

NORMANDY FOREST

March 2013

Official Publication of the Normandy Forest Homeowners Association

Volume 2, Issue 3

Registration Dates To Pick Up Tags At The Pool:

Thursday April 18th 6:30-8:00 PM

Wednesday April 24th 6:30-8:00 PM

Saturday May 4th 9:00-11:00 AM

*****PLEASE REMEMBER TO BRING YOUR REGISTRATION FORM AND PROOF OF RESIDENCY HOA DUES MUST BE CURRENT*****

The guest policy is as follows:

Two guests per pool tag issued, not to exceed six guests, whichever is greater. There will be no guest fee for the 2013 summer season

2013 POOL HOURS OF OPERATION

Pool Season for 2013:

May 4th, 5th, 11th, 12th, 18th, 19th, 25th and May 26th

Saturday, Sunday: 12:00 PM – 8:00 PM

Memorial Day: 12:00 PM – 8:00 PM

June 2012 Full time beginning June 1st

Monday: Closed

Tuesday – Sunday: 12:00 PM – 8:00 PM

July 2012 Full time

Monday: Closed

Tuesday-Sunday: 12:00 PM – 8:00 PM

August 2012 1st – 18th

Monday: Closed

Tuesday-Sunday: 12:00 PM – 8:00 PM

August 2012 24th, 25th and 31st

Weekend Only: 12:00 PM – 8:00 PM

September 2012: 2nd

Labor Day 12:00 PM – 8:00 PM

POOL REGISTRATION AND VALIDATION INFORMATION

Eligibility requires that you are an owner and/or resident of Normandy Forest Homeowners Association to obtain your pool ID tags. To avoid use of the facility by ineligible people, access to the pool WILL BE DENIED without the proper pool ID tags. This is for the protection of the residents and owners of the Hunters Valley and your assistance in bringing your pool ID tags will assure only eligible people are using the facilities. If you are a renter or you are not listed as the owner and are over the age of 21 you will need to show proof of residency.

FOR YOUR SAFETY, NO PERSON WILL BE PERMITTED ACCESS TO THE POOL WITHOUT THE PROPER POOL ID TAGS, NO EXCEPTIONS!

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Danny Rodriguez 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

Michelle Tsatsaronis michelletsatsaronis@gmail.com

POOL MAINTENANCE & LIFEGUARDS

Jeffery King 281-655-8675

CLUBHOUSE RENTALS

Sally Rodriguez 832-788-4186

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

TEENAGE JOBSEEKERS

Joey Garza 12 P 281-300-0855
Justin Froelke 11 Y 281-353-1155
Lindsay Ohnoutka 15 B 281-651-7951
Candice Woerner 14 B, P 281-907-0830

*=Red Cross Certified (B)=Babysitting (P)=Pet Care (Y)=Yard Work

To add your name to this list, please send your name, age, phone #, email (optional) and service that you can provide to Scott Marder at smarder@normandyforest.org.

Disclaimer: Normandy Forest Homeowner Association and Board of Directors assumes no responsibility or liability for individuals and or advertising content, warranties, or representations made in such advertising of this newsletter. These are solely the responsibility of the advertiser.

IMPORTANT CONTACTS

BOARD OF DIRECTORS

John Nemece | President 281-651-8606
Paul Diaz | Vice President..... 281-355-8890
Roger Rumsey | Secretary 281-323-0640
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

Sally Rodriguez onesalrod@aol.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.

NORMANDY FOREST HOMEOWNERS ASSOCIATION POOL RULES

1. All guests must sign in when they enter the facility.
2. Pets are not allowed inside the facility.
3. No running allowed inside the facility. Dunking, pushing, shoving and any other form of horseplay is not allowed. Foul or abusive language/gestures will not be tolerated. Fighting is not allowed inside the facility.
5. Guests are not allowed to use masks, fins, or snorkels while in the pool. Goggles are acceptable.
6. Guests must shower prior to entering the water. Suntan lotion, oil and dirt impair the filtration system and are not allowed.
7. Ten minute safety breaks will be conducted at the end of every hour.
8. All guests are subject to a swimming test.
9. Diving, flips, somersaults, and cannonballs are not allowed from the sides of the pool.
10. Children in diapers must wear rubber swim pants (no exceptions).
11. Children 12 and under must be accompanied by a responsible adult over the age of eighteen (18) and must be in present in the pool area close to the swimming pool when the children are in the pool. (no exceptions)
12. Glass containers as well as all alcohol are not allowed inside the gates of the facility. This is a non smoking facility.
13. One long whistle means to clear the pool immediately.
14. No one will be admitted without proper I.D.
15. No loud music around the pool area.

THE LIFEGUARDS HAVE ULTIMATE AUTHORITY

2013 Relay for Life Cy-Fair

Friday, April 26, 2013 | 7 p.m.

Cy Falls High School | 9811 Huffmeister Road, Houston

All funds raised benefit the American Cancer Society
Sign up to donate or participate or start a team today!

For more information, contact erin.kasperek@cancer.org
or go to www.relayforlife.org/cyfairtx

Announcements

Easter Family Fun Event

Place: Normandy Forest Park

Time: March 23, 2013 10 AM SHARP!

Music & fun for the whole family...coming soon so look for the flyer on your front door

Volunteers needed please call or email Michelle Tsatsaroni
Activities Coordinator

Email: michelletsatsaroni@gmail.com ph:281-907-2276

Normandy Forest Annual Community Garage Sale 4/20/2013
8am-2pm

Call Sally Rodriguez for details 832-788-4186 Flyer to follow

JOB SEEKER

Name: Case Webb

Age: 13

Phone: 281-350-4480

email: casewebb@comcast.net

Services: Yard Work and Pet Care

NEIGHBORHOOD WATCH

Get Involved
Your Neighborhood
depends on it!!

Advertise
Your Business
Here!

888.687.6444

NORMANDY FOREST

Fact Sheet Repair and Maintenance of Sidewalks, Curbs and Leaks

Questions have been asked at recent HOA meetings regarding sidewalk repair and water leaks. As President to the MUD Board, I would like to give you the official and correct answer to these questions.

FACTS:

- The homeowners own the land up to the street. This includes the side walks, curbs and driveway aprons in front of their homes.
- The homeowners have granted a 6-10 foot easement for the side walk (public access) and utilities (electric, water and sewer).
- The County has accepted donation of the streets from the developer thus converting them from private to public thoroughfares.

CONSEQUENCE OF OWNERSHIP:

The homeowner owns and is responsible for repair and maintenance of the sidewalk, curb, and driveway apron.

The Mud District is responsible for any damage caused by failure of the water or sewer system - both to the county and the homeowners. (We currently hold \$600,000. in reserve to cover this type of

damage. The worst case would be a failure under FM 2920 that caused a collapse of the road. There is no insurance available to cover this risk.)

The County is responsible for repair and maintenance to the street. This includes pot holes, stripping paint, road reflectors, stop signs, and traffic lights.

By force of law, neither the County nor the MUD District can affect repair or maintenance to private property unless that body is liable for causing the damage

DEFINITIVE ANSWER TO THIS QUESTION:

The homeowner is responsible for repair of any cracked sidewalk, curb, or driveway apron as well as any injury to property or person that may result due to disrepair.

The HOA by its Charter takes responsibility for inspecting and requiring repair of damaged, unsightly, or dangerous conditions, and could be liable jointly with the homeowner if injury occurred as a result of these items being in disrepair.

DIRECTV is rolling out the RED CARPET

VIP

PRICING
exclusively for
Normandy Forest
residents

DIRECTV
Prices starting at
\$29.99

Free 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in HD from any room

FREE Installation
Up to 3 FREE additional HD client boxes
FREE HBO/Cinemax/Starz/ Showtime for 3 months

Mention this ad for your VIP deal. **CALL NOW!**
1-888-799-0512

As neighbors in Normandy Forest we would like to offer:

Coupon for Discount off
Furnace Replacement

\$100.00 each
(Up to 2 Systems)

CALL TO SET UP AN APPOINTMENT

281.355.0430

www.alliedairtexas.com

Normandy Forest Pool/Clubhouse

In the next few weeks you will see a lot of activity at the Clubhouse and Swimming Pool area. We will be updating the Pool deck and repairing the inside and pool side rest rooms. The board reviewed several proposals and came up with a great option of installing three Pergolas' and removing the old worn deck and fencing in the pool area. The pool resurfacing is already complete. We look forward to having all work completed before the pool opens. Please watch for the updates and come join us in the Spring to enjoy your new pool area.

Here is a sample of what our Pergola will look like.

Your Community, Your Family

Low Income housing projects have been proposed for the past several years to be built in our area. Last year's applications were rejected because some of your neighbors wrote letters, created/signed petitions and contacted both business owners & elected representatives. Fewer neighbors attended hearings downtown, in City of Houston offices. This is grassroots community response. No one is in command or leading this. Without these efforts, what would have happened? This year, 2013, more Low Income housing projects are being proposed.

The Texas Department of Housing and Community Affairs have received numerous pre-applications for Housing Tax Credits for projects in our immediate area. The closest would be located on FM 2920 between the CVS Pharmacy and Spring Chateau. Among the other proposals are "Lafayette Manor Development", "Campanile at Foster Rd.", "Kiron at Spring" and "Spring Cypress Senior Villas Development on Spring Cypress". The private companies & the individuals involved are asking for government funding to affect our neighborhood and surrounding areas. The infrastructure is not in place to support these and would place an additional burden on existing Schools, Fire Dept's, Police Dept's, Ambulance Services, Water Supplies and Sewage Treatment, among others. Education, Transportation and Water are the primary problems facing the State of Texas today. There is no public bus service or any sidewalks for any of the major thoroughfares in our area including FM 2920 & Spring Cypress. We do not have sidewalks for students to get to and from the public schools on Ella.

For more info go to <http://tdhca.state.tx.us/multifamily/htc/> and/or request info on Zip Codes in Spring, which include 77373, 77379, 77380, 77381, 77382, 77383, 77386, 77383 and 77388 via email @ htcnotifications@tdhca.state.tx.us. Contact your elected officials. State Rep Debbie Riddle may be reached through gail.gallien@house.state.tx.us or (512) 463-0572. State Senator Dan Patrick www.patrick.senate.state.tx.us/ (713) 464-0282. County Commissioner Jack Cagle at <http://www.hcp4.net> (713) 755-6444. Thankfully, a few of your neighbors took the time to write letters and emails to State Rep Debbie Riddle and State Senator Dan Patrick. Rep Riddle's testimony, bolstered by correspondence from our community, stopped the "Champions Home Development by the Spring" on FM 2920 at Falvel. Both Rep Riddle and Senator Patrick asked us, you, the community residents, to keep them informed of these types of issues. We need each other's help. Thank you!

Richard C. Doll, President
Northwest Harris Country MUD No. 28
3327 Le Mer Lane · Spring, Texas 77388
281-528-8004

Reaching Your Neighbors

and so many others...

AUSTIN

Avery Ranch • Barton Creek • Bee Cave • Bella Vista • Belterra • Canyon Creek • Chandler Creek
Circle C Ranch • Courtyard • Davenport Ranch Forest Creek • Hidden Glen • Highland Park
West Balcones • Hometown Kyle • Hunter's Chase • Jester Estates • Lakeway • Lakewood
Legend Oaks II • Long Canyon • Lost Creek • Meadows of Brushy Creek • Meridian • Pemberton
Heights • Plum Creek • Prairie on The Creek • Ranch at Brushy Creek • River Place • Round
Rock Ranch • Sendera Shady Hollow • Sonoma • Steiner Ranch • Stone Canyon • Teravista
Travis Country West • Twin Creeks • Villages of Westen Oaks • West Lake Hills • Westside at
Buttercup Creek • Wood Glen

HOUSTON

Atascocita CIA • Atascocita Forest • Blackhorse Ranch • Bridgeland • Chelsea Harbour
Coles Crossing • Copperfield • Cypress Creek Lakes • Cypress Mill • Eagle Springs • Fairfield
Fairwood • Kleinwood • 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 • Shadow Creek Ranch • Silverlake Steeplechase • Stone Forest
Stone Gate • Summerwood • Terranova West • Towne Lakes • Village Creek • Villages of
NorthPointe • Woodwind Lakes • Willowbridge • Willowlake • Willow Pointe • Wimbledon
Champions • Winchester Country • Windermere Lakes • Wortham Villages

DALLAS FT. WORTH

Brook Meadows • Woodland Hills

SAN ANTONIO

Fair Oaks Ranch • Rivermist • The Dominion • Wildhorse

Call Today FOR ADVERTISING
INFORMATION

512.263.9181

www.PEELinc.com
advertising@PEELinc.com

NORMANDY FOREST

SUDOKU

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

View answers online at www.peelinc.com

© 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.

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.

GET MORE CHICKS!

Get all the chicks talking about you!
With over \$2 billion sold, and over 2,000 vehicles to choose from, nobody does it better than Texas Direct Auto.
We make buying and selling FUN!

 TEXASDIRECTAUTO.COM

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

Information Sources Buyers Used to Find The Home They Purchased in 2012 —

from research conducted by the National Association of Realtors®
With 9 out of 10 homebuyers on the internet, it is important that we have an **online strategy** to promote your home.

Contact me for a list of web sites used to directly promote your home to prospective buyers.

Source: 2012 NAR Profile of Homebuyers and Sellers

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!

**Better
Homes
and Gardens.
REAL ESTATE**

**GARY
GREENE**

©2013 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.

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