

NORMANDY FOREST

September 2016

Official Publication of the Normandy Forest Homeowners Association

Volume 5, Issue 9

NATIONAL NIGHT OUT

Annual event promoting law enforcement and community partnerships!

Tuesday, October 4, 2016

6:00 – 8:00 pm

Normandy Forest Park

★ Meet Community Leaders ★
Games ★ Bounce House ★ Food ★ Prizes

ATTENTION BAKERS & BAKERY SHOPPERS! *Individual servings of cupcakes, brownies, bars, or cookie donations are needed to satisfy neighbors' sweet teeth!*

Volunteers are needed before, during, and after the event. All help is welcome! Students, build your volunteer hours by helping your neighborhood.

Visit our *signup page:*
<http://signup.com/go/h7nvvf>

Chili Cook Off *at the Clubhouse!*

- ★ Bring your best pot of Chili
- ★ Taste competitor's Chili
- ★ Trade chili secrets

Winner will be voted by neighbors!

★★ PRIZES! ★★

Flyer Courtesy of:
SALLY RODRIGUEZ, ★ TOR
★ & Gardens Real Estate Gary Greene ★

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
Paul Diaz..... 281-651-8606

POOL MAINTENANCE & LIFEGUARDS

Jeffery King 281-655-8675

CLUBHOUSE RENTALS

Chaparral Management / Valerie Overbeck..... 281-537-0957

MAINTENANCE COMMITTEE

John Nemec 281-651-8606 | jnemec@normandyforest.org
Paul Diaz..... 281-687-2045

POOL TAG COMMITTEE

Sally Rodriguez 832-788-4186
Chaparral Management..... 281-537-0957

BLOCK CAPTAIN COORDINATOR

Sally Rodriguez 832-788-4186

IMPORTANT CONTACTS

BOARD OF DIRECTORS

John Nemec | President 281-651-8606
Paul Diaz | Vice President..... 281-687-2045
Judy Doll | Secretary..... 281-528-9110
Sally Rodriguez | Treasurer..... 832-788-4186
Lindsey McPherson | Director at Large..... 713-898-9878

BALLPARK RESERVATIONS

John Nemec | Coordinator 281-651-8606

COMMUNITY SERVICES

Gas | Centerpoint Energy 713-659-2111
Call Centerpoint for street light repair or outages
Electric | Reliant Energy 713-207-7777
Phone | AT&T www.att.com
MUD #28..... Meet 4th Tuesday of the Month @ 4:30 pm
Hayes Utility South (Water & Sewer)..... 281-353-9756
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

Judy Doll txcardlady@sbcglobal.net

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!!

The WALL CONTROVERSY

At the HOA meeting on July 20, 2016, President of the MUD Anne Headley, presented a poster board representation of design features that would be included in the wall to be built around Normandy Forest. What was notable was the finish no longer matched our entrance monuments and bore no similarity to the Town Hall described wall. The reaction by the Board and residents was far from positive. A very flustered Headley told residents they were “ungrateful” and to come to the MUD meeting if they wanted to express themselves and inquire about the project further.

On July 26, 2016, the MUD held their meeting. Three HOA directors and approx 15 residents were in attendance to express their concerns and get answers about the redesign of the wall. Residents were given 3 minutes to speak.

Headley, the district engineer and the private designer responsible for the redesign sat and listened, but gave no response to any of the questions asked.

When the agenda item regarding the wall came up for discussion none of the residents were allowed to speak or ask questions. MUD Director Doll asked many of the questions that residents had asked earlier of Headley and designer

Michael Muir. They gave the same answer, “that hasn’t been decided

yet”. The engineer reported that he and Muir were still working on ways to reduce costs, but gave no details about the budget objectives or cost estimates.

Doll asked Headley to step down as chairman and asked if he could replace her on the committee. Doll stated that it was unusual for the President of the Board to also be chairman of a committee. It was the function of the President to act as mediator of different views, not be both the advocate and judge. The Board has limited committees to two members only, because state law requires that three directors meeting requires the expense of posting the meeting with the county clerk, and waiting three days before a meeting could be held. Doll also asked to set up a sub-committee of two MUD directors, two HOA directors, and two or three residents to make recommendations that reflected taxpayer opinions to the full MUD Board. He said that this project represents 30 years of tax liability and means so much to the neighborhood and to each homeowner that it was fundamentally wrong to change the design and not ask for their input.

In all openness, because of other obligations, I did not attend the whole meeting. There were two other HOA directors and numerous residents that took notes at the meeting. Before writing this article

PRIMARY CARE. WHERE YOU GO MAKES A DIFFERENCE.

SCHEDULE TODAY!

Adrienne Blessing, MD
Family Medicine

Kristy Heatly, DO
Family Medicine

Shilpa Vaidya, MD
Internal Medicine

Hardeep "Debbie" Bal, DO
Family Medicine

Sabari Sundarraj, MD
Family Medicine

Pheba Zachariah, DO, MPH
Family Medicine

6704 Sterling Ridge Drive, Suite A
The Woodlands, TX 77382

7105 FM 2920 Road
Spring, TX 77379

AT HOUSTON METHODIST PRIMARY CARE GROUP, our goal is for you to start feeling better — faster. We offer same-day appointments.

Schedule online today.

Schedule today, visit houstonmethodist.org/appointments or call **713.394.6638**.

HOUSTON
Methodist
PRIMARY CARE GROUP

NORMANDY FOREST

I checked details and deleted those that did not agree with others notes. Further more, to some it may look like I am only reporting what Rich Doll (my husband) said. This is not true. What I am reporting is that he was the ONLY person to speak about the issues when no one else could.

The clear consensus was that residents were stonewalled at this meeting. Headley deliberately structured the meeting so no answers would be given and even walked back what she said at the HOA meeting. No one understands how a design that has been put together for seven months, has no details to report, no budget, or cost estimates and is a secret to the residents who are paying for it.

I asked Anne Headley if she wanted to write an article for the newsletter at the HOA meeting, on July 20th, regarding the wall. As of this deadline, I have not received an article from her.

Next HOA meeting September 20th at 7:00 PM. Next MUD meeting September 27th 4:30 PM.

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

Take \$25.00 Off Your
Next Service Call

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

Think of all the time, effort or money you spend on your garden and lawn to look great. Now, consider that your driveway takes up half your front yard.

Moss, grime, dirt, mud and fungus covering your driveways, sidewalks and Patios looks dirty and dramatically takes away from the overall clean and desirable curb appeal.

WASH AWAY ALL THAT UNSIGHTLY MESS!

For less than it costs to rent a pressure washer and save time from doing it yourself.

MENTION THIS AD FOR A 15% DISCOUNT

BOOK NOW 832-974-1916

Call this week and receive discounts on other services.

WHY BOOK WITH MOTEK TODAY?

Who wants to pressure wash on their day off? Save time, sore back, sore hands and wet clothes.

Very reasonable rates. Insured

Crickets

Field crickets are a common sight around homes in late summer into autumn. These insects are about 1” long when fully grown. Crickets are dark brown to black with large hind legs used for jumping. They also have two cerci, or appendages that come off the tip of the abdomen. Female crickets have a large sword-like structure, the ovipositor, protruding from the tip of the abdomen. The ovipositor is used to deposit eggs into soil.

Crickets feed on plant material as well as other insects. They are able to cause damage to seedlings and sometimes large populations can be destructive. Large masses of dead crickets around doorways or other areas can be distasteful to view and cause a foul odor.

Field crickets are primarily outdoor insects, but may occasionally venture indoors. When crickets do come indoors, they may bother residents with their chirping. Males chirp to attract a mate creating the sound by rubbing their forewings together.

Cricket management is more easily accomplished in the summer when nymphs, who cannot fly, are present. Unfortunately, this usually isn't when large populations of crickets are discovered.

Before turning to pesticides to manage your cricket problems, try these ideas:

- Turn off outside lights at night or use bulbs that are less attractive to insects
- Seal cracks & crevices where insects can enter with sealant
- Remove debris stacked near the structure
- Keep lawn & surrounding areas mowed
- Stuff weep holes with copper mesh

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at <http://www.urban-ipm.blogspot.com>

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

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!

WHAT'S YOUR GAME PLAN? Our Auto Loans will Land You in The End Zone!

- 90 Days No Payment
- Terms Up to 84 Months
- Finance up to 125% of the Vehicle's Value
- Get Pre-Approved Before You Shop
- Apply Online or at Any of our Branches

Rates as low as 2.27% APR*

832.604.4848 | WWW.ECCU.NET
24396 NORTH FREEWAY,
SPRING, TX 77386

18540 NORTHWEST FREEWAY
HOUSTON, TX 77065

ENERGY
CREDIT UNION **CAPITAL**

*APR = Annual Percentage Rate and is inclusive of all discounts and is dependent on credit worthiness. Rates, terms and offers stated on this website are subject to change without notice. Your rate may vary based on the loan amount, term and your personal circumstances. Certain loan terms and rates depend on model year and loan amount. Membership is required before loan can be funded. Effective 9/1/2015 rates will be discounted by .20% on these loans for each stipulation that is met from the following: 1) Auto loans if an Extended Warranty is elected. 2) Auto loans if Vehicle Multi-Shield is elected. .10% on these loans for each stipulation that is elected: 3) Auto loans, motorcycle, motorhomes, travel trailers, boats, ATV and jet ski loans if GAP is elected. 4) .05% If Loss of Life Protection is elected. 5) .10% if a combination of Loss of Life/Disability/Involuntary Unemployment/Family Leave Protection are elected. The maximum discount for auto loans is .60% if all of the above stipulations are met. The maximum discount for motorcycle, motorhomes, travel trailers, boats, ATV and jet ski loans is .20% if all of the above stipulations are met. The maximum for all other loans is .10% if a combination of Loss of Life/Disability/Involuntary Unemployment/Family Leave Protection are elected. The rate discount excludes VISA(r) Platinum Credit Cards, Business MasterCard Credit Cards, Home Equity Loans, Mortgage Loans and Business Loans. Discounts are only given at time of loan closing. **90 days of no car payments is available only for credit scores 660 or greater. Loans currently financed at ECCU are not eligible for this offer.

**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.

**SCORE
MORE**

SELL US YOUR CAR!®
TEXASDIRECTAUTO.COM

NORMANDY FOREST

Photo: Christian Carrera and JJ Watt

welcome

WELCOME TO NORMANDY FOREST
Johnson and Ekaette Ayokanmbi
Gauray Paul

 PUMPKIN PATCH
Open Saturdays & Sundays in October 10 am-7 pm
Admission: \$5.00/person (age 2 & up)
Old Time Christmas Tree Farm
Bring your own little red wagon!

Train Rides, Giant Slide, Hayrides & much more!
7632 Spring Cypress Rd. • 281-370-9141
* TURN ON KLEB RD *
group outings available by appointment only
www.oldtimechristmastree.com

NOBODY IS DROWNPROOF WATCH KIDS AROUND WATER

COLIN HOLST

82 Texas children have already fatally drowned in 2016

DROWNING IS PREVENTABLE

THESE WATER SAFETY TIPS CAN SAVE LIVES

-
WATCH KIDS & KEEP
IN ARM'S REACH
-
LEARN
TO SWIM
-
WEAR
LIFE JACKETS
-
MULTIPLE BARRIERS
AROUND WATER
-
KEEP YOUR
HOME SAFER
-
CHECK WATER
SOURCES FIRST
-
STAY
AWAY
-
BE SAFER IN
OPEN WATER
-
LEARN
CPR

BECOME a Water Guardian for your child

TAKE the Water Safety Quiz → PREVENT drowning

www.colinshope.org/quiz

LEARN more at www.colinshope.org

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

What should you look for in a REALTOR?

Knowledge.

As a full-time real estate professional, I have the knowledge and expertise you need to get your home sold:

- Set the right selling price for your home
- Locate qualified prospective buyers
- Negotiate all offers
- Correctly complete all required paperwork
- Refer you to a network of professional associates, including home inspectors, mortgage lenders and appraisers

**Better
Homes
and Gardens.**
REAL ESTATE

**GARY
GREENE**

Contact me today for the Results You Deserve!

SALLY RODRIGUEZ

REALTOR[®], CNMS, CNBS
Sales & Marketing Specialist

832-788-4186

onesalrod@aol.com

<http://SallyRodriguez.GaryGreene.com>

©2016 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.