 (
THE HOMES, INC
February 2012
NEWSLETTER
)

 (
THE HOMES, INC
660 MANORCREST, KANSAS CITY, KS 66101
913-321-2471
www.thehomesinc.com
)
 (
THE HOMES AND CREDIT UNION OFFICES WILL CLOSE
:
FEBRUARY 20 – PRESIDENT’S DAY
) (
201
1
 Real Estate Taxes
Pro rata
 po
rtion of 2011 real estate taxes
:
Single unit: $
285.49
Double-unit: $
570.98
) (
REMINDER
HOLIDAY DECORATIONS SHOULD BE REMOVED BY FEBRUARY 1
ST
.
) (
Maintenance Fee Increase Effective March 1
st
 2012
1
Bedroom -
 $215.00
($44 increase)
2
Bedroom -
 $220.00
($43 increase)
3
Bedroom -
 $225.00
($43 increase)
) (
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] (
THE HOMES
BOARD MEETING
February 20
, 6pm
IN THE CLUBROOM
) (
Inside This Issue
Neighborhood Watch
 2
Newsletter Trivia
 3
Local Food Pantries
 4
Board Meeting Minutes

 5
-
8
Events

 9
Hin
ts about living in The Homes
10
Helpful pet/animal information
16
Public Service Announcements

11
-
12
Units for Sale
1
3
Q.H.F.C.U
14
Calendar
15
Fun & Trivia
16
)

 (
NEIGHBORHOOD WATCH NEWS
Meeting at the clubroom on Tuesday,
February 7
 at
5:00pm
The guest speaker will be Blake Elliott with BPU. He will be discussing the 2 Degrees 2 Save Program.
Refreshments will be served.
There was a good turnout of stockholders at the January meeting.

Dennis Vallejo, Community Police Officer, was the guest speaker. He 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.

STOLEN AUTOMOBILES

RECENTLY THERE HAVE BEEN SEVERAL AUTOMOBILES STOLEN WITHIN OUR COMMUNITY. PLEASE REPORT ANY SUSPICIOUS BEHAVIOR OR ACTIVITY.
Jim Trinidad offers an inexpensive item to prevent auto theft. A starter disabler can be installed in your auto. The disabler has a convenient chip that you remove and the vehicle will not start. For more information call Jim Trinidad at 816-289-9162.
)
 (
4. If you own a double unit, what is your pro rata portion of real estate taxes?
)

 (
ANNUAL MEETING
FRIDAY, MARCH 9
TH
VOTING IS FROM 7:30am – 7:30pm / Annual Meeing will begin at 8:00pm
The following stockholders were nominated
Bob Anver - 2
Jena Garr - 1
Sharon Norris - 3
Beatrice Arce - 2
Terry Jackson - 7
Kayla Ross - 2
Rosetta Cantwell - 3
Melonie Jones - 3
Charles Sawyer - 4
Sherri Davis - 2
Monte Lewis - 1
Frank Spears - 7
Brandon Deal - 1
Sherry McCool - 1
Anna Windam - 1
Paul Eklund - 1
Frank Moss - 1
Nominees are eligible to submit a statement of 100 words or less about being a board member that will be published in March’s newsletter.
)Credit Union?
2. What is the total amount of loans as of 12/31/11 at the Quindaro Homes Federal Credit Union?

 (
TRANSFERRING YOUR
SHARE OF STOCK
UPON YOUR DEATH
Are you listed as sole owner of your share of stock?
Do you have
on file (at the office)
a beneficiary

that will inherit your
share of stock upon your death?
To transfer your share of stock to the beneficiary upon your death and prevent your stock from entering into probate, you need to complete a Transfer on Death (TOD) form. Please contact the office for more information.
)

 (
NEWSLETTER TRIVIA
We want to encourage all residents to read the newsletter.
Y
ou 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 their next month’s maintenance.
 The following is the first question…
1
. What is the total amount of loans as of 12/31/11 at the Quindaro Homes
Federal
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.
)

 (
BPU Offers Free Programmable Thermostat to Utility Customers
2 DEGREES 2 SAVE reduces heating/cooling costs up to 15%, helps environment
The Kansas City Kansas Board of Public Utilities (BPU) recently launched
the
2
 DEGREES 2 SAVE
 program, a new initiative that is intended to reduce energy usage, lower customers' heating and cooling costs, and protect the environment. Participants that sign up for this BPU program will receive a free Honeywell programmable thermostat professionally installed (a $300.00 value). The initiative utilizes a programmable thermostat which allows BPU to raise participants' temperature setting by 2 degrees during peak energy use hours. By doing this, air conditioners work less, and cycle more frequently which when combined with the air conditioners of all participants means that fewer are running at the same time and BPU's peak load is reduced. BPU will only adjust the temperature of a participant's home by 2 degrees from where they actually set it. Adjustments, if they occur, will only happen on weekdays from June through September, and will occur only when necessary (generally just a few times each summer). Events are never scheduled on weekends or holidays, making adjustments even less noticeable. Because the new thermostat is both programmable and more accurate than conventional thermostats, participants could save up to 15% on their annual heating and cooling costs. Participants will even be able to set their thermostat from any computer connected to the Internet. To be eligible for the
2 DEGREES 2 SAVE
program, customers must have a central air conditioning or heat pump system in good working condition, have space where their current thermostat is to mount a new 6-inch x 7-inch thermostat, and be a homeowner or have the property owner's written permission to participate in the program. To enroll or get more information about the 2 DEGREES 2 SAVE program, call 1-888-267-6609 or e-mail BPU at
2degrees2save@bpu.com
.
WOMEN’S RESOURCE CENTER, INC.
1819 N. 18
th
 St., Kansas City, Ks 66104
,
913-999-4431 or 913-281-2759
It’s now 2012, a year for restoration and order. The Women’s Resource Center, Inc. plan is to restore a Single Mom to have goals for her life and a plan of action to become self sufficient in our Communities. Single Moms who are preparing to have a career and college prepping, in which, will not only impact our Communities, but her children, as well. We have several young ladies who have signed up with our program, which involves participation with training session workshops, Career development, financial & money management, and Computer Skills, (resume, job search, etc.) These mothers will have an action plan of how to make better choices in their lives, with Case management and Mentoring. Sandra Charles, a Volunteer at WRC, stated “there are so many positive results. Such as to encourage, to empower, and mentoring in all areas of a single mother’s life”. “I have gained personal insights as well as closure in a lot of my own personal problems. Upcoming Events:
 RSVP to attend.

Feb. 01 Recruiting Mentors / Volunteers
Feb. 14 Valentine’s Day
Feb. 15 Valentine’s Day Luncheon
Feb. 25 Empowerment Group
March 24 Mentors/Mentees Banquet

-
Guest
 Speakers: Min. Christa Cobbins - Evangelistic Center COGIC –K.C.K.
 C
o-Pastor Janice Bailey – Love Fellowship Center-K.C.K.
Personal Property Tax Information
Personal Property Renditions will be mailed the beginning of January. By state law, every person who owns or holds personal property must complete and return this form to the County Appraiser's Office by March 15
th
. Penalty accrues 5% monthly up to 50% for failure to file.
Notice to all Boat Owners -
All watercraft shall be listed and taxed in the taxing district in which such property is located on the first day of January, except property in transit shall be listed in the taxing district where the owner resides (K.S.A. 79-304).

). Property in transit includes watercraft located outside the State of Kansas on January 1, if such watercraft is covered by the

federally approved numbering system administered by the Kansas Dept. of Wildlife and Parks.

Boats and motor vehicles are the only items that can be prorated when newly acquired or sold. Notify the Appraiser's Office at time of sale to inquire proration of tax. Deadline to n
otify the Appraiser's
Office at time of sale to inquire proration of tax.
 Deadline to notify the Appraiser's Office for watercraft proration is December 20
th
.
(K.S.A. 79-306e).
 If you have any of the above types of property and have not received a form or have any questions, please contact the Personal Property Dept. 573-8400.
)

 (
Senior Citizen Utility Rebates
The popular Senior Citizen Utility Tax Rebate program will start January 3 and run through March 30.
The program rebates a portion of the amount paid by eligible seniors for utilities during 2011. Persons applying must be 65 years of age during the entire year of 2011, live in Kansas City, Kansas, and their total income for the year cannot exceed $25,000. The maximum refund is $150. Applications will be taken in the Unified Government Clerk's Office at KCK City Hall, 701 N. 7th St., Room 323. The hours are Monday-Friday 8am - 4:30 pm. The Area Agency on Aging, located in the Security Bank Building at 1300 N. 78th St. will assist seniors with filling out applications by appointment only on Tuesdays and Thursdays. Call 573-8531 for an appointment. Eligible persons should bring all gas, telephone, and BPU bills paid during 2011; proof of income, social security statements; social security number; interest statements and other documents to verify income. Call the Unified Government Clerk's Office at 573-5260 for more information.
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 1
st
 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 th
r
ough April 17, 2012
. Statement(s) of proof of household income are required.
Need a Ride…. The following agencies offer transportation assistance
Midwest Medical Transportation
7700 Shawnee Mission Pkwy, Suite 203, Overland Park, KS 66206, (913) 677-3100.
Transportation provided for health reasons. Vans with lifts available and can cross county/state lines. Cost depends on the destination, can be anywhere
between $40 to $60
. Kansas Medicaid can also be billed. Monday – Friday: 7:00 am - 5:00 pm
.
Reservations made at least 24 hours in advance.
Unified Government Transportation Services
5033 State Avenue, Kansas City, KS 66102, (913) 573-8351. The agency operates several transportation service programs. First, there is a fixed route regular bus transit system, “The Bus” that operates in Wyandotte County. Cost is $1 for regular passengers and 50¢ for elderly, students, and people with disabilities. The bus system

also contracts with the Metro in Wyandotte. Transfers are free to Metro buses and monthly metro bus passes are acknowledged. Second, there is a para-transit service especially for people with disabilities called Dial-A- Ride. Cost is $2 one way or $3 round trip. For scheduling a ride call (913)573-8351. Other services/programs are listed under Wyandotte Area Agency on aging.
We Serve Cab Company
3800 Georgia, Kansas City, KS 66104, (913) 371-5464.
 Transportation provided for all purposes Assistance is available to wheelchair users. The cost includes $ 1.70 fee and $1.60 per mile; cost is covered by Medicaid and Front Guard Insurance (inform the agency of your disability or senior citizen status). Prefers 24 hour reservation, but not required. Monday – Saturday: 6:00 am – 10:00 pm.
Wyandotte Leavenworth Area Agency on Aging
9400 State Ave., Kansas City, KS 66112, (913) 328-4531. For scheduling transportation: (913) 573-8308
9. Who is the community police officer for The Homes, Inc?
)

 (
MINUTES OF THE BOARD OF DIRECTORS
THE HOMES, INC.
January 16, 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 January 16, 2012.
Present were:
Harold Watson, Charles Sawyer, Elaine Hines Jena Garr and Karen Anver, Board Members; Elizabeth Bothwell, Manager; Greg Goheen, Attorney; and Karen Brokesh, Transcriber.
Ten 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.
It was announced that the work order report for December, 2011 has been posted.
Minutes of the regular meeting of December 19, 2011 and the December 19, 2011 Executive Session had previously been distributed to all board members. Charles Sawyer moved to approve the minutes as written.
Seconded by Jena Garr.

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. Elaine Hines moved to accept the financial report as presented.
Seconded by Jena Garr.

Carried unanimously.

There were no stockholder change requests approved by the manager.
The first stockholder change request for board consideration was that of Angelica Martinez, 10 Summitcrest Drive, to install a small satellite dish on either the vent pipe on the roof or the porch roof due to poor reception. Work will be done by Direct TV.
The second stockholder change request for board consideration was that of Claudia Meraz, 44 Viewcrest, to install a small satellite dish on either the vent pipe on the roof
or the porch roof due to poor reception. Work will be done by the satellite dish company. Charles Sawyer moved to approve both change requests and leave it to the manager’s discretion as to where the dishes are installed.
Seconded by Jena Garr.

Carried unanimously.
Secretary Hines read the stock transfer approvals as follows:
)

 (
ADDRESS
TRANSFER FROM
TRANSFER TO
3150 N. 9
th
 Street
Joshua D. Springer and Wiley D. Sherwood
Wiley D. Sherwood
787 Manorcrest
Regina Gai Green
Linda Sue Vanderhagen
67 Viewcrest
Jin Gan Lin
Jin Gan Lin
&
 William P. Green
10 Reidcrest
Deborah Sue McClure
&
 Arline Ayers
Deborah S. McClure
841 Manorcrest
Maria Calderon
Pamela Green
After being informed that the stock transfers were in order, it was moved by Elaine Hines and seconded by Charles Sawyer 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.
Announcements:
Representatives from Google will attend the February 7, 2012 Neighborhood Watch meeting to discuss their new high speed internet. If enough stockholders are interested in getting the faster internet, it could be made available in The Homes by Google. Dennis Valejo has been assigned as the new community policy officer for the area. Officer Valejo is very
hardworking
. There have been a number of break-ins to cars and car thefts in the area recently. Residents are encouraged to report these to the police as the patrols are based on the number of calls received.
The Financial Committee met this month and has a concern about the classification of expenses. The committee will speak with the manager about this issue.
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. As a courtesy to neighbors, stockholders are asked to respect the “usual” parking spaces that are used and ask any guests to park in overflow areas rather than in front of units in spaces where a stockholder may usually park.
If you or someone you know would like to volunteer their time to shovel and salt porches and sidewalks for the elderly or disabled in the community, please contact the office.
Old Business to be
Discussed
:
The office and maintenance shop have signed up to participate in the BPU installation of touch thermostats which should reduce heating and cooling costs by approximately 2%. Installation is free and persons interested in getting them installed in their homes should contact BPU.
New Business to be
Discussed
:
A petition to establish a benefit district has been submitted to the Unified Government Public Works Department for the replacement of sidewalks, curbs and sewer lines. The signatures submitted will be verified by the engineering department. Manager is working with the BPU to have the water supply lines from the street main to the buildings replaced at the same time. This process has many formal steps within the Unified Government including engineering studies, committee reviews/recommendations, authorization of improvement, financing and plan preparation. The process could take up to two years to complete.
The Annual Meeting of the stockholders will be held on March 9, 2012 at 8:00 p.m. in the clubroom. The doors to the clubroom will open at 7:45 p.m. The board positions currently held by Charles Sawyer and Jena Garr will be up for re-election. The General Election for the two vacancies on the Board of Directors will be held from 7:30 a.m.

through 7:30 p.m. on March 9, 2012.

Only stockholders of record as
 midnight
)

 (
February 17, 2012 will be eligible to vote in the election. Only one vote per share of stock is allowed even though there may be more than one stockholder listed on the share of stock.
The board asked for volunteers for Election Judges for the March 12, 2012 election. The Judges must be present from 7:30 a.m. until the final tally of the votes are counted at the end of the election and then reported at the Annual Meeting. Bill Bradford, Evelyn Doorman, George Tucker, Rosetta Cantwell and Joyce Maskill will be contacted to see if they will volunteer to serve as Judges.
The letters and nomination forms for the upcoming annual meeting were distributed to the board. Charles Sawyer moved to approve the letter as to form advising of the annual meeting, the letter enclosing the stockholder nomination form, the stockholder nomination form and the acceptance and declaration form with the letter to be mailed.
Seconded by Karen Anver.

Carried unanimously.

The board asked for volunteers for the Nomination Inspection Committee. The Committee sorts nominations and counts and delivers acceptance forms to all nominees. This year’s Nomination Inspection Committee will be comprised of Bob Anver, Mary Jane Watson and Beatrice Arce.
Manager announced the winner of this month’s newsletter trivia was 139 Viewcrest. The winner will receive $25.00.
Comments from Directors and Attorney:
None.
Comments from Stockholders:
Mary Jane Watson, 28 Viewcrest, reported several units have items on their front porches that are in violation of the Rules and Regulations.
Jerry DeMeyer, 4 Summitcrest, reported on the amount of litter and trash he has been picking up in the neighborhood recently and reminded all stockholders that trash cans with lids are required.
Sherry McCool, 12 Summitcrest, suggested the corporation use a name other than “maintenance fees” for the fees paid each month.
Bob Whittington, 127 Viewcrest, reported a stockholder that has not been using a trash can.
No further business to come before the board the board adjourned into executive session.

R. ELAINE HINES
SECRETARY
APPROVED:

HAROLD WATSON
PRESIDENT
Transcribed by Karen Brokesh
)

 (
EVENTS

AROUND TOWN
2/01/12 – 2:30-
3:30 -
 JFK Recreation Center Grand Re-opening
The event will be f
eaturing some of the
H
arlem globetrotters
, followed by
 a hard wood classic basketball
 competition that starts at 4pm. E
lected officials will be present, superintendent of schools,
F
.
L
.
S
chlagle marching band
 and many others will be there. Refreshments provided.
Saturday, February 4, 2012, 9:00 AM - 4:00 PM - 11th Annual Eagle Day
Please join us on Saturday, February 4, 2012 from 9:00 a.m. to 4:00 p.m. for our 11th annual Eagle Day event at Wyandotte County Lake. The event will take place at both the Mr
. &
 Mrs. F.L. Schlagle Library and J.P. Davis Hall.

Events taking place at the library include live Bald Eagle presentations by Operation Wildlife at 10:00 a.m. and again at 1:30 p.m. and presentations by author Ty Smede entitled “The Return of the Bald Eagle” at 11:30 a.m. and again at 2:45 p.m. Patrons may view Bald Eagles along the lake (binocular checkout available) and a children’s craft area will also be available all day.

At Davis Hall, visitors will have the opportunity to visit with volunteers from Operation Wildlife and see a variety of live hawks, owls and falcons.
For more information, please call 913-299-2384.
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 – Fri
day
, 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
1. What does a TOD prevent your stock from entering?
)

 (

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.
HOLIDAY DECORATIONS
.
 The Homes welcomes all your festive efforts for holiday decorating on the outside of your home. Remember not to attach anything to your siding and roof and to remove the decorations by February 1st.
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
an
d you will be charged, by The Homes, for the time it takes t
o pick it up and dispose of it.
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.
CARBON MONOXIDE DETECTORS
:
 Carbon monoxide or CO is found in combustion fumes that are produced by g
as stoves and heating systems. CO from these sources can build up in enclosed or semi-enclosed spaces. People and animals in these spaces can be poisoned by breathing it.
The Homes offers carbon monoxide detectors for $25 installed.
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 P
LACE
 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 FU
R
NANCE 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 pick
up
 by maintenance.
3. What
is
 the time, date and location of this year’s Annual Meeting?
)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DRN7Q8BA\MCj04420360000[1].wmf]

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

CHURCH
	
	
	

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
	 (
PUBLIC SERVICE ANNOUNCEMENTS
)Air Duct Cleaning/Carpet Cleaning

	Rosario Ortiz
	816-215-5114

	Handyman Pros &
Real Deal Pressure Washing
	Brandon Deal
	913.707.2669

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

	L. Donnell & Sons Construction
	General Const & Elect.
	816.820.8227

	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
	Angelica
	913.235.7573

	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

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 families
 of Ed Jones
 and Pat Reid
.

)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\E02DBI7I\MP900446394[1].jpg] (

Happy Birthday to those residents that celebrate their birthday in
January &
February including Harold Watson, Bob
Whittington & Curtis King
)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\J83UXIBK\MC900430233[1].wmf]

 (
LOST
 CAT
Spider is a short hair gray cat with white under front legs. Spider was wearing id and flea collars. Call
 913-940-3629
) (
TO MAKE AN ANNOUNCEMENT SUCH AS A BIRTHDAY, WEDDING OR DEATH, PLEASE CALL THE OFFICE
) (
Call Raul 913-961-4586
)[image:] (
Tide
-
Regular, Febreeze
, and
 Rose Scent
Laundry Detergent, 5 gallons, $35
Downy
 -
 Blue Mix
 and
 Mountain Spring
Fabric Softener, 5 gallons, $35
Palmolive

Dish Detergent, 5 gallons, $40
All detergent is concentrated and sold in 5 gallon containers.
) (
6. What items will be replaced throughout the Homes if the Unified Government accepts the petition to establish a benefit district?
) (
Call Raul 913-961-4586
)
	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

	873 Manorcrest
	
	The Homes
	913.653.1313
	$ 3,500

	113 Viewcrest
	
	Melendez
	913.233.1067
	$12,000

	3183 N 9 (Appt Only)
	C/A
	Byers
	913.371.1226
	$ 9,500 Make Offer

	Two Bedroom Down
	
	Owner
	Phone
	Price

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

	741 Manorcrest
	
	The Homes
	913.321.2471
	$ 7,000

	841 Manorcrest
	C/A
	Calderon
	913.602.5591
	$ 6,000

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

	959 Manorcrest
	C/A
	Schlaman
	785.393.0520
	$ 8,500

	826 Roswell
	
	Patlan
	913.963.4095
	$ 9,500

	841 Roswell
	
	Gregg
	913.371.5673
	$10,233

	12 Viewcrest
	C/A, Stove, Fridge, Shed
	Gaeta
	913.235.7573
	$ 8,000

	69 Viewcrest
	Appliances, C/A
	Avila
	913.645.8603
	$ 9,350

	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
	$10,000

	5 Craigcrest
	C/A, Stove, Fridge, W/D
	Prince
	913.999.1599
	$12,000

	3000 N Allis
	
	Walther
	856.278.1040
	$ 10,000

	3149 N Allis
	
	Hernandez
	913.563.2635
	$ 13,500

	Three Bedroom
	
	Owner
	Phone
	Price

	670 Manorcrest
	C/A, Driveway, W/D, Shed
	Harrison
	816-518-2130
	$30,000

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

	21 Viewcrest
	C/A,Stove, Fridge, W/D, D/W
	Steffen
	816.728.1508
	$ 8,000

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

	135 Viewcrest
	C/A, Stove, Deck
	Drowns
	816.739.5626
	$11,500 OBO

	138 Viewcrest
	Stove, D/W, No C/A
	Magill
	913.530.7300
	$ 8,000

	139 Viewcrest
	Appliances
	Dulac
	913.205.4000
	$ 6,000

	Double Unit
	
	Owner
	Phone
	Price

	23/25 Summitcrest
	Appliances
	Forcier
	816.679.0801
	$12,500

	39/41 Summitcrest
	Stove, Fridge
	Lopez
	913.952.5386
	$25,000 OBO

	84/86 Viewcrest (Appt)

	C/A, Shed
	Eberhardt
	913.281.5847
	$22,000

 (
THE HOMES

UNITS FOR SALE
)

8. As a courtesy to neighbors where should guests of residents park?
	Quindaro Homes Federal Credit Union
 As of December 31, 2011
	NEEDED

	Assets:
	

	 LOANS
	 596,046.66

	 ALLOWANCE FOR LOAN LOSSES
	 - 12,165.53

	 SECURITY BANK
	 125,670.96

	 CHANGE FUND
	 200.00

	 COMMUNITY AMERICA CU – SAVINGS
	 62.11

	 COMMUNITY AMERICA CU – CD
	 104,705.27

	 BANK MIDWEST
	 53,911.23

	 KCCU MEMBERSHIP SHARES
	 11,428.85

	 KCCU CASH MANAGEMENT
	 1,426.77

	 CREDIT UNION 1 SAVINGS
	 26.26

	 INDUSTRIAL STATE BANK
	 84,418.07

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 1,548.06

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 100,000.00

	 M & I BANK
	 100,000.00

	 COMMERICAL STATE BANK OF BONNER SPRINGS
	 100,000.00

	 PREPAID INSURANCE
	 2,380.79

	 NCUSIF
	 11,253.82

	
	

	 TOTAL ASSETS
	1,280,913.32

	
	

	Liabilities:
	

	 ACCOUNTS PAYABLE
	 1,000.00

	 AUDIT FEE - PAYABLE
	 0.00

	 NCUSIF PREMIUM PAYABLE
	 888.00

	 FEDERAL & KANSAS TAXES DUE
	 165.00

	 SHARED DIVIDENDS PAYABLE
	 0.00

	 MEMBER SHARES
	1,030,828.31

	 REGULAR RESERVES
	 31,510.21

	 RESERVE FOR CONTINGENCIES
	 26,500.00

	 UNDIVIDED EARNINGS
	 190,021.80

	 NET INCOME
	 0.00

	
	

	 TOTAL LIABILITIES
	1,280,913.32

5. If you do not have a shed, what is an affordable idea to store your items?

	February 2012

	Sunday

	Monday

	Tuesday

	Wednesday
1
	Thursday
2
	Friday
3
	 Saturday
4

	5

	6
	7
NEIGHBORHOOD
WATCH –Clubroom
5:00PM
	8

	9
SPIRITUAL STUDY, Clubroom
1-2 PM
	10

	11

	12

	13

	14
HAPPY VALENTINE’S DAY

	15
CREDIT UNION BOARD MEETING
4:30 PM
	16

	17

	18

	19

	20
THE HOMES BOARD MEETING
6 PM

THE HOMES & CREDIT UNION CLOSED

PRESIDENT’S DAY

	21

	22

	23
SPIRITUAL STUDY, Clubroom
1-2 PM
	24
	25

	26

	27
	28

	29

	
	
	

 (
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
10. What 5 items are you not suppose to flush down the toilet?
)

 (
FEBRUARY
 TRIVIA & FUN
)

 (
Be Mine Band-Aids
3
 stars based on
40
 reviews
Click star to rate
Rated by 40 members
Top of Form
For sheer fun, turn ordinary bandages into these snazzy temporary tattoos.
Materials:
Band-Aid
Marker
Stickers
Instructions
:
Decorate a plain Band-Aid with a paint pen or permanent marker.

Add stickers, if desired.
Message Ideas
:
I'm stuck on you
Let's stick together
You make me feel better
I'm there if you get into a scrape
)[image: Be Mine Band-Aids - Step 1] (
Sweet Necklace

Colorful hard candies, and one giant conversation heart, serve as the jewels in this Valentine's Day necklace.
Materials
:
Plastic wrap
Scissors
Unwrapped candies
Ribbon
Instructions
:
Cut a strip of plastic wrap 36 inches long and 4 inches wide. Starting in the middle of the strip and working toward the ends, lay unwrapped candies 1 inch apart along the strip's center. Make your row of candies about 20 inches long.
Fold the plastic wrap around the candies and roll it up to make a long tube. Tie 3- to 4-inch lengths of ribbon between the candies and at the ends.
To form the necklace, tie together the ends of the plastic wrap and trim the excess.
)[image: Sweet Necklace]

 (
Crayon Hearts
To
tal Time:
1-2 Hours
Materials
:
Crayon pieces
Heart-shaped metal cookie or muffin tin (hearts are about 1 1/2 inches across)
Scrap paper
Double-sided foam mounting tape
Scissors
Colored card stock
Marker
Instructions
:
Heat the oven to 250°.
Fill each mold with crayon pieces and bake until the crayons melt, about 10 to 15 minutes. Tip: Place a sheet pan under the crayons to catch any drips.

Once they're cool, remove the hearts from the molds and smooth any rough edges by rubbing them on a piece of scrap paper.

Use small pieces of foam tape to stick each heart to a 3-inch circle cut from card stock.

Suggested messages:

You color my world
Valentine, you make my heart melt
)[image: Crayon Hearts]

 (
7. What is the last day of the month that items can be submitted for the newsletter?
)
16

image3.jpeg

image4.wmf

image5.jpeg

image6.wmf

image7.emf

image8.jpeg

image9.wmf

image10.jpeg

image11.jpeg

image1.gif

image2.jpeg
facebook

