- Landscape, Beautification
- Newsletter/Communications/Website
- Social

3). The Board of Directors will meet every other month and meetings will be approximately 2 hours. Are you willing to volunteer several hours per month to serve?

____ YES ____ NO

4). What do you see your contribution to be to the Association?

Deadline is October 12!

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

SHALOM!

*Hi Jewish Community.
Let's Get Connected!*

- To share Shabbat dinners...
- Chanukah parties...
- Passover sedars...
- Or simply get together!

Interested? E-mail us at shalom.cypress.tx@gmail.com

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.

Did you forget the name of that...

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

Planning on selling your house?
Here's How Important Online Promotion is

- 9 out of 10 homebuyers used the Internet as a tool when searching for a home
- 37% of buyers found their home online
- 85% of buyers who used the Internet in their home search, used an agent for their home purchase
- 61% of buyers found virtual tours 'very useful'
- 36% of home buyers first learned about the home they purchased using the Internet.

Call or email me today for the Best Internet Marketing Exposure available!

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 Better Homes and Gardens Real Estate LLC. A Realty Company. All Rights Reserved. Better Homes and Gardens Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office is Independently Owned and Operated. Better Homes and Gardens, the Better Homes and Gardens Real Estate logo are registered service marks owned by Meredith Corporation and licensed to Better Homes and Gardens Real Estate LLC.

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