

NORMANDY FOREST

August 2013

Official Publication of the Normandy Forest Homeowners Association

Volume 2, Issue 8

Homegrown Program Celebrates First Graduate

Maria Beeson is the first-ever to complete the program and obtain her teaching degree July 3, 2013

The Homegrown Program has started to make the task of balancing work and the dream to pursue a teaching degree for paraprofessionals in the Klein ISD a reality by celebrating its first-ever graduate. Maria Beeson graduated Magna Cum Laude from the University of Houston on May 18, 2013.

Qualified bilingual teachers were scarce and when the district experienced a growing demand in this area, the Homegrown Program was developed as a way to offer monetary support to Klein ISD paraprofessionals who were working toward a degree in teaching to encourage them to pursue their bachelor's degree in Bilingual Education. The Homegrown Program has strict guidelines which specify that the participants must pass all courses, which is verified by the semester transcripts, must take at least 15 credit hours per school year and the participants agreed that once they were certified bilingual teachers they would return to work in Klein for a minimum of 3 years.

As a child Beeson showed interest in teaching, but not until she began working for the Klein ISD as a teacher assistant in 2001 did she realize

that working with children was something she wanted to do as her full-time career. While working full-time and also being a wife and mother, Beeson's desire was to continue her education while still taking

care of her family. The Homegrown Program was able to provide her with an option that provided her the time, flexibility and support to achieve this new found dream.

"I was determined to overcome whatever obstacle I encountered to fulfill my dream," stated Beeson. "Fortunately for me, I began working

in a school district that provided support to its employees through the Homegrown Program," she added.

The pace of the program consisted of projects, reading, fieldwork, observations, projects and much more that Beeson had to balance with home and work. She knew that there would be occasions that would require a sacrifice of time with family or friends, but knew that wouldn't last forever.

"I knew that it was necessary to sacrifice the present for calm and well-being in the future," said Beeson. "And I knew that the results would not take long to appear," she continued.

Beeson had to adjust to the pace of work and organize her time. At the beginning of the program, she was able to continue working as a full-time employee, but as the program required extra time for observations, she knew it would be difficult to continue.

"The pace of the program was okay at the beginning, but I had to accommodate at the end with all of the projects, reading, observations and fieldwork combined with my full time position," said Beeson. "It was certainly exhausting; however, the pleasant work environment and the relationships with my colleagues in the university made the experience something unique. They turned the amount of work into something comfortable," she added.

"It is a huge honor to know that this achievement in my life is the opening for others that the Homegrown Program will support," said Beeson. "I was blessed with this unique opportunity that was offered to me and being the first graduate is a clear sign that the program is quite effective and suitable, but is designed so that you make it possible," she stated.

Beeson offered a little advice to other Klein ISD employees currently in the program.

"Being in a process at this level will require many times of sacrifice, but do not despair, be persistent and keep always in view your primary objective," said Beeson. "Although, the path will not be easy your achievements will not be small. This program is only waiting for those who will be able to try to overcome their own limits."

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Danny Rodriguez 281-528-6640
OPEN POSITION

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 Nemec 281-651-8606 | jnemec@normandyforest.org
OPEN POSITION

POOL TAG COMMITTEE

Sally Rodriguez 832-788-4186
OPEN POSITION

WEBMASTER COMMITTEE

Emily Nget enget@normandyforest.org
Lindsey McPherson

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
Case Webb	13	Y, P	281-350-4480
Kyle Hussein	16		925-330-2109

*=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 Nemec | President 281-651-8606
Jim Norris | Vice President 281-907-0099
Sally Rodriguez | Secretary 832-788-4186
Scott Marder | Treasurer 281-682-3056

BALLPARK RESERVATIONS

John Nemec | Coordinator
..... jnemec@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
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.

Do It Yourself

Rejuvenate Your Garage Floor

- Cover Grease stains with a layer of cat litter
 - Leave cat litter on for at least 1 day.
 - Use broom to sweep up cat litter & dirt.
- Pour dry dishwasher detergent on stain. Let detergent sit 45 minutes, pour boiling water on area & vigorously scrub the stained section with broom.
- Can take several hours

Announcement!

Family fun nights resume on Tuesday's 6pm -7:30pm

Pool Guest Policy

Two (2) guests per pool tag issued, not to exceed six (6) guests, whichever is greater.

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.
- 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 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.

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!

PROGRESSIVE MONTESSORI SCHOOL

**Traditional Montessori
Curriculum with advanced
Math & Reading Programs and
Excellent Teacher Student Ratios**

- Ages 6 wks - 6 yrs
- Spanish & American Sign Language
- Music & Creative Movement
- Gymnastics & Art

**ASK ABOUT OUR FALL
PRE-ENROLLMENT
SPECIAL!**

HOURS: 6:30AM - 6:30PM

281.355.6776

WWW.PROGRESSIVEMONTESSORI.COM

2050 LOUETTA ROAD

NORMANDY FOREST

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.
- 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 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

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 MEETINGS

HOA Meetings are held every second Tuesday of the month at 7:00 pm, in the Normandy Forest Clubhouse. Watch for the signs throughout our neighborhood reminding you about the meeting. Our next meeting is set for July 9.

POOL HOURS

June 7 – August 18, 2013

Monday - Closed

Tuesday – Sunday - 12:00 PM – 8:00 PM

August 24, 25, 31 and September 2

12:00 PM – 8:00 PM

WANT A
GREAT RIDE?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

Scan and sell us your car
or search our inventory

**GO FOR
A ROLL IN
THE HAY.
REALLY.
WE HAVE
A FARM.**

TripAdvisor named Travaasa® Austin a Top 10 Destination Spa.
This summer, enjoy true farm-to-table meals from the new Travaasa Farm.

1.877.594.3120 or visit travaasa.com

ADVENTURE / CULINARY / CULTURE / FITNESS / SPA & WELLNESS

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.

NEIGHBORHOOD VISION & DENTAL CARE

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

**Spring Eye Associates
& Picture Perfect Dental**

OPTOMETRIST 281-355-9090
DENTIST 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)

Randy's Lawn Fertilization Schedule

**FOR SOUTHERN GRASSES INCLUDING:
ST.AUGUSTINE, BERMUDA AND ZOYSIA**

FERTILIZE - four times a year:

Late February-Early March - apply a simple 15-5-10 for an early green-up. Most companies that make slow-release fertilizers also make a non slow-release 15-5-10 that provides for a quick two-week green up before we get to the heart of the fertilizer schedule.

WARNING: Some people will be tempted to use a weed-and-feed at this time, but if you've been following the GardenLine herbicide schedule, there should never be a need. However, spot weed-and-feed treatments are recommended for those with turf-only landscapes or landscapes that have been established for many years. Most weed-and-feeds contain Atrazine which burns roots of young trees and shrubs.

Late March-Early April - apply slow-release 3-1-2 ratio fertilizers.
Recommended formulations:

19-4-10	Nitro Phos Super Turff
18-4-6	Fertilome Southwest Greenmaker
18-0-6	Fertilome's Zero Phosphate Formula
15-5-10	Southwest Fertilizer Premium Gold
20-0-10	Bonide Premium Lawn Food

Late June-Early July - apply slow-release 3-1-2 ratio fertilizers.
(recommended formulations 19-5-9, 19-4-10, 18-4-6, 15-5-10.)

October-November - apply winterizer formulas for winter hardiness. Ratios vary, but make sure they are "winter" or "fall" formulas designed for southern grasses.

(examples: 18-6-12, 8-12-16, 10-5-14) Will make lawns winter-hardy.

June-September - if turf grass looks yellow (chlorosis) or necrotic, use an application of either granular or liquid iron. Once a year should be enough.

..... **ATV Safety**

School is out and as usual ATV activity has increased significantly. The really troublesome part is the number of these vehicles that are utilizing private property as well as main roadways to get around. We are receiving numerous calls regarding this issue and many of those involve several children riding on a single ATV, all at the same time.

One incident that stands out is when we saw two children standing on the front of a moving cart making it difficult for the driver (a minor) to navigate safely. When I contacted the parents they couldn't understand why their kids were stopped and no matter how hard I tried to explain it, they just couldn't understand my concern. Understand that just because the vehicle is off the street doesn't mean that it's any safer, not to mention that it was on private property which is a whole other story.

Private property is just what it says, private property. Don't assume that you can take an ATV or motorcycle, or any vehicle for that matter on a piece of property that doesn't belong to you and ride. The land belongs to someone and if you don't have authorization to ride on it, it can be considered trespassing.

ATV's and Go-Carts are not street legal; they cannot be operated on a public street. In the case of Golf Carts, there are specific laws that refer to them which you can view in the Texas Transportation Code. An Internet search for the code is available if you would like to view it.

We continue to receive many complaints from citizens and land owners stating that these type vehicles are being operated on public streets, Mud District and Harris County Flood Control property as well as private property. Without proper authorization, this is considered criminal trespassing.

There are also safety issues. Smaller vehicles are harder to see by other motorists. And in most cases the operator of the ATV or Go-cart is a younger, less experienced person. In a panic situation, this young riders' lack of experience can prove costly, especially when up against a larger vehicle. I have seen children as young as 7 years old driving ATVs, Go-Carts and Golf Carts with no parental supervision in sight. This is an accident waiting to happen.

Riding in prohibited areas such as Flood Control and Mud district facilities creates a whole new set of issues. First you can be fined or worse for riding in these prohibited areas. New growth in the Spring area has limited places to ride safely and legally. However this does not mean to ride on the street. Check the internet for ATV parks and/or a land owner that will allow you access to their land for riding.

For more information pertaining to the laws related to the operation of these vehicles feel free to call or email our office at 281 376-3472 or Ronnie.Glaze@cd4.hctx.net.

NORMANDY FOREST BLOCK CAPTAINS

Peggy Zuckero	La Seine Ln	281/353-4669
Carol Pontello	La Mer	281/353-0247
Julie/Jerry Sarno	La Arbree Ln	713-515-4529
	Florette	OPEN POSITION
Troy Zuckero	Mannon	281/350-9707
Nikki Grant	Arromanches	281-353-6481
Chesley Dietzel	Meadow Hill	832-434-2147
Ashley Blackburn	Deauville/Riviere	713-854-4144
Tamara	Deauville	281-353-1757
Adele Carboni	LaCote Circle	281-528-8727
Sally Rodriguez	Normandy Forest/ Normandy Forest Ct.	832-788-4186
Jennifer Preston	Divellec	
Johnathan Woodard	Bayeux Ln/Le Fleur	979-224-2739
Corina Patterson	Utah Beach	832-651-6068
	Omaha Beach	OPEN POSITION
George Peckham	Viking Landing Ct	713-822-8145
	Colleville Sur Mer	OPEN POSITION
	Sainte Mere Eglise Ln.	281-355-8890
Lupe/Paul Diaz		

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

Sellers' Tips in a Buyer's Market

In a buyer's market, curb appeal, cleanliness, overall good condition and updates are especially crucial. Any little flaw should be taken care of before the first buyer drives up.

If you are interested in selling your home in 2013, please contact me for specific Seller's Tips or to find out what your home is worth...

Your profit is my priority!

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!