

THE ATASCOCITA FOREST COMMUNITY GAZETTE

VOL 3 ISSUE 04 | APRIL 2019

THE OFFICIAL MONTHLY NEWSLETTER OF THE ATASCOCITA FOREST COMMUNITY ASSOCIATION

Atascocita Forest Board

The mission of the Atascocita Forest Community Association Board is to represent the homeowners and work for the common good of our neighbors. The members of the board are your neighbors.

They live in Atascocita Forest and serve voluntarily for three-year terms. They are elected to the Board of Directors by Atascocita Forest residents at the Annual Meeting in February. Above all, the members of the

board care about the community and the people who live here.

One of the primary duties of the board is to administer the regulations contained in the Atascocita Forest

covenants and guidelines. Though these decisions sometimes cause disagreement, please remember that the regulations are designed to protect the property values in our neighborhood, which in turn protects the interests of all residents.

Your Current Board Members Are:

*Norman Laskie

Kesha Stubblefield

Troy King

Tomasina Sampa

*Thomas Holt

*Newly elected or re-elected positions.

Please note the position titles will be determined at the March board meeting, when official positions are appointed.

Have You Logged in Yet?

<https://www.atascocitaforest.org/>

Features of the Atascocita Forest Community Intranet include:

- Receive e-blasts from the Association (i.e. Association news, announcements, community events, local area happenings and more!)
- Resident Directory
- Current Events and Activities
- Documents and Forms (i.e. ACC guidelines, deed restrictions, financials etc.)
- Event Photos and MORE!

Atascocita Forest Community Garage Sale

Saturday, April 27th
Starting at 8:00am

It's time to clean out the garage and make some cash! Residents are welcome to set up garage sales in their driveways and feel free to place garage sale signs in appropriate locations in the neighborhood. We kindly ask that garage sale participants remember to pick up all of their garage sale signs after their sale is over in order to keep the neighborhood looking tidy.

Residents are also welcome to set up their sale in the parking lot of Whispering Pines Elementary. If you choose to do this, please be sure to clean up after yourself and pay close attention to ensure that no trash, debris or items are left behind after your sale.

The Garage Sale will be advertised on Social Media (Facebook and NextDoor), and an ad will be placed in the local newspaper. We will also put out signs during the week before the Garage Sale day. Note that we have created a public event on the Atascocita Forest Facebook pages, which will be shared to numerous local Facebook groups. Please feel free to comment on that event with your address and a summary of the types of items you'll have available, as well as a few photos if you wish.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY911
Harris County Animal Control 281-999-3191
Poison Control 800-222-1222

NON-EMERGENCY NUMBERS

Pct 4 Constable Non-Emergency Dispatch..... 281-376-3472
Atascocita Volunteer Fire Dept. 281-852-2181
Harris County Precinct 4 281-376-3472
Texas No Call List Registration 866-TXN-OCAL
Emergency Roadside Assistance..... 800-525-5555

SCHOOLS

Humble ISD 281-540-1775
Whispering Pines Elementary..... 281-641-2500
Humble Middle School..... 281-641-2500
Humble High School 281-641-6300

UTILITY NUMBERS

Report Power Outage - Centerpoint..... 713-207-7777
Report Street Light Outage - Centerpoint 713-207-2222
Report Gas Leak - Centerpoint 713-659-2111
Centerpoint (Gas) 713-659-2111
Call Before You Dig 811
Water - SiEnvironmental..... 832-490-1600
Emergency Number 832-490-1601
Electricity - Multiple Providers www.powertochoose.org
Trash - RR&R of Texas..... 866-516-9805
MUD District www.TrailoftheLakesMUD.com

PUBLIC SERVICES

Humble Post Office..... 281-540-1775
DPS Office..... 281-446-3391
Harris County Clerk (Will Clayton Pkwy.) 281-540-1173

NEIGHBORHOOD MANAGEMENT

Community Asset Management
www.CommunityAssetManagement.com
Pam Valentine..... pvalentine@cam-texas.com

ATASCOCITA FOREST COMMUNITY ASSOC.

Email the Board board@atascocitaforest.org
Website Questions/Problems..... website@atascocitaforest.org
Newsletter questions..... newsletter@atascocitaforest.org

HOA BOARD MEMBERS

Norman Laskie - President norman@atascocitaforest.org
Kesha Stubblefield - Vice President..... kesha@atascocitaforest.org
Troy King - Treasurer..... troy@atascocitaforest.org
Thomas Holt-Member at Large .. thomas@atascocitaforest.org
Tomasina Sampa - Director tomasina@atascocitaforest.org

BUSINESS CLASSIFIED

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Atascocita Forest's Yard of the Month is Back!

The board is pleased to announce that starting in April of this year, we will reinstate the Yard of the Month program throughout the Atascocita Forest HOA area.

Yard of the Month is a great way to showcase the hard work of residents who take pride in the appearance of their home and lawn. We hope that this initiative will encourage residents to take good care of their yards so that our community looks clean and attractive. Please note that all residents, including home-owners and renters, are eligible to participate in Yard of the Month.

The Yard of the Month program will run from April through September. Each month, a representative from Community Asset Management, our management company, will select an outstanding yard from the Atascocita Forest HOA area (which includes the old and new sections of Atascocita Forest and The Park at Atascocita Forest). Please note that the judging criteria will not place heavy emphasis on the apparent expense of the yard (such as extensive flower beds, etc.). We don't want residents to feel like they have to spend a large amount of money on their yard in order to be in the running. Rather, we will be focusing on the neatness, maintenance, and care of the street-facing exterior of the yard and home.

Some general guidelines for Yard of the Month include:

- All grass should be healthy (no bald or brown spots), weed-free, and mowed and edged along all edges (including sidewalks, driveways, curbs, etc.)
- Driveway and sidewalk joints should be clean and free of weeds
- Trees should be neatly trimmed and pruned
- Bushes and hedges should be neatly trimmed and shaped
- Flower beds should be clean and tidy: weeds should be removed, flowers should be deadheaded and healthy (if applicable)
- Edging materials, such as wood, stone, etc. should be neatly positioned and in good condition
- Planters, pots, statuary, bird-feeders, fountains, and other yard accessories should be clean, tidy, and well-seated (not leaning or lopsided)

(Continued on Page 4)

THE BILLIE JEAN HARRIS TEAM

We believe to get to the best places in life, you need great guidance. Whether it's pricing and marketing your home, negotiating your contract or navigating you through inspection and appraisal, **THE BILLIE JEAN HARRIS TEAM** has the education and experience you need to **GUIDE YOU IN THE RIGHT DIRECTION!**

Buying, Selling, Leasing, Residential, Commercial – WE DO IT ALL!
Call The Billie Jean Harris Team TODAY and see why WE ARE THE RIGHT CHOICE FOR YOUR 2019 MOVE!

**WE WANT TO PUT OUR KNOWLEDGE AND
EXPERIENCE TO WORK FOR YOU!**

Billie Jean Harris – 713-825-2647
Dana Sharp – 713-545-6893

BILLIE JEAN HARRIS TEAM
Marketing Specialist
RE/MAX East
(713) 825-2647 (Cellular)
(713) 451-4320 (Office)
bharris@remax-east.com
www.billiejeanharris.com

ATASCOCITA FOREST

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

(Continued from Page 2)

- Flags and other cloth-type décor should be clean and in good condition (not faded, frayed, etc.)

- The street-facing exterior of the home should be clean, tidy, and in good repair: broken or peeling fascia boards should be repainted, repaired, or replaced; home exterior should be clean and free from mildew, etc.; driveway and sidewalk should be clean and free of leaves, debris, trash, etc.

Each month, the winner will receive a prize and a sign to be placed in their front yard for the duration of the month. A CAM representative will drop off and pick up the sign at the beginning and end of the month respectively. A photo of the winning home will also be taken and published on our website, the neighborhood Facebook group and NextDoor page, and will also be published in the newsletter (any personally identifying information in the photo, such as license plates, will be blurred). Please note that the same property cannot receive the award more than one time in the April – September Yard of the Month season. If your home wins the award in April, you will not be eligible to receive the award again until the following April.

Be sure to check the newsletter each month for helpful lawn care tips, tricks, and recommendations from area lawn and garden experts!

AFFORDABLE SHADE PATIO COVERS

*Creating Comfort for Outdoor Living...
with Affordable Shade.*

*We obtain City Permits,
TDI Windstorm Certification,
and help with HOA Approvals.*

Call to schedule a free estimate.

713-574-4648

Visit our website to view more designs.

AffordableShade.com

Custom Patio Covers

Cedar & Treated Pine Shade Arbors

Aluminum Patio Covers & Arbors

Palapas & Tiki Huts & Screen Rooms

Decorative & Structural Concrete

Financing Available* with Payments as Low as \$250

**Subject to Credit Approval*

DISCOVER THE HIDDEN VALUE IN YOUR HOME.

HOME EQUITY LOAN **4.33%^{APR*}**
RATES AS LOW AS

- Funding in 30 days or less¹
- The interest you pay may be tax deductible^{**}
- Home Equity specialists at several CRCU branches
- Bilingual (Spanish) Loan Officers

APPLY AT CRCU.ORG/UNLOCKCASH OR CALL 281.422.3611

*Plus, Get a **\$200** Home Depot[®] gift card upon home equity funding![^]*

[^]Community Resource Credit Union is not affiliated with The Home Depot[®]. The Home Depot[®] is not a sponsor of this promotion. The Home Depot[®] is a registered trademark of Home Depot Product Authority, LLC. All rights reserved. Home Depot gift card offer valid only for loans of \$60,000 or greater. Limited supply and some restrictions may apply. One gift card per member while supplies last. Offer subject to change or cancellation without notice.

* APR = Annual Percentage Rate. Your rate will be fixed. 4.33% APR based upon a \$100,000 loan total @ 60 months with monthly payment of \$1,841.65, resulting in total loan payoff of \$110,499.00. Your annual percentage rate will be dependent upon total loan amount, term chosen, and individual financial circumstances.

Rates based on an evaluation of each member's credit history, loan-to-value (LTV), loan amount, loan purpose, and other factors; so your rate and terms may differ. All loans are subject to credit approval. Under certain circumstances an escrow account for taxes and insurance may be required. Some restrictions may apply. Offer subject to change or cancellation without notice. CRCU membership required. **Check with your tax advisor for details. ¹ Individual loan circumstances vary and actual loan funding may exceed stated timeframe.

Landscaping Tips

April

- Remove all leaves, debris and leaves as part of your spring cleanup completion.
- Check if the window wells, catch basins and other drainages are clean.
- Before Forsythias finishes its bloom you should apply the first round of turf fertilizer that has crabgrass pre-emergent. Do not put any crabgrass pre-emergent on areas where the lawn is thin.
- Fertilize spring bulbs late in the bloom cycle. If you have tulips fertilize them while blooming and after.
- Reestablish and cultivate bed edges. Apply pre-emergent to beds.
- If the soil is not overly wet you can transfer, plant or divide perennials.
- Plant spring pansies for color.
- Ornamental planting beds can be fertilized for slow release of fertilizers. Ground covers should also be fertilized as well.
- Start monitoring the grounds for pests.
- On the first Sunday of April reset your automatic timers

on outdoor lighting. Check the bulbs and replace them if necessary.

- On the second week of April you can turn on your irrigation system. You should also check if all zones and/or heads are working properly.

- Hardscapes should be checked for damage from the winter weather. Make repairs as necessary.

May

- Mowing should be done as frequently as necessary.
- Weed control can be done during cooler temperatures when weeds grow actively. This should be a perfect time to spray selected areas with herbicide.
- Over-seed the lawn.
- Apply the second batch of fertilizer on the last week of May.
- Prepare annual flower beds and summer annuals. Weed the beds as necessary.
- Hedging plants should be sheared.
- Begin watering the landscape more before temperatures rise. If the greens does go dormant it will much more water to restore it rather than the ¼ that it takes to keep it green.

WIRED

ELECTRICAL SERVICES

- Additional Plugs and Circuits
- Panel Upgrade / Replacement
- Smoke Detectors • TV Mounting
- Troubleshooting

**SAVE \$20
OFF YOUR
NEXT
SERVICE CALL!**

Cannot be combined with
any other offer.

*Expires 5/1/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394

Licensed & Insured • Family Owned & Operated

AARON

MECHANICAL, LLC

Air Conditioning / Heating / Refrigeration

281.540.HVAC

**We are the Area's Leading
Comfort Experts for All of
Your Air Conditioning
and Heating Needs.**

40th Anniversary 1978-2018

LIC# TACLA23312C

www.AaronMechanical.com

FOLLOW US ONLINE FOR SPECIAL
DISCOUNT SAVINGS COUPONS!

SALES • SERVICE • INSTALLATION

- FULLY LICENSED AND INSURED
- WE SERVICE ALL MAKES AND MODELS
- FACTORY TRAINED HVAC TECHNICIANS
- FULL WARRANTIES AND GUARANTEES
- KWIK-COMFORT FINANCING OPTIONS

**FAMILY OWNED &
OPERATED SINCE '78**
Merle Aaron Jr. & Sr.

Streets - Traffic Issues

When a resident reports that someone has run a stop sign or is speeding, refer them to the local police department's non-emergency number. We can't control the way people drive but we can be understanding of the residents concern and listen. Referring them to local law enforcement is the only suggestion we can make.

Who:

Harris County Sheriff

Contact Info:

<http://www.HarrisCountySo.org>
(713) 221-6000

Constables Prec. 4

<http://www.cd4.hctx.net>
(281) 376-3472

Street Light Out?

Centerpoint Energy maintains streetlights throughout Atascocita Forest. If a light is out or blinking, please report it. We pay for all of the street lights in our subdivision....every month...regardless if they are illuminated or not!! This is also a serious safety issue. To report an outage, follow these steps:

Call CenterPoint at (713) 207-2222 during normal business hours (7am -7 pm) or

Report it online at <http://cnp.centerpointenergy.com/outage>.

You will be asked to provide the following:

- A pole number for the non-functioning lights you want to report.
 - Contact information (in case more information is needed to locate a streetlight)
 - An e-mail address (if you want feedback regarding your repair request)
 - The number of streetlights you would like to report
- The system will guide you through the remaining steps.

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES | OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

VISIT OUR
WEBSITE FOR
INSPIRATIONAL
IDEAS

RAIN PROOF DESIGN

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

832.570.3990

www.custompatiostructures.com

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE

FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

AF

Maintenance Tips to Get Your Home Ready for Spring

Prep your home for spring — inside and out.

Maintaining a healthy home goes beyond dusting and vacuuming. When is the last time you checked your smoke alarms? How about the last time you cleaned out your dryer vent? Follow the tips below to make sure your family and home are ready for a happy, clean spring season.

Clean Gutters - Grab a ladder, and check your gutters for debris. Remove as much as you can with your hands. Remove any leftover gunk with a garden hose. Take off any nozzle and have a helper turn on the water when you're ready. Shove the hose into the downspout to power out of gooseneck bends. Make sure your downspouts channel water at least five feet from foundation walls.

Scrub Walls, Baseboards and Outlets - Scrub all the walls — in the bathroom, kitchen, bedrooms and living areas — with a sponge or brush and mild soap and water. This includes baseboards and outlets. Make sure to completely dry outlet covers before replacing.

Replace Filters - Replace all filters including water, range hood and air vent filters. You should replace these filters every 3-6 months depending on the type of filter you have.

Clean Faucets and Showerheads - Unscrew the faucet aerators, sink sprayers and showerheads, and soak them in equal parts vinegar and

water solution. Let them soak for an hour, then rinse with warm water.

Clean Out the Dryer Vent - A clogged dryer vent can be a fire hazard. To clean it, disconnect the vent from the back of the machine and use a dryer vent brush to remove lint. Outside your house, remove the dryer vent cover and use the brush to remove lint from the other end of the vent line. Make sure the vent cover flap moves freely.

Wash Exterior Windows - Pick a cloudy day and first remove the dirt with a brush or vacuum, then pick a glass cleaner to wipe down the windows. Don't be afraid of using too much spray.

Keep Allergens Away - Keep dust, mold and pollen at bay by decluttering your home, checking pipes for leaks and keeping the air clean.

Clean the Grill - Your grill has most likely collected dust during fall and winter. Help your grill live a long life by giving a clean inside and out.

Test Smoke Alarms - Test smoke alarms and CO detectors, and change out batteries as needed. It's cheap, only takes a few minutes and can save your family's lives.

Clean Outdoor Furniture - Outdoor entertaining season is just around the corner. There are some basic recipe's you can lookup online for how to get your furniture & cushions to look brand new & ready for your guests.

Tracy Montgomery
Cell: 713.825.5905

Lisa Hughes
Cell: 281.323.5894

Melissa Nelson Cell:
832.527.4989

If you know of someone who would appreciate the level of service my Team provides, please call me with their name and business number. I'll be happy to follow up and take great care of them.

kwnortheast
KELLERWILLIAMS. REALTY

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, TX 77346

STAY SEASONABLY COMFORTABLE WITH AIR OF HUMBLE

www.AirofHumble.com

**Air Conditioning • Heating • Refrigeration
Residential • Commercial**

**Servicing All Makes & Models • Senior Citizen/Military
Discount Family Owned & Operated • Annual Preventative
Maintenance Contracts 10 Year Parts & Labor Warranty Available
Real Estate Inspections**

**UP TO \$2500 IN
REBATES PER SYSTEM
REPLACEMENT
AVAILABLE**

Valid for a limited time only and
subject to change without notice

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

Licensed Insured & Bonded
Lic #TACLB014135E
Lic #TACLA78210C

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airofhumble.com • 281-446-7511

UP TO \$2500 IN REBATES PER SYSTEM REPLACEMENT AVAILABLE

Valid for a limited time only!

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airofhumble.com

281-446-7511

\$54.95

**Complete A/C
Inspection
Additional Units
\$49.95 Each**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$20
OFF**

Diagnosis

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

\$100 OFF

**Purchase & Installation
Of Any HVAC Equipment
or**

\$250 OFF

**Purchase & Installation
Of Any HVAC System**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$65
OFF**

**Any Repair Over
\$300**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19