

PRESIDENT'S MESSAG

Hey, Neighbors,

We had a very good annual meeting in July at Trinity Lutheran Church with 46 residences being represented. Considering that previous annual meetings have anywhere from 9 to 19 attendees, this turnout was fine. See how well we respond when money is offered? We're shooting for over 50 next year. . To boost attendance, we tried something new--door prizes. One resident won the grand prize of free dues for 2015 and two others won a \$100 VISA gift certificate and a \$50 MasterCard gift certificate. The meeting went almost exactly one hour as promised and was pretty smooth.

The board explained explained spending this year over and above regular maintenance and contract expendidtures. These included the three street lights on Edgewood Place (less than \$1,000), the playground re-make (approx \$62,000) and the coming sidewalk (approx \$26,000). We feel that this enough spending for this year and re-assess things at the beginning of 2015.

As to the sidewalk, the contract has been awarded to Nu-Tech Concrete and they will begin soon. Hopefully, it will be done by the time you read this newsletter. The new sidewalk will be 6 feet wide with a wave pattern (i.e. not just a straight line) and will include approx 250 yards from Young Oak to Valiant Woods, approx 60 yards from Valiant Woods to the mailbox cluster on the south east side of Edgewood Place and approx 30 yards to connect the two sidewalk sections in front of the playground.

As I mentioned at the annual meeting, some of our homes are now over 12 years old and that means some exterior

maintence such as repainting and refencing will soon be pulling stuff from our checkbooks. Please be mindful of our deed restrictions in those matters. There are guidelines on our webpage under the News and Activities section. See the ACC section. There several things I'll suggest here. Repainting is definitely NOT simple. Please consult a knowledgeable painter or sales person when selecting the proper color. Or, as one of the women at the meeting suggested, consult with your wife before selecting a color. Experience shows that the small sample on a piece of paper at the local store hardly ever matches with what it woll look like when it is painted on something as large as a house. Generally, the color is highly magnified when applied. I had a friend in Corpus Christi who was repainting a cream colored house. He found a perfectly matching sample (he thought) and purchased it. When he was done he had the brightest mustard yellow house he had ever seen. And he isn't the only example I've heard of. Either go at least one or two shades lighter or at least paint a 5 foot by 5 foot sample first on some "hidden" place on your house before spending a large amount on what may be the wrong kind.

The other thing often needing "help" is the fencing. The present grades of cedar don't hold up well to our sun, humidity and the constant clicking of the clock. Therefore, some of our fences are also coming up for re-do's. Some residents have already re-done theirs on their own and have done well. Some have tried to stain and/or paint theirs and that has led to some headaches.

(Continued on Page 2)

COMMUNITY CONTACTS

STONE FOREST HOA Spring, Texas 77379 HOA BOARD

HOA BOARD
PRESIDENT
Richard Leonard5423 Chelsea Fair Lane
Contact
j24hd@yahoo.com Term Ends 2015 (2-year term)
VICE PRESIDENT
Tod Bisch
Contact
todnlorri@gmail.com
Term Ends 2014 (2-year term)
SECRETARY
Eric Holdt
Contact
Eric_Holdt@huntsman.com
Term Ends 2014 (2-year term)
TREASURER
Robin Jones 19210 Holly Shade
Contact
RobinGriffithJones@yahoo.com
Term Ends 2015 (2-year term)
DIRECTOR AT LARGE
Stephan Hancock
Contactstephan.hsthoa@att.net
Term Ends 2015 (2-year term)
KLEIN ISD Klein ISD website: http://www.kleinisd.net/ Kuehnle Elementary School 832-484-6650 Strack Middle School 832-249-5400 Klein Collins High School 832-484-7811
CHAPARRAL MANAGEMENT CO.
281-537-0957
www.chaparralmanagement.com
Mailing address: P.O. Box 681007, Houston, TX 77268-1007
Physical address:
6630 Cypresswood Dr. Suite 100, Spring, TX 77379
UTILITIES
Bridgestone MUD (water district)
Centerpoint Energy (to report street light outages) 713-207-2222
www.centerpointenergy.com/outage Harris County Health Deptwww.harriscountyhealth.com
Harris County Precinct #4www.narriscountyneaith.com
Comcast (cable)
U.S. Post Office
Republic Waste
NEWSLETTER INFORMATION
Articles

President (Continued from Cover)

Just got an anonymous letter as I was sending off this newsletter. First thing, please call me or e-mail me instead----I still don't bite--really. My first impulse is to disregard it since I don't have a way of working it out unless I wait for the next newsletter which is often over a month away. And one way communication is far less efficient than talking it over and kicking it back and forth in conversation. So, PLEASE indulge me, and give me a call instead---I prefer that to e-mail actually.

Here's a partial response to that letter. Homeowners are responsible for trimming trees over the sidewalks. Chaparral tours our neighborhood looking for violations of the guidelines and deed restrictions. Most of the residents respond well to the letters sent out. There will always be a few pushing the limit.

Some good signs. Two new neighbors I met this past month had moved into Stone Forest because of someone already here. One has a brother that has lived here over 9 years and the other had a friend who had been here for a while (in other words, I forgot how long he said it was--old age, I guess). One is also trying to line up a house for his parents to get into the area. Sounds good to me.

Thanks,

Dick Leonard, Pres

FUN FAIR POSITIVE SOCCER Let the Kids Play!

In 1986, a group of parents in Katy felt there had to be a better way to provide every youth soccer player a positive experience. They saw the main problem as parents who put too much pressure on the kids to perform. They developed a system so the kids could play and enjoy the

sport without demands from adults. They modified the rules and designed a process of 5-aside rules, equal play with a unique equal substitution system, balanced teams, and parent training to ensure that it would be fair. The parents would behave and be positive so it would be truly "Made for Kids".

Thus Fun-Fair-Positive Soccer (FFPS) was founded in the spring of 1986, by Jack Hendrie and several parents, to establish a positive environment for youth soccer players. The first season of the Katy youth soccer league registered 150 players. In 1995, Jack decided to expand beyond Katy. FFPS has added 21 additional programs in the last 24 years totaling over 16,000 players, with 25,000 players expected by 2016. FFPS is sure to have a youth soccer community near you. Just enter your zip code on the website at www. FFPS.org and find it on the map.

FALL Registration - Now Open!

For boys & girls, age 4-18. FALL season is October 11 to December 6, 2014. FFPS provides a positive youth sports experience. FFPS offers a fun fair experience, weekly practices, full uniform & trophy, equal play time & play every position, balanced teams, positive coaches & much more. SIGN UP EARLY AND SAVE!

Online Registration Schedule:

Sign up between now and Sept 2nd fee is: \$102 Sign up Sept 3rd to Sept 23rd fee is: \$107 Sign up Sept 24th until Teams Full fee is: \$112

Go to www.FFPS.org to sign up. Registration fee includes full uniform (shirt, shorts & socks), trophy, trained positive coaches, nice fields & background checks on all volunteers. Schedule includes all eight games played locally on Saturdays, October 11th though December 6th. For more information, to find a location near you, or to register online, go to www. FFPS.org or call 1-800-828-PLAY.

Please remember to pick up after your pets and "scoop the poop"

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding

- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience · References Available

Commercial/Residential ~ FREE ESTIMATES ~

BashansPainting@earthlink.net

FULLY INSURED

281-347-6702

281-731-3383 cell

A FOCUS ON PHYSICAL ACTIVITY Pathway to Improved Health

By Concentra Urgent Care

Being physically active is one of the most important steps you can take to maintain or improve your health. When combined with eating a healthy diet, regular exercise can substantially reduce your risk of chronic disease, prevent weight gain, and improve your overall level of physical and emotional fitness.

HOW MUCH PHYSICAL ACTIVITY DO I NEED?

The U.S. Department of Health & Human Services (HHS) has recently published several recommendations related to exercise:

- 1. Any physical activity is better than no physical activity
- Includes people with disabilities
- Far outweighs the possibility of risk of injury or illness
 - 2. Most health benefits occur with at least 150 minutes a week
- Both aerobic and muscle-strengthening are beneficial
 For most people, additional benefits occur when
- You increase the intensity of your physical activity
- You increase the frequency of your physical activity
- You increase the duration of your physical activity

SHOULD OLDER ADULTS EXERCISE, TOO?

The same HHS guidelines apply, but older adults need to make sure that their fitness level and any chronic conditions allow them to safely perform physical activity. For example, if an older adult is at risk of falling, he should do exercises that maintain or improve his balance.

WHAT IF I HAVE A CHRONIC MEDICAL CONDITION?

If you have a chronic medical condition, you should be under the care of a health care provider. It is important to consult your physician about the type and amount of physical activity appropriate for you.

HOW DO I GET STARTED?

The health benefits of physical activity far outweigh the risks and some activity is better than none. Persons who have not been diagnosed with a chronic condition (such as diabetes, heart disease, or osteoarthritis) and do not have symptoms (e.g., chest pain or pressure, dizziness, or joint pain) do not need to consult with a health care provider prior to starting an exercise program.

STONE FOREST FLYER

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to kserventi@ chapparalmanagement.com Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

WATER SAFETY TIPS AT WWW.COLINSHOPE.ORG

www.colinshope.org/quiz

Colin's Hope Athlete Ambassadors needed. Swim, bike, play tennis, hula hoop and more!

www.tinych.org/AthleteAmbassador

AYERS OF PROTECTION CAN PREVENT DROWNING

VISUAL SUPERVISION TO SWIM

LIFE **JACKETS**

BARRIERS TO WATER KEEP BACKYARDS CHECK POOL & BATHROOMS SAFER

& HOT TUB **FIRST**

STAY AWAY FROM **DRAINS**

BE SAFER AT THE BEACH

& REFRESH **SKILLS YEARLY**

STONE FOREST FLYER

CROSSWORD PUZZLE

ACROSS

- 1. Canned meat brand
- 5. Recommend
- 9. Volcanic rock
- 10. Strength
- 11. Consumer
- 12. Refastens
- 13. Mire
- 15. Flurry
- 16. Remove a light bulb
- 18. Easier to get at
- 21. Frosty
- 22. Pretended
- 26. Spring flower
- 28. Basic's opposite
- 29. Buddy
- 30. Sliding toy
- 31. Ball player Aaron
- 32. Food

DOWN

- 1. Ghetto
- 2. El (Texas city)
- 3. Maintain
- 4. Plunder
- 5. Vase
- 6. Measuring instrument
- 7. Point
- 8. Render capable
- 10. Public transportation vehicles
- 14. Short-tempered
- 17. Put a fold in
- 18. Catch a ride
- 19. Sporty car brand
- 20. Synthetic fiber
- 23. Ca. University
- 24. Abstain from certain foods
- 25. Chances of winning
- 27. Writing liquid

View answers online at www.peelinc.com

© 2006. Feature Exchange

At no time will any source be allowed to use the Stone Forest Flyer'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 Stone Forest Flyer is exclusively for the private use of the Stone 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.

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliamiElegiriaity.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!

REACHING YOUR NEIGHBORS and many others...

- Atascocita CIA
- Blackhorse Ranch
- Briar Hills
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- · Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Meyerland
- Normandy Forest
- North Lake Forest

- Park Lakes
- · Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- · Sterling Lakes
- · Stone Forest
- · Stone Gate
- Summerwood
- Sydney Harbour
- · Terranova West
- Terra Nova HOA
- Towne Lakes
- · Village Creek
- · Villages of NorthPointe
- Walden on Lake Houston
- Willowbridge
- Willow Pointe
- Wimbledon Champions
- · Winchester Country
- Woodwind Lakes
- · Wortham Villages

FOR ADVERTISING INFORMATION Call Today 1-888-687-6444

www.PEELinc.com advertising@PEELinc.com

PEEL, INC. community newsletters

