

NORMANDY FOREST

May 2018

Official Publication of the Normandy Forest Homeowners Association

Volume 7, Issue 5

Neighborhood Easter Egg Hunt

The HOA hosted the annual NF Easter Egg Hunt on Saturday, March 24th. Over one hundred children from our neighborhood were able to meet the Easter Bunny and hunt for 1500 eggs, including the ever so special golden eggs. We would like to extend our sincere thank you to those volunteers who made this event possible - Marlies Iida, Jacquie Hendrex, Fran Sicinski, Jennifer Price, McKenzie Tower, and Lauren McPherson - who stuffed eggs; Danielle Rodriguez, Kim Daniels, Dwight Olsteen and children, Ben, Mia and Evan, Jennifer Price, Fran VonQuintus, Lucas Cabrera, Ethan Cabrera, Jim Norris, and John Nemec, who all showed up early Saturday morning to hide eggs. Xavier Morales was our bunny this year and Lindsey McPherson organized this wonderful event. Thank you to our community for their participation.

(Continued on Page 3)

NORMANDY FOREST

NORMANDY FOREST COMMITTEES

THE ARCHITECTURAL COMMITTEE

Brian Badger 281-353-1972
Cecil Mixon 832-663-5200

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

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

Lindsey McPherson 713-898-9878
Chaparral Management 281-537-0957

BLOCK CAPTAIN

Sherri Cabrera 512-709-8476

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.

IMPORTANT CONTACTS

HOA DIRECTORS

John Nemece | President 281-651-8606
Paul Diaz | Vice President 281-687-2045
Willmarie Muniz | Secretary 973-930-4839
Lindsey McPherson | Treasurer 713-898-9878
Jim Norris | Director 281-924-5828

MUD #28 BOARD

Dwight Osteen | President 832-527-6289
Thomas Pratt | Vice President 832-515-4199
Rich Doll | Secretary 281-528-9110
Denean Bennett | Director 281-350-6360
Troy Zuckero | Director 832-607-3697

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 @ 6:30pm
Hayes Utility South (Water & Sewer) 281-353-9756
Trash | Republic Waste 281-446-2030
Heavy Trash 2nd Friday of the Month
Fire Department | Spring VFD 281-355-1266
County Commissioner | Jack Cagle 713-755-6444
Constable 281-376-3472

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

NORMANDY FOREST

(Continued from Cover)

NORMANDY FOREST

WELCOME
to the neighborhood

Eloy Figueroa

MEMORIAL DAY COOKOUT AND POOL PARTY

Monday, May 28 - 2:00-6:00pm

Music, Food and Fun!

HOA MEETING

Tuesday, May 15, 7:00 PM, at the Clubhouse.

Stay informed, express your concerns, submit ideas and most importantly meet your neighbors!

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

It's ALMOST POOL SEASON - DON'T FORGET YOUR POOL PASS

To access the pool this summer, there are two things that you should do.

1. You have to be in good standing with the community - this means, your annual assessment is paid in full.
2. You need to pick up your pool pass.

We will host several "Pool Pass" days at the clubhouse leading up to the opening of the pool. Sunday, May 6 - 3:00-4:30pm, Tuesday, May 15 - 6:15-7:00pm (before HOA meeting) Monday, May 28 - during Memorial Day event.

If you miss these days, you will have to pick up your pool pass at the Chaparral Management office.

Note, there is no extra charge for pool passes this year, however, you must have the pass to enter the pool area.

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Nichole Taylor

ntaylor@peelinc.com • 512-263-9181
Sales Representative

CYPRESS FAMILY FESTIVAL

KICK OFF SUMMER WITH FAMILY-FRIENDLY EDUCATION AND FUN

SATURDAY, MAY 12 | 9 A.M. – NOON

Houston Methodist Emergency Care Center at Cypress
27560 US-290 Frontage Rd.
Cypress, TX 77433

Visit with our team of experts to learn
how to be safe and healthy this summer.
Topics will include:

- Stroke and heart attack education
- Skin cancer prevention
and management
- Orthopedics and sports medicine

Enjoy family-friendly activities the kids
will love, including:

- Balloon animals
- Face painting
- Games
- Photo booth
- Snow cones

Join us for this free event. Food and giveaways will be provided.

For more information, call **281.737.2500**.

HOUSTON
Methodist[®]
WILLOWBROOK HOSPITAL

**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.

Roger Rumsey
GENERAL CONTRACTOR

P 832.813.8135
C 281.323.0640
F 832.813.8944

*Tax refunds are coming soon spend it on
your biggest investment, Your home.*

RUMSEY
CONSTRUCTION

- COMPLETE REMODELING
- ROOFING
- GRANITE/TILE
- CEMENT WORK
- FENCING/LANDSCAPE
- PAINTING

P.O. Box 1455
Spring, Texas 77383
roger@hbelogistics.com

**Special financing on some jobs please ask for details.*

SCALE INSECTS

Scale insects are divided into two basic categories- soft scales and hard, or armored, scales. Soft scales produce a soft, thin, cottony, powdery, or waxy covering that cannot be separated from their body. They also produce a lot of honeydew (a sweet, sticky substance excreted by some insects). Hard scales produce a hard, shield-like covering made of shed skins and wax that conceals their body but is not attached to the body.

Scale insects lay eggs which hatch into crawlers. Eggs are usually hidden under the female's body, but some may be placed under a cottony or waxy covering secreted by the female. The first instar is called a "crawler" because when they emerge from the egg, they move around on the plant to locate a place to settle down and feed. Crawlers may be transported to other plants by wind, people, or animals such as birds. After they choose their spot, the insects typically do not move for the rest of their life.

Scale insects cause damage to plants by puncturing and removing plant juices via their piercing-sucking mouthparts. This can lead to yellowing, wilting, leaf drop, or sometimes killing sections of the plant. Soft scales produce honeydew which can lead to growth of a black fungus called sooty mold that can further stress your plant. Depending on the type of scale, they may be found on foliage, stems, or even roots of the plant.

Tips for managing scale insects:

- Prune sections that contain scales from the plant and discard in sealed bags.
- Try spraying the plant with a high pressure water spray to knock the insects from the plant.
- Try treating the plant with insecticidal soap or horticultural oil.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

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.

Pickled Fig, Pistachio, and Ricotta Canapes

FOR PICKLED FIGS

12 dried black Mission figs sliced into thin disks
1 Cup red wine vinegar
¼ cup sugar
3 sprigs fresh thyme

In a small pot, combine figs, vinegar, sugar, thyme and ½ cup water. Bring to a simmer over medium heat about 5 minutes. Remove from heat and cover. Let the figs steep for 2 hours OR overnight in the fridge.

FOR CANAPES

1 cup whole ricotta cheese
24 of your favorite crackers
Olive oil
Sea salt
Honey for drizzling
½ cup of pistachios (lightly crushed)
Fresh thyme for garnish

DIRECTIONS

Spread about 1 heaping teaspoon of ricotta on each cracker. Place the pickled figs (one or two) per cracker atop the ricotta. Then top with olive oil, sea salt, a drizzle of honey and a hefty sprinkle of the crushed pistachios. Finish with fresh thyme leaves and serve immediately.

YIELD: 24 mini tartines

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

NMF

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM