

NORMANDY FOREST

January 2014

Official Publication of the Normandy Forest Homeowners Association

Volume 3, Issue 1

Normandy Forest Reminders

Park Reminders

- The park is open to residents from dawn to dusk.
- Help keep our park clean. Pick up after yourself when picnicking, and clean up after your pets whether walking in park or neighborhood
- Remind your children not to litter
- Keep your pet on a leash.
- The jogging trail is for walkers and joggers. Bikes are not allowed, as they create ruts in the trail. Please remind your children not to ride on the jogging trail.
- If you see any suspicious persons or odd activity in the park or greater neighborhood, contact the constable at 281-376-3472. Add this number to your cell phone contact list for your convenience.

Going on Vacation?

- Don't forget the Precinct 4 Constable's office offers protection for your home while you are on vacation. Go to http://www.cd4.hctx.net/online_forms.php?formID=vacation, and simply fill out the request form.

MUD Board Meetings

- MUD Board Meetings are held every fourth Tuesday of the month at 4:00 PM, at 3327 La MER in Normandy Forest. The meetings are open to all residents.

Home Owner Association Meeting

- The next HOA Meeting will be on January 21, 2014 at 7:00 pm, in the Normandy Forest Clubhouse. Watch for the signs throughout our neighborhood reminding you

about the meeting. All residents of Normandy Forest are invited and encouraged to attend.

Trash Pick up

- Trash is picked up twice a week, on Monday and Thursday mornings. Please remember to remove your trash can from the curb and out of the driveway by the evening on those respective days.
- Heavy Trash Pick Up Day is every second Friday of the month, only once a month.

Homeowner Association Announcements

- Paul Diaz our new HOA president has lived in the neighborhood for 7 years is dedicated to the betterment of our neighborhood. He will do his best to keep cost down by bidding out all upcoming projects. He is very handy and will make time to do the duties himself.
- Jon Hopkins is the new Treasurer for the Homeowner Association Board. Jon is a financial analyst with an oil & gas pipeline company. He enjoys community service and is looking forward to getting to know more people in the neighborhood.
- Judy Doll is the new Secretary for the Homeowner Association Board. Judy has lived in Normandy Forest for 12 years and is now retired she is willing give the necessary attention to her new position.
- George Tsatsaronis is the new Director at Large. George is an aircraft maintenance supervisor for United Airlines. He is very honored to be a part of HOA and volunteer his time for the benefit of Normandy Forest.

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Danny Rodriguez 281-528-6640

Mark Lawson 281-651-8034

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

Sally Rodriguez 832-788-4186

Ashley Blackburn 713-854-4144

IMPORTANT CONTACTS

BOARD OF DIRECTORS

Paul Diaz | President 281-687-2045

John Nemece | Vice President 281-651-8606

Judy Doll | Secretary 281-701-6925

John Hopkins | Treasurer 281-795-9772

George Tsatsaronis | Director at Large 281-323-9900

Karen Zuckero | Block Captain Coordinator... 713-504-6469

BALLPARK RESERVATIONS

John Nemece | Coordinator 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

Valerie Overbeck | Association Manager

voverbeck@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.

NEIGHBORHOOD WATCH

Get Involved
Your Neighborhood
depends on it!!

Quick Tips To Take Care of Your Home

Here are some helpful tips from a professional home inspector to give your home a quick once-over this fall, before the cold winter weather sets in.

Try inserting a piece of paper in the gaps around your doors and windows. If you can do it, then you know exactly where you're money is going – out the window, due to energy loss. Simple do-it-yourself repairs can include installing a variety of caulking of inexpensive door or window insulating strips or plastic sheeting.

Turn on all of the exhaust fans in the house (including any kitchen fans that vent outside) and put the clothes dryer on the 'air dry' setting," then light some incense and watch the flow of the smoke to detect drafts around windows, doors, and other gaps in the house.

You can tell if moisture is coming in from the outside by duct-taping a garbage bag on the basement floor for 24-hours; if you can see the outline of the bag when you remove it, then you have moisture coming through the concrete. Wet basements are often the result of something changing, many times it's that the gutters have filled up or the downspouts are sending water where it doesn't belong. Gutters are another service we offer besides our core service of roof replacement and repairs.

Fall is the time to pick up outdoor extension cords and check all cords for potentially dangerous nicks or frayed spots. To store extension cords neatly in the garage or basement,

wind your cords loosely around a notched board, or hang off of something secure.

Change your HVAC filter every month. Even the higher quality ones that say every 60 to 90 days should be replaced every month because as they capture debris, they are making your unit work harder, meaning higher electric bills, and possibly pre-mature breakdowns.

You can tell if moisture is coming in from the outside by duct-taping a garbage bag on the basement floor for 24-hours; if you can see the outline of the bag when you remove it, then you have moisture coming through the concrete. Fall is the time to pick up outdoor extension cords and check all cords for potentially dangerous nicks or frayed spots. To store extension cords neatly in the garage or basement, wind your cords loosely around a notched board, or hang off of something secure.

You can tell if moisture is coming in from the outside by duct-taping a garbage bag on the basement floor for 24-hours; if you can see the outline of the bag when you remove it, then you have moisture coming through the concrete. Fall is the time to pick up outdoor extension cords and check all cords for potentially dangerous nicks or frayed spots. To store extension cords neatly in the garage or basement, wind your cords loosely around a notched board, or hang off of something secure.

School in the Pines

Family - Owned Private School

Half day, Full day, or 8am-3pm
Eighteen months - Kindergarten • Child care for ages 5 - 12 years
Fun & engaging summer camp • Open on Klein holidays/in-service

Secluded neighborhood location! Motivated and professional staff!
Excellent academic curriculum!

Amanda and Joe
Maisonneuve, owners

19027 Joanleigh Dr. • 281-288-6402
schoolinthepines.com • sitp84@sbcglobal.net

Good Neighbors Can Be Great For Stress Levels

Do you live in a neighborhood where you feel safe and connected to others, or do you feel overcrowded, threatened, and otherwise unsafe in your surroundings? This, and other aspects of neighborhood life, can impact both your level of happiness and stress.

Socializing: With our busy schedules, we don't always see friends as often as we'd like. For a bit of socializing that takes only minutes out of your day, it's nice to stop and chat with people for a few minutes on your way out to your car. And the more people you have available for shared social support, the better, generally speaking.

Pooled Resources: I know people in some more-friendly neighborhoods who share dinners, minimizing the effort it takes to cook. Others trade fruit from their trees. A neighbor who borrows a few eggs may come back with a plate of cookies that the eggs helped create. Knowing your neighbors increases everyone's ability to share.

Security: Knowing the people around you can bring a sense of security. If you need something--whether it's a cup of sugar when you're baking cookies, or someone to call the police if they see someone lurking outside your home--it's nice to know you can depend on those around you and they can depend on you.

Home Pride: Knowing the people who live around you provides a strengthened sense of pride in your home and

neighborhood. Coming home just feels nicer. While you may not be able to change the neighborhood in which you live, you can change the experience you have in your own neighborhood by getting more involved with those around you and taking pride in the area in which you live. The following are some ideas and resources that can help you to feel more at home in your neighborhood:

Get Out More: If you live in a generally safe area, I highly recommend taking a morning or evening walk. It's a great stress reliever that also allows you to get to know many of your neighbors, get an understanding of who lives where, and feel more at home in your surroundings.

Smile: It's simple enough, but if you're not in the habit of smiling and giving a friendly hello to the people you encounter in your neighborhood, it's a good habit to start. While not everyone will return the friendliness immediately, it's a quick way to get to know people and build relationships, even if you've lived close for years and haven't really said much to one another.

Talk To Your Elders: The more veteran members of the neighborhood often have the inside scoop on the neighborhood. You may be surprised at how much you can learn if you stop to take the time to talk to the sweet old lady at the end of the block.

A FOCUS ON RESOLUTIONS

By: *Concentra Urgent Care*

The New Year is a great time to make healthy lifestyle changes. According to the US Department of Health and Human Services, the most common resolutions focus on losing weight, getting fit, quitting smoking, and reducing stress. These are important themes that can reduce your risk of disease. Here are ways you can achieve your goals this year.

LOSING WEIGHT

A weight loss of five to seven percent of your body weight can improve your health and quality of life. It can also help prevent weight-related health problems, like diabetes. Changing your eating habits and increasing your physical activity are keys to successful weight loss and help to maintain optimal weight for the rest of your life. Create a plan for healthy eating and increased physical activity, while taking in fewer calories than you use. Your healthy eating plan should include:

- Taking into account foods you like and dislike
- A focus on fresh fruits, vegetables, and whole grains
- Consuming fat-free or low-fat dairy products such as yogurt, cheese, and milk
- Protein sources such as lean meats, poultry, fish, beans, eggs, and nuts
- Avoiding saturated and trans fats such as animal fat, butter, and hydrogenated oils
- Staying away from foods high in sodium and added sugars

GETTING FIT

Regular physical activity for at least 30 minutes each day, or broken up into several shorter periods of 20, 15, or 10 minutes, can help you lose weight, keep it off, and stay fit. It can also improve your energy and mood and lower your risk for heart disease, diabetes, and some cancers. Try some of these physical activities:

- Walking (15-minute miles or 4 miles per hour)
- Biking
- Tennis
- Aerobic exercise classes (step aerobics, kickboxing, dancing)
- Yard work or house cleaning (gardening, raking, mopping, vacuuming)

Taking the first step can be the hardest part. Start slowly, at a level that is comfortable for you and add activity as you go along. Sometimes, it helps to have a friend or activity buddy when you start out. It is recommended that adults get at least two and a half hours of moderate physical activity each week. Strengthening activities, such as pushups, sit-ups, or lifting weights, at least two days per week are also encouraged.

Rachael's

Family Owned and operated since 2000

5211 FM 1960 W @ Champion Forest - 281.440.5353
7312 Louetta @ Stuebner Airline - 281.376.2442

THANK YOU
FOR YOUR
BUSINESS IN 2013.

Happy
New Year!

GO GREEN
GO PAPERLESS

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

NEIGHBORHOOD VISION & DENTAL CARE

Dr. Crosby Wallace, Optometrist | Dr. Michelle Lam, Dentist

Spring Eye Associates
& Picture Perfect Dental

OPTOMETRIST
DENTIST

281-355-9090
281-370-3333

www.SpringEyeAssociates.com
www.EyeCandySpectacles.com
www.Picture-Perfect-Dental.com

6640 Cypresswood Drive, Spring, Texas, 77379
(1/4 Mile East Of Stuebner Airline Rd)

CROSSWORD PUZZLE

ACROSS

1. What's owed
4. Beats it!
10. Hotel
11. Flower child
12. Certified public accountant
13. White fur
14. Breath mint
16. Rescue
17. Opposed
18. Scottish "one"
20. Acidity
22. Corn syrup brand
26. Insane
29. Angry
31. Relating to horses
33. Kimono sash
34. National capital
35. Reverend (abbr.)
36. Bath powder
37. East northeast

DOWN

1. Formal statement
2. Remove pins from
3. Playact
4. Popular stadium
5. Approximate date
6. Revolutions per minute
7. Capital of Western Samoa
8. Short
9. Origination
15. Lean
19. Stretch to make do
21. Large eastern religion
23. Before
24. Hot sandwich
25. ___ Oyl (Popeye's girlfriend)
26. Soften cheese
27. Greenish blue
28. Twofold
30. Stack of paper
32. Business abbr.

View answers online at www.peelinc.com

© 2006. Feature Exchange

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Jackie Owens
Sales Representative
832-482-8132
jowens@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com 1-888-687-6444

IF YOU CAN IMAGINE IT, WE CAN HELP YOU MAKE IT.

WHAT WOULD YOU DO IF YOU HAD ACCESS TO...

MACHINE SHOP
WOODWORKING SHOP
METAL WORKING SHOP
ELECTRONICS LAB
3D PRINTER
ADVANCED 3D DESIGN SOFTWARE
LASER CUTTER / ENGRAVER
TRAINING • MENTORING
AND MORE

Join us in bringing the ultimate tool shop to the Houston area.

A membership to The Inventor's Mill gives you access to the tools, equipment, space and training to make almost anything you can imagine. Perfect for hobbyists, makers, inventors, artists, do-it-yourselfers and even small businesses.

The
Inventor's
Mill

FOR MORE INFORMATION
CHECK US OUT ONLINE:
WWW.INVENTORMILL.COM

**NOT
AVAILABLE
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.

Just Do It.

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

Wishing you and yours Prosperity,
Good Health and Happiness
in the coming year!

Buying, selling or relocating,
let me help you find that
special place to call your own.
Call me today!

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**

©2014 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!