 (
THE HOMES, INC
April 2012
NEWSLETTER
)

 (
THE HOMES, INC
660 MANORCREST, KANSAS CITY, KS 66101
913-321-2471
www.thehomesinc.com
)
 (
Inside This Issue
Neighborhood Watch
 2
Newsletter Trivia
 3
Board Meeting Minutes

 4-8
Prepare Your Lawn
 9
Events

 11
Hin
ts about living in The Homes
14
Public Service Announcements

1
5
-
1
6
Q.H.F.C.U
17
Units for Sale
1
8
Calendar
1
9
Fun & Trivia
20
) (
VOLUNTEERS NEEDED
NEIGHBORHOOD CLEAN UP
SATURDAY, APRIL 14
TH
 10 TO 12
Call the office for more info.
) (
NEW BOARD MEMBERS
Frank Moss and Kayla Ross.
) (
THE HOMES
BOARD MEETING
April16
, 6pm
IN THE CLUBROOM
Stockholders are welcome!
) (
PAY MONTHLY ASSOCIATION FEES WITH INTUIT PAYMENT NETWORK
More information can be found on Page 3.
) (
201
1
 Real Estate Taxes
Pro rata portion of 2011 real estate taxes:
Single unit: $285.49
Double-unit: $570.98
) (
IMPORTANT TELEPHONE NUMBERS
THE HOMES INC
913-321-2471
AFTER HOURS MAINTENANCE
913-948-2211
Q.H.F. CREDIT UNION
913-342-3421
KCK POLICE DEPARTMENT
913-596-3000
KCK ANIMAL CONTROL
913-321-1445
POTHOLES
913-573-8307
CITY QUESTIONS & COMPLAINTS
 311
STREET LIGHTS/POWERLINES
913-573-9522
BPU
913-573-9000
KS GAS SERVICE
 1-800-794-4780
) (
FOLLOW US ON ...
 AND
)[image: http://www.bgsu.edu/departments/greal/llc/index/logo_facebook.jpg][image: http://www.bsigroup.ca/upload/Web%20Buttons/twitter_logo.jpg]

 (
NEIGHBORHOOD WATCH NEWS
Meeting at the clubroom on Tuesday,
April 3
 at
5:00pm
Refreshments will be served.
Dennis Vallejo, Community Police Officer, encourages anyone that sees anything suspicious in the neighborhood to call the police at 596-3000. The police need you to make the call. The more calls made, the more documentation the police will have. This will lead to more neighborhood police patrols. You can request to remain anonymous when you make the call!
If you are a victim of a crime, you need to report it to the office and to the police.
HAVE YOU BEEN A VICTIM OF CRIME? JOIN NEIGHBORHOOD WATCH AND LEARN HOW TO PROTECT YOURSELF AND YOUR NEIGHBORS.
TIPS FOR WALKERS
-Choose busy streets and avoid passing vacant lots, alleys, or deserted construction sites.
-Don’t walk or jog alone. Take a friend or neighbor along if possible. At night stick to well-lighted areas.
-Get to know the neighborhoods where you live and work.
-Carry your purse close to your body, and keep a firm grip on it.
-Carry a wallet in an inside coat pocket or front pants pocket.
-Don’t overload yourself with packages. Avoid wearing shoes or clothing that
restrict
 your movements.
-Carry a whistle or other sound device in case of an emergency.
TIPS FOR DRIVERS
-Always lock your car and take the keys, even if you’ll only be gone a short time.
-Keep your car in good running condition to avoid breakdowns.
-If your car does break down, raise the hood or tie a white cloth to the street-side door handle. Stay in
the

locked
 car.
If someone
 stops to help, ask him or her to phone for assistance.
-Park in a well-lit area. Be sure that it will still be well lit when you return. Be alert when using parking garages.
-Never pick up hitchhikers. Never!
-Before getting into your car, look underneath and inside it.
WHY YOU SHOULD BE A PART OF NEIGHBORHOOD WATCH
Being a part of this group, you will be better informed of what is going on in your neighborhood and the first to know when crimes occur near you. It has been statistically proven that watch programs are effective in crime prevention. The investment of your time in such programs will yield huge returns by making your neighborhood as well as your own home a safer and better place to live. This program educates its group members about what security measures are effective and ineffective. This program can be a good tool for dealing with issues such as barking dogs, loud parties, abandoned vehicles, run down properties, and other issues that attract criminal activity. Your neighbors can be a pillar in your home security program. Being an active member of a Neighborhood Crime Watch Program guarantees that both law enforcement and your neighbors will part take in maintaining your home security.

)

 (
PAY MONTHLY ASSOCIATION FEES WITH INTUIT PAYMENT NETWORK
To receive your monthly association (maintenance) fee invoice via email, please send your name, address, and email address to
homespayments@sbcglobal.net.
We invite you to pay invoices using Payment Network, a service from Intuit (makers of TurboTax, QuickBooks and Quicken) that lets you pay invoices directly from your bank account. This is the same type of payment you use when you pay your telephone or utility bill from your bank account.
How do you pay using this service?
Each invoice we send you contains a Payment Network web address which you can visit to pay your bill online for FREE. Just click the link to pay.
What’s in it for you?
Payment Network offers you the following benefits:
Schedule the payment for any date you wish.
Save the time and effort of writing a paper check.
Track your payments with instant email confirmation alerts.
Your bank account details stay private. We get the money you send us, but we never see your bank account information.
To learn more, visit
https://ipn.intuit.com/qb/payorLearnMore

Why use this FREE payment service?
It‘s safe and secure
 - Your bank account information is safe and never shared with your vendor.
You can pay the way you want
 - Pay from a checking account.* Make
current
 payments or schedule payments for a future date.
No sign up required
 - Pay right away, or create an account to save your payment info and track multiple payments.
Go green
 - Eliminate writing paper checks and easily manage your payables online.

)Credit Union?
2. What is the total amount of loans as of 12/31/11 at the Quindaro Homes Federal Credit Union?

 (
NEWSLETTER TRIVIA
We want to encourage all residents to read the newsletter. You will find 10 questions within the newsletter. Write down your answers, along with your name and address. Bring the information to the office and drop it in the lock box. At the monthly board meeting we will randomly choose an answer sheet and if all the answers are correct, that resident will receive $25 off the next month’s maintenance. The following is the first question…
Now find the other nine questions and bring your answers to the office!
Employees and board members of the Homes and their family members are not eligible to participate.
)

MINUTES OF THE BOARD OF DIRECTORS
THE HOMES, INC.
March 19, 2012

President Harold Watson called the regular monthly meeting of the Board of Directors of The Homes, Inc. to order at 6:00 p.m. on March 19, 2012.

Present were: 	Harold Watson, Elaine Hines Karen Anver, Frank Moss and Kayla Ross, Board Members; Elizabeth Bothwell, Manager; Greg Goheen, Attorney; and Karen Brokesh, Transcriber.

Fourteen stockholders attended the meeting.

President Watson welcomed the stockholders to the meeting and announced that, as provided by the By-Laws of the corporation, only stockholders of record are entitled to attend the board meeting. President Watson also asked all stockholders in attendance to hold their questions and comments until after the finish of regular business at which time anyone who wishes to speak will be allowed to make a statement.

President Watson reminded the stockholders to state their name and address so that the minutes can accurately reflect all comments made during the open session. Stockholders were asked to hold their comments until executive session or to speak with the manager one-on-one if they did not want their comments reflected in open session.

Stockholders are reminded that if they have a problem with their unit, to please report it to the office during regular business hours.

[bookmark: _wd_lastPlace]President Watson turned the meeting over to attorney Greg Goheen to take motions for the officers. Elaine Hines nominated Harold Watson as President. Seconded by Karen Anver. Motion carried. Elaine Hines moved to nominate Kayla Ross as Vice-President. Seconded by Karen Anver. Carried unanimously. Kayla Ross moved to nominate Elaine Hines as Secretary. Seconded by Elaine Hines. Carried unanimously. Elaine Hines moved to nominate Karen Anver as Treasurer. Seconded by Karen Anver. Carried unanimously. Mr. Goheen turned the meeting over to President Watson.

It was announced that the work order report for February, 2012 has been posted.

Minutes of the regular meeting of February 20, 2012 and the February 20, 2012 Executive Session had previously been distributed to all board members. Elaine Hines moved to approve the minutes as written. Seconded by Karen Anver. Carried unanimously.

Treasurer Anver reported that the financial statements have been reviewed and were found to be in good order. The income statement and balance sheet were posted for the duration of the meeting. Karen Anver moved to accept the financial report as presented. Seconded by Frank Moss. Motion carried with Elaine Hines abstained.

Stockholder change requests approved by the manager are as follows:

12 Reidcrest:	Install UVerse – Arnold McGrew. Work will be done by AT&T.

56 Viewcrest:	Install cable television – Sherry Davis. Work will be done by Time Warner Cable.

69 Viewcrest:	Install satellite television – Roberto Briseno. Work will be done by DirecTV.

139 Viewcrest:	Install cable television – Cristal Mora. Work will be done by Time Warner Cable.

12 Viewcrest:	Install cable television – Jesus Reyes. Work will be done by Genuine Digital.

Elaine Hines moved to approve the stockholder change requests approved by the manager. Seconded by Karen Anver. Carried unanimously.

The only stockholder change requests for board consideration was that of James Pulley, 959 Manorcrest, to install a 10 x 12 shed on blocks. Work will be done by the stockholder. Manager and maintenance have inspected the yard and it will accommodate this shed. Elaine Hines moved to approve the request so long as maintenance inspects the area after the work is completed. Seconded by Karen Anver. Carried unanimously.

Secretary Hines read the stock transfer approvals as follows:

	ADDRESS
	TRANSFER FROM
	TRANSFER TO

	832/834 Manorcrest
	Shawn Reitmayer
	Shawn Reitmayer and Michael Christopher Hudson

	3183 N. 9th Street
	Tyreeta Byers
	Leonel Alvarez-Gress and Shawn Anthony Delgado

	823 Roswell
	Michael St. Clair, Sr.
	Michael St. Clair, Sr., Michael St. Clair, Jr. and Jonathan St. Clair

	837 Roswell
	Dan Pouk and Michael St. George
	Michael St. George and Fr. Charles Coleman

	12 Viewcrest
	Angelica Gaeta
	Jesus Reyes Barron

	21 Viewcrest
	Jason Steffen
	Esteban Maldonado Ontiveros

After being informed that the stock transfers were in order, it was moved by Elaine Hines and seconded by Karen Anver that the Corporation waive its option to purchase the shares of stock and approve transfer of same. Carried unanimously. The manager was reminded that all original signed stock certificates must be stored with the credit union if the stockholder has an outstanding loan.

The proposed stock transfers of 139 Viewcrest and 23/25 Summitcrest were carried over to executive session for further discussion by the board. After discussion in executive session, it was moved by Elaine Hines and seconded by Karen Anver that the Corporation waive its option to purchase the shares of stock and approve the transfer of 23/25 Summitcrest from Paul Forcier and Sarah Vendegriff to Mariana Rios. Carried unanimously. It was also moved by Elaine Hines and seconded by Karen Anver that the Corporation waive its option to purchase the share of stock and approve the transfer of 139 Viewcrest from Brian Dulac to Cristal Mora. Carried unanimously.

Announcements:

The beat officers will be at the JFK Center on March 28, 2012 for a public meeting. All stockholders are invited to attend and refreshments will be provided. You can meet the police officers that patrol the neighborhood and ask them questions.

The speed limit throughout The Homes is 20 miles per hour. Please be alert and careful as you drive through the neighborhood and look out for children at bus stops.

There is no assigned parking in The Homes.

The warm weather brings growing grass and stockholders were reminded to mow their lawns regularly. If the grass is too tall and not in compliance with the Rules and Regulations, maintenance will mow the lawn and impose a $75.00 charge for a first offense. A second offense results in a $125.00 mowing charge and a request to appear before the Board. If you do not want to mow your yard, a list of persons for hire to do it for you is available in the office.

Now is the time to seed your yard. Free grass seed is available at the office.

Manager announced the winner of this month’s newsletter trivia was 3109 N. Allis. The winner will receive $25.00 off their maintenance.

Old Business to be Discussed:

The Financial Committee did not meet this month.

There is still no date from the Unified Government to install the speed bumps and other traffic calming devices in the neighborhood.

Manager reported that an application has been submitted to join the Midwest Association of Housing Cooperatives. This will offer The Homes skills development on courses, a monthly newsletter with up-to-date information for cooperatives and news of legal and

tax disputes, publications, consultations and marketing assistance. Membership is between $600.00 and $700.00 per year.

Manager reported that the advertisement placed in the Kansas City Star generated no inquiries. The cost was $126.00 for a 10-day ad in print and online.

New Business to be Discussed:

Volunteers are needed for the 2012 Lawn of the Month Committee. The three members of last years’ committee are not interested in continuing their services. Volunteers can serve on a month-to-month basis. Sherry McCool and Mary Jane Watson agreed to serve on the Committee for April, 2012. The prizes again this year will be $25.00 for first place, $15.00 for second place and $10.00 for third place.

There are no current plans to conduct an Easter Egg Hunt or Cinco de Mayo party this year. Volunteers are desperately needed to help with the social events. If persons volunteer to help with these events, they may be scheduled by the office.

Spring inspections will begin April 1, 2012. Maintenance will be inspecting the exterior of the units including porches, porch railings, awnings, guttering, door jambs, sheds, yards, shrubs and trees.

Manager has been looking into implementing a summer youth internship program to provide kids in the community the ability to work over the summer. Information is available in the office for persons interested in this program.

The annual spring cleanup will be held April 14, 2012 from 10:00 a.m. to noon. Persons interested in participating should contact the office. Operation Bright Side will be contacted again to help. During the entire month of May, 2012, a commercial trash bin will be placed in the parking area near the garage. Take advantage of this opportunity to clean out your clutter or unwanted items.

Elaine Hines moved that all election material be destroyed after May 1, 2012. Seconded by Karen Anver. Carried unanimously.

Comments from Directors and Attorney:

The Board thanked outgoing board members Charles Sawyer and Jena Garr for their service on the Board of Directors.

Comments from Stockholders:

Mary Jane Watson, 28 Viewcrest, commented on the number of dogs in the neighborhood that are not on leashes and reminded all stockholders to have their pets vaccinated. Ms. Watson also asked everyone to put their address on their trash cans.

Bob Anver, 108 Viewcrest, announced his resignation from the Finance Committee.

Sherry McCool, 12 Summitcrest, reported illegal dumping that has been happening in the woods behind her unit.

Devra Harrison, 7 Viewcrest, requested that her HVAC unit be replaced and agreed to pay half the costs.

Jerry DeMeyer, 4 Summitcrest, commented on the number of dogs getting into the trash on trash days.

The Board asked that stockholders putting out trash without trashcans be reported to the office.

Manager reported on a meet and greet she recently attended at Donnelly College and distributed a survey to stockholders about sidewalk and step repair.

No further business to come before the board the board adjourned into executive session.

							R. ELAINE HINES
SECRETARY

APPROVED:

HAROLD WATSON
PRESIDENT

PREPARE YOUR LAWN TO LOOK GREAT!

Over the next several weeks, temperatures will gradually warm and attention returns to lawn care. Spring lawn care is important, as early season care has a big impact on lawns.

MARCH
1. Rake your yard. Sticks, leaves, nuts and any debris should be raked from the yard. This will allow water and air to penetrate your soil making it healthier for grass to grow.

2. Aerate your yard. Over time your soil becomes impacted and it is very difficult for existing grass to grow and new seed will not germinate. An aerator machine pulls plugs from your soil which allows water and air to penetrate. An alternative is aerating shoes. These can be purchased at a hardware store.

3. Apply a premergent herbicide. This will kill crabgrass which is one of the most common weeds that kills out grass.

4. Remove low branches on trees. Trees will use up most of the nutrients in the soil. Grass areas around trees need lots of sunlight, air and water. Removing low branches allows these elements to penetrate.

APRIL
1. Seed, Seed, Seed. For a lush and green lawn apply a generous amount of seed with a spreader. A spreader allows the seed to be spread evenly over the entire lawn. Hand held spreaders are reasonably priced at a hardware store. The Homes provides seed for free. Use a pound for every square foot of your yard. Don’t forget to water generously.

2. Enrich your soil. Just as humans need food or cars need gas to function your soil needs enriching. There are several ways to enrich your soil. Peat Moss is decayed vegetation and organic remains (bugs). It is high in nutrients and helps retain moisture in your soil. Sand-a light application of sand acts like an aerator. Sand molecules work their way into the soil allowing water and air to penetrate. Manure is organic matter that contributes to the cycle of life in your soil. While it may be a little stinky the results are fantastic.

3. Fertilize two weeks after seeding. Use a fine granular fertilizer with weed control. Apply to your lawn when it is wet. This allows the weed control to stick to the leaves of weeds making it easier to eliminate them.

SEPTEMBER
1. Seed, Seed, Seed. Focus on patchy areas. There are less weeds at this time of year so your seed can germinate easier.

2. Trim trees. Remove low branches and broken branches.
 (
The Homes Neighborhood Clean Up
Saturday, April
14
th 10:00am - 12:00pm
Meet at the clubroom
We need volunteers to help clean up our neighborhood
.
We will have two crews. One crew will clean up along the streets and sidewalks and the other crew will clean up tree lined areas.

Bottled water, trash bags and rubber gloves will be provided.
)

Have your pet spayed or nuetered. The Humane Society (5445 Parallel Parkway, Kansas City, KS 66104 - 913-596-1000) offers the best rates for this service. For dogs to be spayed or nuetered, along with the required vaccinations it is $36. For cats to be spayed or nuetered, along with the required vaccinations it is $5. Shirley Elmore volunteers to pick up your dog or cat and take them to the Humane Society then bring them home after the procedure. Please call the office for Shirley's contact information. By having your pet spayed or neutered, you are not only helping your pet to live a longer and healthier life but also saving the lives of other animals. Spayed or neutered pets lose their desire to roam the neighborhood in search of a mate so are less likely to be injured, lost or to get into fights. They are also less likely to bite and have other behavioral problems. Males are less likely to spray or mark territory. Plus, the reproductive organs removed during surgery are those that frequently cause medical problems in older animals, including many types of cancer. Spaying and neutering is also necessary to stop the overpopulation of pets. Every year in this country, over 4 million dogs and cats are euthanized in shelters because there are not nearly enough people to adopt them. In the Kansas City area alone, over 20,000 animals are killed in shelters. The majority of these are young healthy animals, including puppies and kittens, who if given the chance would make wonderful pets. Thousands more die on the streets from starvation, disease and injury. So please do your part to help by having your pet spayed or neutered.

Dog Strangled by Phone Cord Saves His Own Life by Dialing Emergency Number
George, a 2-year-old Basset Hound from South Heindley, West Yorkshire, U.K., was strangled by a phone cord and miraculously saved his own life by calling 999, the British equivalent of 911, reports The Sun.
 George knocked over a heavy-duty, old-fashioned phone in owner Steve Brown’s home; he became tangled in the cord and wound up with it wrapped around his neck. Somehow, George in the midst of choking managed to dial 999 with his paw. The emergency operator heard heavy breathing and gasping on the other end and alerted the authorities, who entered the house with the help of a neighbor, Paul Walker, who had a key. Walker saw the dog choking and ripped the cord free from the phone to save him. He told The Sun: "Incredibly you could see where his paw print was on the phone to ring 999 he literally saved his own life." Lydia Brown, the daughter of George's owner, expressed equal amazement at the Basset's lifesaving feat, telling The Sun, "He's really dopey and just likes to chew socks." George isn't sounding quite so dopey now, though.

EVENTS AROUND TOWN

4/7/12 - Easter Family Fun Day
12:00pm to 3:00pm. Legends Outlets Kansas City, 1843 Village West Parkway
Kansas City , KS 66111. 913-788-3700. Legends Outlets Kansas City, along with Mix 93.3 DJ Steve Serrano, hosts a family-friendly Easter event with free fun including pony rides, bounce houses, games, Easter giveaways, and prizes. Free and open to the public, guests are encouraged to bring a camera to capture memories with the Easter Bunny. Kansas Children’s Service League is the charity partner for the event and will be on-site to promote Child Abuse Awareness Month.

4/9/12 to 5/25/12 - For All the World to See
Wyandotte County Historical Society & Museum, 631 North 126th, Bonner Springs , KS 66012.
913-721-1078. http://www.wycomuseum.org. For All the World to See: Visual Culture and the Struggle for Civil Rights examines the role that visual culture played in shaping and transforming the struggle for racial equality in America from the late 1940's to the mid-1970's.
 This free traveling exhibit will be at the Wyandotte County Museum April 9 - May 25. Also on display a local exhibit: Separate but Equal.

Junior Iron Chef, Kansas City, Saturday, April 14, 2012, at Union Station, hosted by Asthma and Allergy Foundation of America, Greater Kansas City Chapter (AAFA-KC), is a metro-wide competition that gives children an opportunity to experience healthy eating through the preparation and cooking of nutritious foods, highlighting food allergies. In this competition, teams of middle or high school students are invited to create delicious and creative dishes using healthy ingredients. Recipes should be replicable and will have a chance to be featured in the 2012 Junior Iron Chef Cook Book. Three awards will be given in each age group: Best in Show, Most Creative and Best Food Allergy Recipe. Check In: 9:30 AM. Team Setup: 10:00 AM. Cooking: 10:30 AM – Noon. Judging/Clean-up: Noon – 1:00 PM. Awards: 1:00 – 2:00 PM.

4/28/12 - Barnyard Babies
11:00am to 3:00pm. National Agricultural Center & Hall of Fame. 630 Hall of Fame Drive
Bonner Springs , KS 66012. 913-721-1075. http://www.aghalloffame.com. Spring on the farm is a time for sprouting crops, blooming flowers and baby animals! You are invited to the Ag Hall of Fame to see what babies can be found on the farm. Our special guests of the day will include chicks, calves, kids (baby goats), and more!

New and Used Building Materials & Workshop: Habitat for Humanity ReStore, 4701 Deramus Ave. K.C, MO or 303 W. 79th St. K.C., MO, 816-231-6889. Hours are Monday – Friday, 10am – 6pm (Donations/purchase pick-up until 5pm); Saturday, 9am – 4pm (Donations/purchase pick-up until 3pm)

Medicare Savings Program Application Assistance is offered by appointment, over the phone, or in your home. Senior Health Insurance Counseling for Kansas (SHICK) is a free program offering older Kansans an opportunity to talk with trained, community volunteers and get answers to questions about Medicare and other insurance issues. Please call the SHICK Hotline at 1-800-860-5260 to speak to a volunteer. If you are a resident of Wyandotte or Leavenworth County, you can reach a local volunteer at 913-573-8531.

Quindaro Boulevard Family Health Care: 530 Quindaro Boulevard, KCK 66101. Phone: (913) 722-3100. www.swbfhc.org, Se habla Español. Your Health is important to us! Family Health Care provides primary health care for the entire family. Services include care for pregnant women, children and adults (including chronic diseases such as HIV, HepC and diabetes). Family Health Care is a non– profit safety net clinic with services provided on a sliding scale for those who do not have insurance. Our goal is to improve your family’s health by providing comprehensive health care services. No patient is turned away for inability to pay. Call (913) 722-3100 for an appointment. Monday - Friday Social and legal services from 12:00pm to 6:00pm Monday - Thursday The medical clinic is open 3:00pm to 6:00pm

Workforce Development at Kansas City Kansas Community College, A full complement of training solutions in order to meet your needs. 7250 State Ave., KCK, 913-288-7659

Choices - Middle School Youth 4-H program.
Coming soon to JFK Recreation Center (1310 N. 10th St., KCKS). Explore food and science, fun experiments, great snacks, weekly sessions, special events and field trips, learning basic cooking and healthy activities. Free. To register or for more information contact: Pamela McKnight: 913-299-9300 ext.111, pmcknig@ksu.ed or Linda Quinn: 913-231-4135, lvquinn@ksu.edu.

[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\JVT2WILH\aamco ad-001.jpg]

The warm weather has arrived and our children are outside having fun.
Please guide your children to stay out of neighbor’s yards unless you have asked for their permission for your children to play in their yard. The Homes has over 25 acres of parks. We even have a Frisbee golf course and the office can provide you with instructions on how to play. If you have young children they should always be supervised by an adult when playing outdoors. If you see young children, playing outside, unsupervised, please call the police.

Homestead and Senior Property Tax Programs
Homeowners receiving a Homestead Property Tax or Safe Senior Property Tax Refund and checking the 'Advancement Box' on their K 40H or K-40PT Forms are eligible for advancement toward their County Real Estate Taxes. The tax payer must file the Homestead or Safe Senior Refund Claim annually and cannot have any outstanding balances with the Kansas Department of Revenue. The advancement information will be sent electronically to the County Treasurer's office and may appear on your annual property tax statement towards the 1st half of the amount due on the tax statement. Homestead and Food Sales Tax Refund assistance will be available from free volunteer tax assistance programs. The Clerks' Office at 701 N. 7th Street, KCK. will be available to assist in the preparation of forms for those meeting the guidelines of the Homestead Property Tax, Safe Senior Property Tax, and Food Sales Tax Refunds. Assistance for these refunds will be offered from January 3, 2012 through April 17, 2012. Statement(s) of proof of household income are required.

NUTRITION PROGRAMS
Home Delivery Meals: Hot and Frozen meals, better known as "Meals on Wheels" are delivered to seniors prescribed by a physician to be home bound. These meals are delivered Monday through Friday.
Congregate Meals (Site Persons): Seniors are picked up at their homes and transported to Nutrition Sites where they received a nutritious meal and participate in various other activities such as arts and crafts, and workshops. Contact the Area Agency on Aging at (913) 573-8531.

Best Choice Save-A-Label For P.A.W.S. (People Helping Animals)
The Save-A-Label program is an extremely successful program which helps non-profit organizations raise money. Currently, there are more than 10,000 non-profit groups in the Associated Wholesale Grocers trade area that participate in the program. These groups earn $.03 for each Best Choice UPC symbol redeemed, with a minimum of 1,000 labels required for redemption. This program represents more than 1.2 million cases of Best Choice products purchased by consumers in one year. You can bring your Best Choice UPC labels to the office and we will redeem them for credit to the P.A.W.S. (People Helping Animals) organization.

Volunteerism. Perhaps the first and biggest benefit people get from volunteering is the satisfaction of incorporating service into their lives and making a difference in their community and country. The intangible benefits alone—such as pride, satisfaction and accomplishment—are worthwhile reasons to serve. In addition, when we share our time and talents, we: Solve problems, Strengthen communities, Improve lives, Connect to others, and Transform our own lives. The Homes is in need of volunteers for many groups and committees. Please contact the office for more information.
[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DRN7Q8BA\MCj04420360000[1].wmf] HELPFUL HINTS ABOUT LIVING IN THE HOMES
YARDS & PORCHES: Please take the time to clean up/organize your yard and porch. The size of our porches do not allow for you to keep many items on them before they start to look cluttered and messy. If you do not have a shed an affordable idea to store your items in are: deck and patio boxes. They range in cost from $30 to $100 and can be purchased on-line or at your local discount store. Items that should not be on your porch: appliances, boxes, buckets, mops, paint containers or any other "non outdoor" items. The office offers free paint for the porches.

LITTERING. Think twice about throwing your trash out your car window or into someone's yard. First, it's rude and selfish. Someone will have to pick it up and most of the time it is the maintenance staff. This takes time and money away from other residents needs. Second, it is against the law. Littering is a Class C violation that is punishable by a fine up to a $500.00. If you are witnessed littering the police will be called and you will be charged, by The Homes, for the time it takes to pick it up and dispose of it.

SPEEDING. The speed limit in The Homes, Inc. is 20 mph. It only takes a few seconds for a distracted child to dart out in the road. Please be aware and safe while driving.

TOYS & BIKES: Please do not leave toys & bikes in the parks. They create a mowing hazard and a opportunity for thieves. If you have lost a toy or bike in a park, check the office to see if it was picked up.

NOISE. Please be mindful of the level of noise you create. It is our responsibility to keep the sound we make to a reasonable level so we are not disturbing our neighbors. Sometimes, simply communicating with your neighbors and working out an understanding can resolve this and many other problems.

BURN PILE AND DUMPSTER. Contact the office before dumping items in the burn pile or the dumpster located at the office. The burn pile is for yard waste (tree limbs, brush, and grass) only. DO NOT PLACE BUILDING MATERIALS IN THE BURN PILE.

ONLY FLUSH TOILET PAPER. The pipes in our homes are over 60 years old. They do not have the capacity to wash away any other material. Do not flush baby wipes, feminine hygiene products, diapers, paper towels, Q tips, etc. If maintenance finds these items consistently causing a back up in your pipes you may be charged for the repair.

PARKING: The Homes does not have assigned parking. Please be considerate of your neighbors and their parking needs. Try not to park in a spot that is normally used by your neighbor. If you have guest, have them park in the overflow lots.

KEEP FURNANCE AND WATER HEATER AREAS CLEAN. Having too many clothes, boxes, or general clutter in your utility area can be a fire hazard. Please keep yourself and your neighbors safe and keep your utility areas clean. DO NOT PILE CLOTHES OR OTHER ITEMS ON TOP OF THE WATER HEATER OR FLU AREA.
STICKS AND LIMBS: Place sticks/limbs in 4 foot bundles to the curbside for pickup by maintenance.

2. In 1957, what did the BBC report the Swiss farmers were harvesting?
Public Service Announcements
AUTO
	Aamco Total Car Care
	1000 State Ave KC Ks
	913.342.5000

	Jose’s Auto Service
	1413 N. 18th KC Ks
	913.371.9101

CHURCH
	Bridge of Hope Community Church
	1925 N. 11th KC Ks
	913.499.6741

COMPUTER
	Heartland On-Site Services
	Joe Dix
	913.735.7121

FURNANCE / AIR CONDITIONING
	Clair Heating & Cooling
	Jon Clair
	913.334.4020

	RBG Heating & Cooling
	
	913.952.5122 / English
913.562.4479 / Spanish

	Schuler Heating & Cooling
	
	913.262.2969

	Smitty’s Heating & Cooling
	Joe Smith
	913.299.1488

HOME REPAIR
	Air Duct Cleaning/Carpet Cleaning
	Rosario Ortiz
	816-215-5114

	Handyman Pros &
Real Deal Pressure Washing
	Brandon Deal
	913.707.2669

	CTC Electrical Service
	Jeremy Tollie
	913.375.0070

	Reliable Flooring
	Shawn Walters
	913.944.1970

	Wallpaper Hanger/Painter
	Annamaria
	816.810.8872

LAWN CARE
	Todd Bothwell
	
	816.517.6639

	Leaf/ Snow Removal
	Matt Eklund
	913.526.2974

	J D Jackson
	
	816.803.9914

	Rolling Reel Grass Cutting
	J. Hall
	913.233.2541

	Yard Work
	Annamaria
	816.810.8872

NOTARY / TAX SERVICE
	Becky, Tax Representative
	
	913.232.7339/816.516.1959

	Open Door Mobile Notary
	Mary Jane Watson
	913.281.4405

PERSONAL
	Angels of Grace Child Care
	1220 Troup Ave Ste. B
	913.233.2944

	Artistry Cosmetics
	Mary Jane Watson
	913.281.4405

	Avon
	Karen Anver
	913.342.2660

	Custom Made to Order Jewelry & Watch Repair
	Tammy Eklund
	913.342.2326

	Hair Salon
	Niki
	913.710.6216

	Housecleaning/Errands
	Jennifer
	913.226.1698

	House-sitting/Pet & Plant Care
	J. Hall
	913.233.2541

	Housecleaning/Babysitter (24hr)/Dog Walker
	Annamaria
	816.810.8872

	Sell It on EBay
	Bob Anver
	913.342.2660

	Tina’s Alteration & Repair
	
	913.633.1495

PET SUPPLIES
	Dresslers Dog Supplies
	1708 Steele Rd KC Ks
	913.722.2430

PAINTING
	Todd Bothwell
	
	816.517.6639

PHOTOGRAPHY
	Freeze Frame Photography
	Dee Dee Johnson
	816.716.8865

RECYCLING
	C & E Recycling
	Chris
	913.904.8501

	
	Eric
	913.907.6764

 (
In Our Thoughts…
The family of Betty Reynolds. Services were held Friday, March 30.

) (
TO MAKE AN ANNOUNCEMENT SUCH AS A BIRTHDAY, WEDDING OR DEATH, PLEASE CALL THE OFFICE
) (
The
Shriners
 will receive their Vidalia onions on or about May 5
th
. Call Bob Anver 913-342-2660, leave your name and how many pounds you want

$10 for 10# bag, $5 for a 5# bag
. Last year we sold out so the sooner I get the reservations the more onions I can get.
There .
) (
Lawn Service
Grass Cutting
Plant Installation
Landscaping
Prices vary and are negotiable. I’ll work hard so you don’t have to. Call Matt, 913-526-2974
) (

Happy Birthday to those residents that celebrate their birthday in
April!
)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\J83UXIBK\MC900430233[1].wmf] (
FOR SALE
Whirlpool Roper Washer, White, $150 obo
816-606-5155
Inversion table, $150
Stretch your back
Circulation
Reduce muscle tension
913-999-4340
AB Doer Twist w/ workout video, $150
Tones muscle
Massages back while exercising
913-999-4340
)

	Quindaro Homes Federal Credit Union
 As of February 29, 2012
	NEEDED

	Assets:
	

	 LOANS
	 600,579.16

	 ALLOWANCE FOR LOAN LOSSES
	 - 12,165.53

	 SECURITY BANK
	 99,421.69

	 CHANGE FUND
	 200.00

	 COMMUNITY AMERICA CU – SAVINGS
	 62.13

	 COMMUNITY AMERICA CU – CD
	 104,808.16

	 BANK MIDWEST
	 53,911.23

	 KCCU MEMBERSHIP SHARES
	 11,428.85

	 KCCU CASH MANAGEMENT
	 1,429.75

	 CREDIT UNION 1 SAVINGS
	 26.28

	 INDUSTRIAL STATE BANK
	 84,461.09

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 1,549.04

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 100,000.00

	 M & I BANK
	 100,000.00

	 COMMERICAL STATE BANK OF BONNER SPRINGS
	 100,000.00

	 PREPAID INSURANCE
	 1,330.11

	 NCUSIF
	 11,253.82

	
	

	 TOTAL ASSETS
	1,258,295.78

	
	

	Liabilities:
	

	 ACCOUNTS PAYABLE
	 868.00

	 AUDIT FEE - PAYABLE
	 0.00

	 NCUSIF PREMIUM PAYABLE
	 1,332.00

	 FEDERAL & KANSAS TAXES DUE
	 110.00

	 SHARED DIVIDENDS PAYABLE
	 1,082.72

	 MEMBER SHARES
	1,005,188.59

	 REGULAR RESERVES
	 31,510.21

	 RESERVE FOR CONTINGENCIES
	 26,500.00

	 UNDIVIDED EARNINGS
	 190,021.80

	 NET INCOME
	 1,682.46

	
	

	 TOTAL LIABILITIES
	1,258,295.78

	One Bedroom
	Amenities
	Owner
	Phone
	Price

	900 Manorcrest
	
	Deal
	913.707.2669
	$ 3,500

	31 Summitcrest
	
	The Homes
	913.321.2471
	$ 6,200

	3132 N Allis (Appt Only)

	Appliances
s/h will pay 3 months of maintenance fee
	Marquis/
HofMiller
	816.518.1165
	$ 8,775

	Two Bedroom Up
	Amenities
	Owner
	Phone
	Price

	745 Manorcrest
	No C/A
	Hullaby
	816.678.9871
	$ 6,000

	85 Viewcrest
	C/A, Shed, Furnished (except art work), Fridge, Stove, W/D
	Dickey
	727.319.3736
	$11,550

	113 Viewcrest
	
	Melendez
	913.233.1067
	$ 12,000

	Two Bedroom Down
	Amenities
	Owner
	Phone
	Price

	727 Manorcrest
	C/A, Shed
	The Homes
	913.321.2471
	$ 7,000

	741 Manorcrest
	
	The Homes
	913.321.2471
	$ 7,000

	783 Manorcrest
	C/A
	Deal
	913.707.2669
	$10,000

	954 Manorcrest
	C/A, Basement
	Ramos
	913.621.4532
	$13,000

	826 Roswell
	
	Patlan
	832.782.4020
	$ 8,000

	841 Roswell
	
	Gregg
	913.371.5673
	$10,233

	80 Viewcrest
	C/A, Deck, Shed
	Vandaveer
	816.721.3759
	$14,000

	115 Viewcrest
	Stove, No C/A
	Rivas
	913.371.3001
	$ 9,000 OBO

	130 Viewcrest
	C/A, Deck, Patio, Shed
	Rivera
	913.522.9147
	$ 9,500

	131 Viewcrest
	No C/A
	Acosta
	913.271.3744
	$ 6,000

	5 Craigcrest
	C/A, Stove, Fridge, W/D
	Prince
	913.400.1133
	$12,000

	3000 N Allis
	
	Walther
	856.278.1040
	$ 10,000

	3001 N Allis
	C/A, Stove, Fridge, D/W, W/D
	Smith
	913.481.6777
	$ 8,000

	3149 N Allis
	
	Hernandez
	913.563.2635
	$ 13,500

	Three Bedroom
	Amenities
	Owner
	Phone
	Price

	670 Manorcrest
	C/A, Driveway, W/D, Shed
	Harrison
	816-518-2130
	$18,215 OBO

	948 Manorcrest (Appt Only)
	Shed
	Ontiveros
	816.585.4469
	$16,000

	822 Roswell (Appt Only)
	C/A
	Gallegos
	913.638.0521
	$14,500

	824 Roswell
	C/A, Stove, Fridge, W/D
	Gardea
	913.601.0218
	$15,000 OBO

	133 Viewcrest
	C/A,Stove, Fridge, W/D, D/W
	The Homes
	913.321.2471
	BID

	Double Unit
	Amenities
	Owner
	Phone
	Price

	39/41 Summitcrest (2/2 bedroom)
	Stove, Fridge
	Lopez
	913.952.5386
	$25,000 OBO

	84/86 Viewcrest (2/2 bedroom)
	C/A, Shed
	Eberhardt
	913.281.5847
	$20,000 OBO

 (
THE HOMES

UNITS FOR SALE
)
 (
UNIT INSPECTIONS
The maintenance staff will conduct an inspection of all units for sale.
Any repairs or damages that are the stockholders responsibility must be completed before the sale is final.
)

	April 2012

	Sunday
1
PALM SUNDAY

APRIL FOOL’S
	Monday
2
	Tuesday
3
NEIGHBORHOOD
WATCH –Clubroom
5:00PM
	Wednesday
4
	Thursday
5
	Friday
6
GOOD FRIDAY
	 Saturday
7

	8
EASTER

	9
	10

	11

	12
SPIRITUAL STUDY, Clubroom
1-2 PM
	13

	14

	15

	16
THE HOMES BOARD MEETING
6 PM

	17

	18
CREDIT UNION BOARD MEETING
4:30 PM
	19

	20

	21

	22
EARTH DAY
	23

	24

	25

	26
SPIRITUAL STUDY, Clubroom
1-2 PM
	27
	28

	29

	30
	
	
	
	
	

 (
NEWSLETTER INFORMATION: This newsletter is intended to inform and notify in an unbiased form. It is published in cooperation with The Homes, Inc., The
Quindaro

Homes
Neighborhood Watch, The
Quindaro
 Homes Federal Credit Union, and the stockholders of The Homes, Inc. No discrimination against any person or group is intended or tolerated. If a stockholder would like to submit material for the Newsletter, please submit to the office in writing no later than the 20
th
 of the month.

Newsletter Editors, Elizabeth Bothwell and Debbie Walters
)

 (
APRIL
 TRIVIA & FUN
)
 (
APRIL FOOL’S DAY
On this day in 1700, English pranksters begin popularizing the annual tradition of April Fools' Day by playing practical jokes on each other.
Although the day, also called All Fools' Day, has been celebrated for several centuries by different cultures, its exact origins remain a mystery.
In modern times, people have gone to great lengths to create elaborate April Fools' Day hoaxes. Newspapers, radio and TV stations and Web sites have participated in the April 1 tradition of reporting outrageous fictional claims that have fooled their audiences. In 1957, the BBC reported that Swiss farmers were experiencing a record spaghetti crop and showed footage of people harvesting noodles from trees; numerous viewers were fooled. In 1985,
Sports Illustrated
 tricked many of its readers when it ran a made-up article about a rookie pitcher named
Sidd
 Finch who could throw a fastball over 168 miles per hour. In 1996, Taco Bell, the fast-food restaurant chain, duped people when it announced it had agreed to purchase Philadelphia's Liberty Bell and intended to rename it the Taco Liberty Bell. In 1998, after Burger King advertised a "Left-Handed Whopper," scores of clueless customers requested the fake sandwich.
)[image: http://www.surfnetkids.com/images/surfapril2.gif] (
APRIL FOOL PRANKS
No Control
Block the signal on the TV remote with a tiny piece of black paper, or use a small piece of black electrical tape.
--
Just One Please
Take a needle and thread and run it through every pair of underwear in the victim's drawer, so that they are attached in one long string. When they get dressed, they will grab one pair but end up with them all!

Can You Hear Me Now?
Place a piece of clear tape over the microphone part of the phone. Laugh as your victim struggles to talk to their callers.

You've Got Mail
Change the victim's e-mail alert sound to something annoying and turn the volume up really loud on your victim's computer. Then send them an e-mail.

Colorful Salt Swirl Eggs
Supplies:
Salt
Food coloring
White glue (non-toxic)
Blown out
eggs
Directions:
Make pastel shades of salt by adding a few drops of food coloring to 1 cup of salt and mixing thoroughly until combined. Place a layer of different colored salt in a swirled pattern on a dinner plate. Brush entire egg with non-toxic white glue and roll in salt until egg is completely covered.
)[image: http://cb.rsdn.co/usrimg/editor-dianaheather-5522/saltsparkleeggs.jpg?ut=http%3A%2F%2Fwww.celebrations.com&op=cpimage]

20

image3.jpeg
AAMCO Transmission

and Complete Car Care

We do everything from tune ups to
transmissions We have certified
Technicians Mention this ad and get 10%
off complete car care up to $50.00 or
$100.00 off Transmission Rebuild Good
at this location only 1000 State Ave.
Kansas City Kansas 913 342-5000

| 5100 OFF

(B'}ANVTRANSM\SSDN
REBUILD

image4.wmf

image5.wmf

image6.gif
l““““‘A

Inwhich country
did April Fool's
Day originate?

image7.jpeg

image1.jpeg
facebook

image2.jpeg

