

The Rosehill Report

The Official Newsletter
of the Lakes of Rosehill
Homeowners Association

November 2015

Volume 6, Issue 11

WELCOME TO THE ROSEHILL REPORT

*A Newsletter
for the Lakes of
Rosehill Community*

The Rosehill Report is a monthly newsletter mailed to all Lakes of Rosehill residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/honors/celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

Update on Annual Reserve Assessment Proposal

As some of our homeowners may recall, a Special Meeting was held in October last year where the Board proposed raising the 2015 Annual Reserve Assessment. There was a quorum of owners at the Special Meeting in person, or by proxy, for the purpose of reviewing and presenting the proposed Amendment but there was insufficient members represented at the meeting to finalize the vote and, as a result, the Association was left with eleven months to obtain the necessary votes in favor of the Amendment before the voting process would become invalid.

Thanks to a tremendous amount of very hard work from the Block Captains in September the voting process was successfully completed within the time permitted. Seventy percent of our homeowners participated in the process. In order for the result to be binding we required that at least 67% of our homeowners voted. The number of votes tallied represented 69% of our homeowners.

One percent of those participating returned their proxies for quorum purposes only. At least 51% of the votes cast were required to be in favor of the proposal to ensure adoption. The results of the voting are as follows:

- Percentage of votes in favor – 73%
- Percentage of votes against – 27%

Consequently, the proposal to increase the Reserve Assessment from \$100 per year to \$250 per year has been approved by our homeowners.

The original proposal was that the increase should take effect in the summer of 2015. Payment requests for the Reserve Assessment of \$100 were issued during the summer of this year and the intention was to issue a second request for the additional \$150 in the last quarter of this year in the event that the proposal was approved. The Board has decided to delay increasing the Reserve Assessment until the summer of 2016 to avoid imposing any further financial burden on our homeowners this year.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance.....	911
Constable	281-376-3472
Sheriff - Non-emergency	713-221-6000
- Burglary & Theft	713-967-5770
- Auto Theft	281-550-0458
- Homicide/Assault	713-967-5810
- Child Abuse.....	713-529-4216
- Sexual Assault/Domestic Violence	713-967-5743
- Runaway Unit	713-755-7427
Poison Control.....	800-764-7661
Traffic Light Issues	713-881-3210

SCHOOLS

Cypress Fairbanks ISD Administration	281-897-4000
Cypress Fairbanks ISD Transportation	281-897-4380
Cypress Fairbanks Senior High	281-897-4600
Cy-Woods High School	281-213-1727
Goodson Middle School	281-373-2350

OTHER NUMBERS

Animal Control	281-999-3191
Cypress Fairbanks Medical Center	281-890-4285
Harris County Health Department.....	713-439-6260
Post Office Box Assignment – Cypress.....	1-800-275-8777
Street Lights - CenterPoint Energy.....	713-207-2222
- not working (Report Number on Pole)	
Waste Management	713-686-6666

NEWSLETTER PUBLISHER

Editor	lakesofrosehill@peelinc.com
Advertising.....	1-888-687-6444

COMMUNITY CONTACTS

BOARD OF DIRECTORS

Mike Kucharski	President
Robin Border.....	Vice President
Mike Finke	Secretary
Mike Bock	Treasurer
David Luck.....	Director at Large

To contact the Board, email Board@lakesofrosehill.com

ACC MEMBERS

Michael McBride, Scott Brown, Teri Ellingham.....

BLOCK CAPTAIN

NEIGHBORHOOD WATCH CAPTAIN

Yvonne Bukowski, Dawn Ziemanski.....

MANAGEMENT COMPANY

Gloria Lee, CMCA, AMS	281-537-0957 x27
Direct Line	281-586-1727
Email	glee@chaparralmanagement.com

ADVERTISE
Your Business Here
Call 512.263.9181
for details.

www.peelinc.com

Come grow with us!
St. Elizabeth Ann Seton Catholic School

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

Now Registering
2014-2015
School year

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

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

HARDIPLANK®

Financial Update

The day-to-day Operating Expenses of the Homeowners Association, such as Administration, Utilities, General Maintenance, Amenities, Landscaping, and Miscellaneous Operating Expenses, are covered by the Annual Assessment Fee and, at the end of August, we had spent 63% of our budget for 2015. Our Operating Budget for 2015 is based on using 97% of the income raised from our Annual Assessment and we are anticipating that our total expenses for the year 2015 will be at, or less than, the budgeted amount.

The Capital Reserve is used for the extraordinary maintenance, repair, end-of-life replacement and enhancement of assets and funding for this comes from the Reserve Assessment. A third party study of projected Capital Reserve needs for the next 30 years was undertaken in 2012 and, based on that study, it was recommended that the balance of our Capital Reserve Fund be equivalent to

\$700/homeowner by the end of 2015. As things currently stand the projections is that the actual Capital Reserve Fund balance will be equivalent to \$445/homeowner at the end of 2015. Given the approval of the proposal to increase the Reserve Assessment from \$100 to \$250, it is anticipated that the condition of the Capital Reserve Fund will start to improve from 2016 onwards.

Due to the unsatisfactory state of the Capital Reserve Fund we were forced to ask the homeowners to approve a Special Assessment of \$600/homeowner in October last year to provide us with the funds needed to undertake some extraordinary asset repair work this year. As of the end of August we have used 71% of the funds raised through the Special Assessment and we are projecting that the total spend in this area will be slightly less than or equal to the funds raised by the end of the year 2015.

Your Cypress Specialist

Lakes of Rosehill

Coveted Lakes of Rosehill for less than \$500K

Towne Lake

Custom, 4 beautiful bedrooms all w/panoramic views

Cy-Fair ISD

Approx 14 acres w/ Beautiful Exec Home, 2 Storage Bldgs., & Pool

Please Call Me for More Information or to Schedule a Viewing

Gina Baker

Broker Associate

Office: 281.304.1344

www.ginabaker.com

Realty Partners

Each office is independently owned and operated

Cell: 281.685.0306

26321 NORTHWEST FRWY #100 • CYPRESS TX, 77429

LAKES OF ROSEHILL

In the Pipeline

As a result of recent discussions throughout the neighborhood regarding crime prevention issues the Board will undertake an assessment of the effectiveness, both in terms of crime reduction and cost, of various options associated with enhancing the security of our homeowners. Amongst the options that will be evaluated by the Board are speed controls, constable patrols, installation of security cameras and the conversion of the subdivision into a gated community.

The Board intend to present their findings and recommendations to the homeowners for consideration at the Annual Meeting in April next year.

General Reminders

Trash, in particular lawn trash, appears to be an issue at the moment and the Board would like to remind all homeowners that trash should not be on the street or forward of their building lines before 7 p.m. on the evening prior to the day of trash pick-up. For those homeowners that use landscape companies, it is recommended that they request that the landscape companies take the lawn trash with them on completion of their work or that the homeowners ensure that the trash is stored out of sight until at least 7 p.m. on the evening prior to the day of trash collection.

All homeowners are required to have a maintenance contract for their aerobic system on file with the Harris County Public Infrastructure Department (HCPID) and to submit quarterly reports on the health of their aerobic system to HCPID. The quarterly reports are normally submitted by the contractor servicing the aerobic system as part of the contract. Each homeowner should take the time to ensure that they are compliance with the requirements of the local permitting authority by going to the HCPID website (www.hcpid.org/permits) to check on the status of their permits under the "Wastewater" section of the "Residential" tab on the web site.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

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 281.897.001

www.WiredES.com

TECL 22809 Master 100394

Tomball Art League - Join Us!

Don't miss Guest Artist Maureen Seeba – Mixed Media Demonstration!
November 14 at 9:30 A.M., Amegy Bank 2nd Floor, NW corner Hwy 249 and
Medical Complex Dr. in Tomball. Brief meeting followed by artist demonstration.
For more information: thetomballartleague@gmail.com

HAPPY THANKSGIVING!

Eric Stewart
REALTOR®
Lakes of Rosehill Resident

*At this Thanksgiving season, I wish to express my appreciation
to you for placing your confidence and trust in me.
Serving you this year has been a sincere pleasure.*

*Buying or selling in the future,
please remember me for all of your real estate needs.*

**Better
Homes
and Gardens.**
REAL ESTATE

**GARY
GREENE**

281.793.9975
Eric@EricStewartRealty.com
<http://EricStewart.GaryGreene.com>

Nobody Knows The Neighborhood Like A Neighbor!

©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.

LAKES OF ROSEHILL

At no time will any source be allowed to use the Rosehill Report'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 Rosehill Report is exclusively for the private use of the Lakes of Rosehill 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.

**NOT AVAILABLE
ONLINE**

MANY LAKES OF ROSE HILL ROOFS ARE DAMAGED FROM MAY 28, 2014 & APRIL 19, 2015 WIND & HAIL STORMS. THE HAIL SIZE WAS APPROXIMATELY 3/4" BUT HAS DAMAGED ROOFS THAT ARE AT LEAST 12 YEARS OLD DUE TO THEIR DETERIORATED CONDITION.

LIMITED TIME LEFT TO FILE A CLAIM!

OTHER SERVICES:

- INTERIOR & EXTERIOR PAINT • PATIO ADDITIONS • ROOM ADDITIONS
- BATHROOM & KITCHEN REMODELING • FENCING & FENCE REPAIRS
- ENERGY EFFICIENT VINYL REPLACEMENT WINDOWS
- HARDIPLANK FIBER CEMENT SIDING • ROOF MAINTENANCE & REPAIRS

**HAIL &
WIND STORM
DAMAGE?**

**FIND OUT IF YOU QUALIFY
FOR A NEW ROOF COVERED
BY YOUR INSURANCE
(EVEN IF YOU'VE BEEN DENIED)
DON'T GET LEFT OUT!!!**

**ROOF REPAIR
COUPON
\$250**

(LAKES OF ROSEHILL RESIDENTS ONLY)

* includes basic roof maintenance of caulking around roof flashings & general roof inspection for up to one hour. Does not include material. May also be applied to complete roof replacement.

**CALL (281) 376-7474
FOR A FREE ESTIMATE**

WWW.ANDERSONRESTORE.COM

MEALYBUGS

Mealybugs are pests of landscape plants and houseplants. They are often active during times of warm, dry weather, but can also become a problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic (males & females look different). Males have wings while females remain wingless and nymph-like throughout their life. Females are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which they use to penetrate plant tissue and suck out juices. This can lead to chlorosis (yellowing of the plant), wilting and distortion. With larger infestations, the insects may cause stunted growth, premature leaf drop or death of the plant. Mealybugs are also known for secreting honeydew, a sweet, sticky substance on which a fungus called sooty mold may grow.

Sooty mold is a fungus that grows on honeydew excretions. Sooty mold can indirectly harm the plant by covering plant surfaces and reducing the amount of sunlight that reaches plant tissues, resulting in reduction of photosynthesis.

Since all but male mealybugs are wingless, adult females have to be placed near a host plant for them to infest it. They can crawl short distances to plants. Immatures can be blown to new locations by the wind, move by water or be transported by animals.

Tips for mealybug management:

- Conserve beneficial insects; there are many insects that will feed on mealybugs or parasitize them
- **Use high pressure water sprays to dislodge the insects from the plant
- **Insecticidal soap

- **Horticultural oils
- **Insecticides labeled for mealybug control
- For severely infested plants, it may be best to throw the plant away and buy a new one

**If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

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 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 AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

CYPRESS CHRISTIAN SCHOOL

CypressChristian.org
K-12 • Established 1978
Serving Northwest Houston
281.469.8829

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LOR

WHO WILL YOU TRUST WITH ONE OF YOUR BIGGEST INVESTMENTS?

For the finest in service and results, call

Tina Fife Schroeter, ALHS
Realtor® Associate

Ranked by
Houston Business Journal as a 2014
"Top 25 Residential Real Estate Professional"

- Ranked for Gross Sales Volume
- Ranked for Total Number of Transactions

Three Years in a Row
Thank you for your support and referrals!

Cell: 713.851.2951
tfife@heritagetexas.com

13910 ASHLAND LANDING
\$427,000 | Coles Crossing
Pool - 3 Car garage

12950 LAKE PARC BEND
\$625,000 | Parc Lake Estates
Lake Front - Gated

21418 FAIRHAVEN CREEK
\$549,900 | Lakes of Fairhaven
Outdoor Kitchen

14307 MEDLOWE CT
\$314,900 | Northlake Forest
Cul-de-sac - Granite

11715 OAKSHIELD LN
\$359,000 | Blackhorse Ranch
Wrought Iron Staircase

11923 WYNMAR LN
\$374,900 | Longwood Village
Pool with Rock Slide!

25250 N.W. FREEWAY • SUITE 200 • CYPRESS, TEXAS 77429 • HERITAGETEXAS.COM

HERITAGE
TEXAS PROPERTIES

LEADING REAL ESTATE
COMPANIES OF THE WORLD

LUXURY PORTFOLIO
INTERNATIONAL