 (
Have a safe 4
TH
of July
) (
THE HOMES, INC
JULY
 201
1
NEWSLETTER
)The sllt

 (
THE HOMES, INC
660 MANORCREST, KANSAS CITY, KS 66101
913-321-2471
www.thehomesinc.com
)
 (
Bottle Rockets & Sky Rockets are
ILLEGAL
 to shoot in KCK.
Fireworks are legal to discharge July 2-4,
9 am to 11 pm.
Please be courteous to your neighbors!
) (
NO DUMPING
YOU CANNOT PUT TRASH IN THE OFFICE DUMPSTER OR DEBRIS IN THE BURN PILE WITHOUT PERMISSION.
YOU MUST TAKE TIRES, PAINT AND OTHER HAZARDOUS MATERIALS TO
2443 SOUTH 88TH ST. 573-5400
) (
Inside This Issue
Neighborhood Watch

3
Board Meeting Minutes

 5
-
7
Events

 8
-
9
Hin
ts about living in The Homes
10
Kitchen Nook
11
News from the UG
12
Public Service Announcements
 1
3
-
14
Units for Sale
1
5
Q.H.F.C.U
16
Calendar
17
Fun & Trivia
18
) (
SUMMER EVENTS AT THE HOMES
Kids in the Kitchen, Tues, July 5 & July 12,
3-4pm, Ages 5 -18
Community Picnic, Saturday, July 16,
12-2pm.
Hamburger,
Hot Dogs, Drinks, and Games.
 Residents are asked to bring a covered dish.
Please RSVP by July
13
 at 913-321-2471
.
) (
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
) (
THE HOMES
BOARD MEETING
July 18
, 6pm
IN THE CLUBROOM
) (
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]

 (
MOWING
Your
grass height should not exceed 6"
. If The Homes has to mow your yard the 1st charge is $75. The 2
nd

charge is $150 and you will have to come before the board of directors and explain why you are breaking the rules of the Homes. The directors could begin eviction proceedings.
)[image: http://a2.sphotos.ak.fbcdn.net/hphotos-ak-snc6/253853_10150334607065884_233772355883_10018887_7180274_n.jpg]
 (
3rd Place
34 Viewcrest
) (
1
st
 Place
22/24
Summitcrest
) (
2
nd
 Place
12
Summitcrest
) (
OBSERVE THE SPEED LIMIT.

WATCH OUT FOR CHILDREN
AT P
LAY
.
) (
Thanks to Elizabeth Bothwell and
the
 m
aintenance
 staff
for updating the 7
th
 St. entrance.
)[image: http://photos-f.ak.fbcdn.net/hphotos-ak-ash4/250555_10150335083520884_233772355883_10023127_1924578_s.jpg] (

Thanks to all the residents & staff for your extra efforts to make The Homes a nice place to live. You are greatly appreciated.
)[image: C:\Users\LHibler\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\F339V4T5\MC900105218[1].wmf] (
FOR SALE
Kohler Pedestal Sink, $150, Call Mark, 913-281-1868

Full size bed frame with headboard and mattress, $100 obo, Call Rosetta, 913-499-7704

Window A/C Unit, make an offer, Call
Arline
 913-621-2188
) (

The Area on Aging publication “The Communicator” is full of helpful information for 60 plus adults. To receive a copy of the publication, call 913-573-8531
) (
SENIOR AND DISABLED STOCKHOLDERS IN NEED OF HELP PAINTING THEIR PORCHES CAN GET ASSISTANCE FROM THE HOMES. PLEASE CALL THE OFFICE, 321-2471.
) (
Yard of the Month
) (
July 2011 Winners
The Homes greatly appreciates all the effort and hard work these residents have put

into their yards. They contribute so much to the neighborhood by taking
pride
 in the appearance of their yards. Congratulations!
)[image:]

 (
NEIGHBORHOOD WATCH NEWS
NEXT MEETING TUESDAY, July 5, 6:30 P.M.-
Homes Clubroom
Guest Speakers:
Patrice Townsend, Board of Public Utilities
William
Sixta
, Energy Efficiency Office
,
UG Public Health Department

Topic:
Energy Smart Home Program
How to get started….
Step 1
Obtain loan pre-approval. Call 913.912.1004 to request the utility release form and eligibility requirements. BPU will review your account to determine if you qualify.
 Your account must be in good standing with the BPU. The loan is interest-free and is repaid through your electric bill over a period of up to 15 years.
Step 2
Schedule an energy audit. Visit
www.efficiencykansas.com
 to select an approved auditor. The homeowner pays $100 for a comprehensive energy audit ($600 value) identifying the problems that are leaking energy from your home.
Step 3
Receive a custom Energy Conservation Plan from the auditor to determine the scope of your improvement project.
Step 4
Contact contractors of your choice to obtain bids for the work.
Step 5
Finalize and sign loan paperwork.
Step 6
Complete the improvement projects.
Step 7
Schedule a post-audit inspection with the auditor. This ensures the work followed your Energy Conservation Plan and will provide the optimum energy and cost savings.
Step 8
After the project is completed correctly, the BPU will pay the contractor.
Frequently Asked Questions:
Are there income restrictions?
No! Anyone with good BPU credit can participate.
How do I pay back the loan?
Through BPU, in partnership with Efficiency Kansas, homeowners can borrow up to $20,000 at zero interest and can take up to 15 years to repay through your electric bill.
What if I sell my home?

The loan remains with the electric meter and the balance is assumed by the buyer (per tenant disclosure agreement).
Does an Energy Audit guarantee savings?
No! But the improvements to your home based on the energy audit will provide a more comfortable home and probably significant energy savings.
To learn more how the Energy Smart Home Program can benefit you, attend the Neighborhood Watch Meeting on Tuesday, July 5.
)

 (
Economic Opportunity Foundation Head Start Program
 is now enrolling for the 2011-2012 school year. You can register your child (between the ages of 3-5) at Bryant Head Start Center, 2049 N. 17
th
 St, KCK, 913-62-5437 between 9am-4pm. Head start offers door to door transportation services; breakfast or lunch and a snack, disability services, and school readiness and social competencies. You must meet federal guidelines and you must have legal and legitimate documents. The application is not complete until the physical and dental exams are turned in. You may have to wait approximately 1 hour to complete the application.
To complete an application you must bring:
Child’s birth certificate (must be 3 years old on or before August 31, 2011 or turn 5 after August 31, 2011)
Income for the past 12 months (W-2, pay stub, TAF printout, etc)
Proof of residency in Wyandotte County
Shot record
Proof of Health Insurance
Social Security Card
)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\0RRK9OL2\MC900439367[1].jpg] (
When You Choose ADT, You Are in Good Company
Let us provide you with the peace of mind that comes from knowing that the #1 security company in America is helping protect your home and family, 24 hours a day, 7 days a week. For over 131 years, ADT has been the most respected name in the security business. Call your local representative
Terri Combs
 for a
FREE SECURITY REVIEW
 at
913-956-1381
.
)[image:] (
SAVE THE DOGS AND CATS
The Save the Dogs and Cats carwash fundraiser was a success. Thanks to the volunteers and residents for helping make a difference in the lives of abandoned animals.
) (
TO MAKE AN ANNOUNCEMENT SUCH AS A BIRTHDAY, WEDDING OR DEATH, PLEASE CALL THE OFFICE
) (
Shampoo Alert!
As I was conditioning my hair in the shower this morning, I took time to read my shampoo bottle. I am in

shock! The shampoo I use in the shower that runs down my entire body says

"for extra volume and body"! Seriously, why have I not noticed this

before?

Now I understand why I am so "full-figured"! Tomorrow I am going to start using "Dawn" dish

soap in the shower. It says right on the label

"dissolves fat that is

otherwise difficult to remove." It pays to read the

warning labels my friends!
) (

Happy Birthday to those residents th
at celebrate their birthdays in July!

)[image: C:\Users\LHibler\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\SQAOZF9E\MCj03985710000[1].wmf]

 (
MINUTES OF THE BOARD OF DIRECTORS
THE HOMES, INC.
June 20, 2011
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 June 20, 2011.
Present were:
Harold Watson, Charles Sawyer, Jena Garr, Elaine Hines and Karen
Anver
, Board Members; Elizabeth Bothwell, Manager; and Karen Brokesh, Transcriber. Greg Goheen was absent.
Eight 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 May, 2011 has been posted.
Minutes of the regular meeting of May 16, 2011 and the May 16, 2011 Executive Session had previously been distributed to all board members. Elaine Hines moved to approve the minutes as written.
Seconded by Jena Garr.

Carried unanimously.

Treasurer
Anver
 requested an extension to provide her report due to recent eye surgery. Charles Sawyer moved to table the treasurer’s report until the July meeting.
Seconded by Elaine Hines.

Carried unanimously.

Stockholder change requests approved by the manager are as follows:
7
Craigcrest
:
Install cable television – Ronald Franklin. Work will be done
by Time
 Warner Cable.
62 Viewcrest:
Install cable television – Evelyn Dorman. Work will be done by AT & T.
859
Manorcrest
:
Install satellite dish – Carla Simpson. Work will be done by DirecTV.
11
Reidcrest
:
Install cable television – William Frederick. Work will be done by Time Warner Cable.
The only stockholder change request for board consideration was from
Arline
 Ayers, 9
Reidcrest
, to remodel her bathroom. Work to be done by Frank Spoors. Karen
Anver
 moved
 to approve the change request as long as the work is inspected by the maintenance supervisor.
Seconded by Charles Sawyer.

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

 (
ADDRESS
TRANSFER FROM
TRANSFER TO
3100 N. 9
th
 Street
Carlos Gallardo and Anna L. Gallardo-Salazar
Anna L. Salazar and Jesus A. Salazar
859
Manorcrest
Suzanne A. St. Lawrence, Angie
Reitmayer
 and James Neill to Carla Simpson
Carla Simpson
819 Roswell
Judith K. Straight and Joel A. Straight
Mirtha
 Herrera,
Maria
 de los Ibarra de
Hernandez
 and Pedro Herrera
After being informed that the stock transfers were in order, it was moved by Elaine Hines and seconded by Jena Garr that the Corporation waive its option to purchase those 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 transfer at 783
Manorcrest
 from George
Otten
 to The Homes, Inc. was carried over to executive session for further discussion by the board.
Announcements:
Bob
Anver
 announced that Neighborhood Watch meeting for the month had been postponed because of a death. The next meeting will be held the first Tuesday in July at 6:30 p.m. in the clubroom. The deputy sheriff has been invited to attend.
Gloria Sawyer, Noreen Lewis and Adel Bond have agreed to serve on the Lawn of the Month Committee. The committee proposes to award gift cards to the winners to business with lawn and garden centers such as Home Depot, Lowes or Larry’s. Charles Sawyer moved to award gift cards in the amounts of $25.00 to first place, $15.00 to second place and $10.00 to third place each month.
The President thanked the maintenance workers and manager for their landscaping work around the 7
th
 Street entrance sign. Similar landscaping will be done at the 10
th
 Street entrance too. The funds were provided by
Liveable
 Neighborhoods.
The Wyandotte County Area on Aging will have a meeting on June 22
nd
 at 10:00 a.m. in the clubroom. All persons over 60 years of age are encouraged to attend.
Kids Kitchen will begin June 21
st
 and last for four weeks.
A community picnic is tentatively scheduled to be held July 16
th
. Funds will be available from
Liveable
 Neighborhoods for the event.
President Watson announced that he is still looking for volunteers to help with vacation bible school.
Disaster preparedness guides will be distributed soon to all stockholders. Residents were asked to consider forming a disaster recovery team for The Homes.
Old Business to be
Discussed
:
Manager reported that she continues to research the possibility of changing the corporate status from for-profit to not-for-profit to save on real estate taxes and make the corporation more eligible for grants and funding. The accountant has referred her to an attorney who specializes in non-profit businesses and the National Association in Housing Cooperatives.
The
Spring
 inspections continue. Inspections on
Summitcrest
 will be completed soon. All other streets are completed. Units receiving letters will be
reinspected
 in June and July.
The recent neighborhood cleanup was very successful and one should be held again in the fall.
)

 (
The recent car wash for animal rescue raised $181.00.
These monies have been deposited in the Credit Union and is
 open for donations by
 all residents. Monies were spent this week on a rescued cat.
Manager is meeting with
Oots

Lawncare
 this week to continue the discussion on mowing boundaries.
The installation of traffic calming devices by the Unified Government is still pending.

New Business to be
Discussed
:
Manager presented a bid from Rick Medill to trim trees at various addresses for $2,050 and to remove the dead trees behind 4 & 6
Summitcrest
. One tree poses a risk to the building and one poses a risk to a shed. The top parts of the trees will be removed and the trunks will be allowed to roll down the hill. Charles Sawyer moved to accept the bid of Rick Medill to remove the tree putting the building at risk and to proceed with the removal of the other trees as the manager deems appropriate.
Seconded by Jena Garr.

Carried unanimously.
The board discussed a couple of occurrences with graffiti recently. These have been handled and action has been taken as necessary. After a discussion, it was determined that there is no graffiti problem at the moment in the community.
Comments from Directors and Attorney:
None.
Comments from Stockholders:
Charles Harrison, 670
Manorcrest
, commented on how he stopped the dogs from getting into his trash and said the landscaping at the 7th Street entrance looked very nice.
Bob
Anver
, 108 Viewcrest, reported that stockholders can get dusk to dawn adaptors for their outdoor lights through Neighborhood Watch which help reduce crime. The BPU says that average cost for these lights is $.15 per month.
Catherine
Verderame
, 788
Manorcrest
, inquired into when the construction barrels on
Manorcrest
 will be removed.
Mary Jane Watson, 28 Viewcrest, suggested clotheslines be used to promote energy conservation and reported a missing screen from a window in a unit on
Manorcrest
.
Bill Bradford, 953
Manorcrest
, commended the manager and maintenance on their work done on the spring inspections.
Bob Whittington, 127 Viewcrest, reported that plastic attic vents were broken out at certain units.
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
 AT THE HOMES
Kids in the Kitchen
, an interactive cooking class for ages 5-18 will be at the clubroom on Tuesdays,
7/5 & 7/12, 3-4pm.
 The attendance has been great. The kids are having fun learning about nutrition and new recipes they can cook. Thanks to the adult volunteers.
Spiritual Study
, on the 2nd and 4th Thursdays of the month, 1-2pm at The Homes Clubroom. All faiths welcome. Bring your bible.
Community Picnic
, July 16, 12-2pm.

Hamburgers, Hot Dogs, Drinks & Games.
 Residents are asked to bring a dish. Please RSVP by July 13 at 913-321-2471.
S
ocial Club will resume in September.
EVENTS

AROUND TOWN
Grinter
 Place
F
armer’s
M
arket
,

1400 S. 78th St.,

will be from 8 a.m. to 1
 p.m. Saturdays through Oct. 22.
For more information about the market, becoming a vendor or to see the list of weekly offerings at the market, go to gpffarmersmarket.com or call (913) 721-9735.
7/9/11,
Tractor Daze and Mud Run
:
National Agricultural Center & Hall of Fame, 630 Hall of Fame Dr., Bonner Springs, KS 66012
.
The rumble - rumble of an antique tractor kicks off a day full of family fun that doesn't end until the vroom – vroom of the last Mud Run competitor. From 9:00 am until 4:00 pm enjoy activities including an Antique & Classic Tractor Pull, Lawn Tract...Admission: $10, $5 for children 5-16,
under
 5 and members free
7/25/11 to 7/29/11 - World of Flight Day Camp
.

Mr. & Mrs.
Schlagle
 Environmen
tal Library
Kansas City KS,
4051 West Drive (located inside Wyandotte County Lake)

Kansas
City ,
 KS 66109
.
913-299-2384
.
www.kckpl.org/schlagle
.
Campers, ages 12-15, will have the opportunity to build their own rockets throughout the week and launch them on Friday morning. Campers will learn about birds, try their hand at archery, and learn about the stars in our STARLAB planetarium. Thursday night of camp, campers may stay overnight to explore nocturnal animals, constellations, building campfires and much more for an additional $15.00 per camper. Hours are 10am-2pm, $25 per camper, for more information call Jon McGrath at 913-299-2384 or email jmcgrath@kckpl.org to register.
7/26/11 to 7/30/11 - Wyandotte County Fair
.

7 Hwy and
Polfer
 Road
,
Kansas City, KS 66111
.

913-788-7898
.
http://www.wycofair.com
.
 This
year's fair will be at the new fair location at 7 Hwy and
Polfer
 Road. Enjoy 4-H livestock exhibits, petting zoo, carnival, food and entertainment.
City Market Farmers' Market
, Kansas City, Mo, Saturday 6am - 3pm, Sunday 8am - 3pm

accepts
the state issued Electronic Benefit Transfer
(EBT)
Cards from Kansas and Missouri.
S
wipe
your
 card a
t the information tent for the
 desired dollar amount and in exchange receive that amount in City Market Farmers' Market SNAP/EBT tokens and use with dozens of approved Farmers' Market Vendors.
 For each $5 you take off your EBT card, City Market will match it up to $20 tokens per visit per person ($20 off your EBT card and $20 in City Market tokens = $40 tokens).
June – September,
KCK Greenmarket of Strawberry Hill
,
6
th
 & Ann, Wednesdays, 8am-1pm
Qualified
Senior
Citizens can use v
ouchers (provided by the State of Kansas) to buy healthy produce.
Quest and Vision cards
 are also welcome.
 BOARD OF DIRECTOR ELECTIONS

FRIDAY, MARCH 11, 7:30 A.M. – 7:30 P.M
.
)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\H42GTBFR\MP900384726[1].jpg]

 (
The first Thursday of every month
,
Li'l
 Legends
,
10
-
11am
,
Hey Kids! Join in all of the fun and excitement each month at the
Li'l
 Legends Kid's Club. The
FREE
 monthly program will include entertainment by Radio Disney, hands-on activities as well as special opportunities with participating merchants. Don't miss out on special savings at places like Clarks Bostonian Outlet following
Li'l
 Legends events!

July 7
 - Gap Outlet
,
August 4
 -
MeMa's
 Bakery
First Saturday Each Month
 April - September
,
Parkville Cruise Nights
, 4pm – 8pm, Downtown Parkville City Parking Lot,
Find your ultimate dream car while you listen to the cool tunes of yesterday. Take in a little shopping and grab a tasty bite at one of Parkville’s terrific eateries. The Sons of the Legion will provide on-site food and drinks. Pick up your limited edition dash plaques each month. Parkville Cruise t-shirts w
ill be on sale for only $10.
Computer Hardware Maintenance & Repair Training
, June 13 – July 20, Call
WorkForce
 Partnership, 913-279-2600 for requirements and to enroll.
 Free!
Saturday Mornings & Wednesday Afternoon
s

,
Parkville Farmer's Market
,
Downtown Historic Parkville
,
Every Saturday, April – October 2011
, 7:00 a
m
–
 Noon
 and
Every Wednesday, June – October 2011
,
2:00 pm – 5:00 pm
.
The farmers market offers a variation of vendors from elk meat, honey, jams, bakery goods, coffee, eggs, chicken, and lamb along with bedding plants, flowers, fruit, and vegetables when in season. The farmers market strives to meet the quality of home grown produce. Gift cards are available for purchase. Gift Cards are $10.00 each with no expiration date and all vendors accept them. Come join us! The farmers market offers picnic tables, hand washing stations and a terrific atmosphere.
Empower kidney disease
 classes will be offered from 5 to 7 p.m. each Tuesday in four separate locations in the Kansas City area. On the first Tuesday of each month, including April 5, the class will be held at Providence Medical
Center
, 89th and Parallel Parkway, Kansas City, Kansas. To register for the educational classes, call 816-842-0076.
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.
Saturday July 2nd, 2011, 10am-11:30 am
,
New and Used Building Materials & Workshop –
,
Waldo

ReStore
,
303 W. 79th St
,
Kansas City, M
O.
First Saturdays' are your chance to ask the experts from K2 Workshops your home improvement questions!

Habitat for Humanity
ReStore
, 4701
Deramus
 Ave. Kansas City, MO or 303 W. 79th St. Kansas City, MO, 816-231-6889. Hours are Monday – Friday, 10
am

–
 6
pm
 (Donations and purchase pick-up until 5
pm
); Saturday, 9
am

–
 4
pm
 (Donations and purchase pick-up until 3
pm
); Closed Sundays.
Q
u
indaro
 Boulevard Family Health Care
,
530
Quindar
o
 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 appointments
. Monday - Friday Social and legal services from 12:00pm to 6:00pm Monday - Thursday The medical clinic is open 3:00pm to 6:00pm
)

 (

HELPFUL HINTS ABOUT LIVING IN THE HOMES
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.
 DO NOT OVERFILL THE DUMPSTER LOCATED IN THE OFFICE PARKING LOT.
CABLE & SATELITE DISHES
.

If you install cable or dish services YOU MUST complete a stockholder change request. It is a simple form that gives you the rules about the installation, such as, no drilling through siding, dishes cannot be attached to the unit or in a front yard.
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.
KEEP FUNANCE 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.
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.
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.
SPEEDING.

The speed limit in The Homes, Inc. is 20 mph. I
t
 only takes a few seconds for a distracted child to dart out in the road. Please be aware and safe while driving.
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.
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.
STICKS AND LIMBS.
 Place
 sticks
/
limbs
in 4 foot bundles
to the curbside for pick
up
 by maintenance.

)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\DRN7Q8BA\MCj04420360000[1].wmf]
[image: http://sphotos.ak.fbcdn.net/hphotos-ak-snc4/hs1357.snc4/162964_10150149327475884_233772355883_8179131_8160502_n.jpg]

 (
KITCHEN NOOK
PATRIOTIC POPS
Ingredients
1
cup blue
Powerade
, Gatorade, or Kool-Aid
12, 5-ounce disposable cups
1 cup frozen whipped topping
1 cup vanilla yogurt
12 craft sticks
2 cups
cran
-raspberry juice
Instructions:
To make the pops, equally divide the blue juice among the plastic cups,
place
 the cups in the freezer until the juice is partially frozen, about 30 to 45 minutes. Mix together the whipped topping and yogurt and divide this mixture among the cups. Set a craft stick in the center of each pop and return the cups to the freezer for approximately 45 minutes.

For the final layer, add the
cran
-raspberry juice to the cups and place them in the freezer until solid. To remove the pops, run warm water over the outside of each cup.
DRINKING STRAW ALTERNATIVE
 Plastic drinking straws can take hundreds of years to biodegrade. But, we have a more delicious option for your straws. The better and tastier alternative:
Twizzler
 straws. Take
Twizzlers
 candy, snip off the ends, insert into cup and drink. It's that simple. Serve them in tall glasses with whatever beverage you desire. These are great for children's parties, because kids can eat the straws after they finish their drinks!
Twizzlers
 come in a variety of flavors, so you can try any of these combinations: chocolate
Twizzlers
 with chocolate or regular milk or strawberry
Twizzlers
 with strawberry milk.
OVEN DRIED TOMATOES
2.2 lb ripe tomatoes
Coarse
 sea salt
6 cloves garlic, chopped finely
1 tbsp dried oregano
Extra
 virgin olive oil
Freshly ground black pepper
Preheat the oven to the lowest heat setting.
Depending on how big you’d like them, either slice the tomatoes, or halve them (the bigger they are, the longer they will take to dry up). Scoop out most of the seeds and sprinkle with salt and leave them skin side up so that the excess liquid from the tomatoes can drain out. Let this sit for about 15-20 minutes.
Excellent thing to do because, this gets rid of the moisture and reduces the time in the oven.

In a large bowl, toss together the tomatoes with the garlic, oregano, black pepper and olive oil. Place the tomatoes on a cookie sheet lines with parchment and place sprinkle the garlic from the bowl on the tomatoes. Cook in a low oven at 100C/200F/Gas 1 for three hours.
Place the tomatoes in a sterilized glass jar and use within a week. If you’re going to use this over a longer period of time, then cover it with some olive oil.
OVEN DRIED

JALAPENOS PEPPERS
Wash your jalapeno peppers thoroughly after picking to remove any dirt.
Cut them in half, lengthwise to expose the pepper innards.
Arrange the jalapenos over a baking sheet.
Bake at low heat, about 100 to 135 degrees.
There is no set time to bake the jalapeno peppers for drying. Keep an eye on them, turning every few minutes or so. You can leave the oven door cracked for some air flow. Keep in the oven until the moisture has been baked out of them. Use as desired!
What can you do with your dried jalapeno peppers? Grind them up to make your own jalapeno pepper powder, which is like cayenne powder, or keep them whole and use them as you might use a sun dried tomato.
)

 (
NEWS FROM THE UG OF WYANDOTTE CO.
The
Unified Government
Transit Department is committed to providing transit services to residents of Wyandotte County through a number of programs. The services that are offered through the Transit Department include:
Dial-A-Ride

Transportation services provided to ADA (Americans with Disabilities Act) clients that are certified being disabled. This service is provided Monday through Friday. The fare for this pre-reserve service is:
 $3.00 each way.
For assistance call (913)573-8351.
Aging Transit
Provides transportation for seniors 60 years of age and older to doctor and medical appointments anywhere in the Wyandotte County Area. The fare for this pre-reserve service provided Monday through Friday, is:

$1.00 each way
.
For assistance call (913) 573-8308.
 The Aging Transit p
rovides transportation for seniors 60 years of age and older to the area grocery stores, Monday through Friday. The fare for this pre-reserve service is:

$1.00 each way 50 cents each way to Nutrition sites
.

For assistance call (913)573-8308. The Wyandotte County Area Agency on Aging provides a Nutrition Program for seniors 60 years of age and older.
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.
Household Hazardous Waste Collection Days
,
The schedule for the Household Hazardous Waste Collection days for Wyandotte County residents has been set for 2011. The site will be open from 8:30 a.m. to 1:00 p.m. on the following Saturdays: July 16
,
August 20
,
September 17
,
October
 15
.
The site is located at 2443 South 88th Street in KCK
, South on 88th Street from K-32
 or East of I-435 us
ing
Woodend
 exit near Kaw River.
 When bringing items to the collection site please label or identify all items. Items accepted include tires (limit of 10 tires and rims need to be removed), motor oil, batteries, antifreeze, degreasers, paints, varnishes, solvents, lawn & garden insecticides/pesticides, and household cleaning products. For additional information call 573-5400.
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.
)

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

	Osorio’s Auto Unlock Service
	Oscar Osorio
	913.499.6702

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
	Clyde Smith Painting
	
	913.481.6777

	Handyman Pros &
Real Deal Pressure Washing
	Brandon Deal
	913.707.2669

	L. Donnell & Sons Construction
	General Construction & Electrical
	816.820.8227

	Reliable Flooring
	Shawn Walters
	913.944.1970

LAWN CARE
	Todd Bothwell
	
	816.517.6639

	J D Jackson
	
	816.803.9914

	Rolling Reel Grass Cutting
	J. Hall
	913.233.2541

NOTARY / TAX SERVICE
	Becky, Tax Representative
	
	913.232.7339
816.516.1959

	Open Door Mobile Notary
	Mary Jane Watson
	913.281.4405

PERSONAL
	Artistry Cosmetics
	Mary Jane Watson
	913.281.4405

	Avon
	Karen Anver
	913.342.2660

	Guitar Lessons
	Shawn Reitmayer
	816.462.7177

	Hair Salon
	Niki
	913.710.6216

	Housecleaning
	Angelica
	816.756.7418

	Housecleaning/Errands
	Jennifer
	913.226.1698

	Housesitting/Pet & Plant Care
	J. Hall
	913.233.2541

	Sell It on Ebay
	Bob Anver
	913.342.2660

	Tina’s Alteration & Repair
	
	913.633.1495

	Unique Custom Jewelry
	Tammy Eklund
	913.342.2326

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

 (
FIREWORK DISPLAYS
KC
Riverfest
Held at Berkley Riverfront Park, this annual event not only has one of the best Fireworks displays in the Kansas City Metro that is choreographed to live music, but great entertainment and things to do for the whole family.

Where:
 Berkley Park on the River between the Heart of
America and

Paseo
 bridges.

When:
 Ongoing events July 2nd and 3rd from 1:00pm – 11:00pm
.
Ticket Info:
Admission is free
from 1-3pm. $10 at the gate or $8 advance
 online.

Fireworks: Mini preshow on the 3rd,
Zambelli
 family extravaganza on the 4th. Both start @ 10:05.
Parkville 4th of July Fireworks and Festival
Due to flood
ing
,
the fireworks display will be best viewed from the parking lot of Park Hill South High School.
Over 20,000 folks from around the metro head to the Northland to watch Parkville's annual Fireworks display.

Time:
 Approximately 9:
45
 pm
)

	One Bedroom
	Owner
	Phone
	Price

	900 Manorcrest
	Deal
	913.707.2669
	$ 5,500

	31 Summitcrest
	QHFCU
	913.321.2471
	$ 6,200

	3132 N Allis (Appt Only)
Appliances
	Marquis/
HofMiller
	816.518.1165
	$ 8,775

	Two Bedroom Up
	Owner
	Phone
	Price

	855 Manorcrest
	The Homes
	913.321.2471
	$ 9,000

	873 Manorcrest
	Cisneros
	913.653.1313
	$ 5,000

	965 Manorcrest (Appliances, Shed, Alarm)
	Munoz
	913.244.0198
	$ 9,800

	67 Viewcrest (Appliances)
	Lin
	913.548.6699
	$ 5,000

	113 Viewcrest
	Melendez
	913.233.1067
	$12,000

	3151 N 9 Stove W/D C/A
	Farmer
	91.387.7945
	$10,000

	Two Bedroom Down
	Owner
	Phone
	Price

	825 Manorcrest
	Bartko/Stanfield
	913.387.6174
	$ 6,000

	954 Manorcrest
	Ramos
	913.621.4532
	$13,000

	971 Manorcrest Appliances
	Reed
	913.206.0611
	$ 9,950

	819 Roswell (Appt Only)
Appliances
	Straight
	913.321.5907
	$ 7,000

	841 Roswell
	Gregg
	913.371.5673
	$10,233

	60 Viewcrest Appliances W/D, C/A, Flat Yard
	Hackney
	913-321-6757
	$12,000
Make Offer

	80 Viewcrest
	Vandaveer
	816.721.3759
	$14,000

	115 Viewcrest
	Rivas
	913.371.3001
	$ 9,000 Make Offer

	130 Viewcrest
	Rivera
	913.522.9147
	$ 9,500

	131 Viewcrest
	Acosta
	913.271.3744
	$10,000

	5 Craigcrest
	Prince
	913.999.1599
	$14,000

	3175 N 9th
	Prince
	913.400.1133
	$16,000

	Three Bedroom
	Owner
	Phone
	Price

	832 Manorcrest
	Reitmayer
	816.462.7177
	$13,000

	3148 N Allis
Downstairs, Appt Only/ Appliances
	Reynolds
	913.991.1385
	$18,000

	23 Viewcrest
	Martinez
	913.909.3712
	$13,500

	52 Viewcrest
	Merlo
	913.669.1617
	$12,000

	125 Viewcrest
	Twyman
	913.645.7204
	$11,000

	133 Viewcrest Appliances
	Maderak
	913.907.8220
	$14,000 Make Offer

	139 Viewcrest, Appliances
	Dulac
	913.205.4000
	$10,000

	Double Unit
	Owner
	Phone
	Price

	23/25 Summitcrest
Appliances (Appt Only)
	Forcier
	816.679.0801
	$15, 000

	84/86 Viewcrest (Appt Only)
	Eberhardt
	913.281.5847
	$22,000

 (
ATTENTION STOCKHOLDERS!
The office welcomes referrals and encourages residents to tell their friends and family to submit application to live at The Homes.
To help your unit sell:
→Have it clean and ready to show
→Advertise it in the newsletter,

highlight
 “key” selling points
→Take pictures and submit them

for
 our website
→Promote and show your unit,

have
 an open house
If your unit has not sold in 6 months, re-evaluate your asking price – negotiate with a potential buyer.

)[image: C:\Users\The Homes\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\7WLZHBT5\MP900442362[1].jpg] (
THE HOMES
UNITS FOR SALE
)

	Quindaro Homes Federal Credit Union
 As of May 31, 2011
	NEEDED

	Assets:
	

	 LOANS
	 502,028.98

	 ALLOWANCE FOR LOAN LOSSES
	 - 10,353.13

	 SECURITY BANK
	 261,301.46

	 CHANGE FUND
	 200.00

	 COMMUNITY AMERICA CU – SAVINGS
	 62.04

	 COMMUNITY AMERICA CU – CD
	 104,266.15

	 BANK MIDWEST
	 53,468.10

	 KCCU MEMBERSHIP SHARES
	 11,428.85

	 KCCU CASH MANAGEMENT
	 1,416.34

	 CREDIT UNION 1 SAVINGS
	 26.20

	 INDUSTRIAL STATE BANK
	 84,191.99

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 1,544.49

	 INTERSTATE FEDERAL SAVINGS & LOAN
	 100,000.00

	 M & I BANK
	 100,000.00

	 COMMERICAL STATE BANK OF BONNER SPRINGS
	 100,000.00

	 PREPAID INSURANCE
	 6,058.16

	 NCUSIF
	 11,253.82

	
	

	 TOTAL ASSETS
	1,326,893.45

	
	

	Liabilities:
	

	 ACCOUNTS PAYABLE
	 0.00

	 AUDIT FEE - PAYABLE
	 200.00

	 NCUSIF PREMIUM PAYABLE
	 2,330.00

	 FEDERAL & KANSAS TAXES DUE
	 110.00

	 SHARED DIVIDENDS PAYABLE
	 1,833.57

	 MEMBER SHARES
	1,075,020.38

	 REGULAR RESERVES
	 31,510.21

	 RESERVE FOR CONTINGENCIES
	 26,500.00

	 UNDIVIDED EARNINGS
	 189,144.26

	 NET INCOME
	 245.03

	
	

	 TOTAL LIABILITIES
	1,326,893.45

 (
ATTENTION: T
he Board of Directors has voted to send only the Annual statement this year which will be mailed December
31, 2011. I
f you desire a statement as of
J
une
30, 2011,
please call the
C
redit Union Office at
 913-342-3421.
)

	July 2011

	Sunday

	Monday

	Tuesday

	Wednesday

	Thursday

	Friday
1

	 Saturday
2

	3

	4
HAPPY 4TH OF JULY

THE HOMES AND CREDIT UNION OFFICES CLOSED
	5
NEIGHBORHOOD
WATCH
6:30 PM

KID’S IN THE KITCHEN 3-4PM
	6

	7
SPIRITUAL STUDY
1-2 PM
	8

	9

	10

	11

	12
KID’S IN THE KITCHEN 3-4PM
	13

	14

	15

	16
COMMUNITY PICNIC
12-2PM

	17

	18
THE HOMES BOARD MEETING
6 PM
	19

	20
CREDIT UNION BOARD MEETING
4:30 PM
	21
SPIRITUAL STUDY
1-2 PM
	22
	23

	24

	25

	26

	27

	28

	29

	30

	31
	
	
	
	
	
	

 (
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 Editor
s
,
Elizabeth Bothwell and Debbie Walters
)

 (
JULY
 TRIVIA & FUN
)
 (
Find nine things in the picture on the bottom are missing or different in the picture on the top.
) (
Give your favorite patriot a boost with a pair of classic tin can stilts. Our design allows you to empty the can while keeping its top and bottom sealed for safety and stability.
Materials
Puncture-style can opener
2 (29-ounce) cans
Acrylic paint in white, red, and blue
Paintbrush
Star shapes cut from household sponges
Disposable pans or plates
2 (5-foot) lengths of cotton or nylon
c
lothesline
Tape
Skewer
Instructions
Puncture a can in opposite spots on its side, as shown. Drain it by blowing into one hole to force the sauce out of the other. Repeat with the second can. Wash both cans under running water to clean them, inside and out. Remove their labels and let them dry.
Paint both cans white. When they're dry, dip dampened sponge stars into pans or plates of red and blue paint. Apply the stamps to the cans and let them dry.
For the handles, tape one end of a length of clothesline to a skewer. Push it through one hole and out the other, as shown. Have your child stand on the can, holding the line's ends. Knot the line at hip level and trim. Repeat for the other stilt.
)[image: Red White and Blue Star Can Stilts Craft for Kids]
 (

)[image:]

 (
In the bottom picture you’ll find:
A sun in the top left corner
A
 palm tree is missing
The dad’s shirt has a different pattern
The
 boy has on a t-shirt
The boy’s surfboard is different
The
 front fender has a bumper sticker
There is a hood ornament on the car
A
 bird is missing from the top right corner
There isn’t a bite in the hot dog
The
 car grill is different
)

17

image3.jpeg
REWARD
$S100

for any resident or occupant who gives information
that leads to the eviction and conviction of this criminal

The common grounds of The Homes, Inc. are for all residents to
enjoy. Many activities that residents enjoy are walking their
pets, playing sports, wildlife watching/photography and
enjoying nature in an urban environment. The Homes and its
over 1000 stockholders spend hundreds of thousands of dollars
each year to maintain these grounds by paying real estate taxes,
property/liability/disaster insurance, mowing and tree removal,
and trash/debris removal. The person or people responsible
for cutting "CUT ME" into the grass of the common grounds
have no regard or respect for The Homes residents or the
laws of Kansas City, Kansas. Here are a few of the laws that
were broken by this criminal act, Criminal Trespassing,
Destruction of Property, Defacing Property and Creating a
Public Nuisance. The Homes is offering a $100 reward to any
resident or occupant who gives information that leads to
the eviction and conviction of this criminal.

image4.jpeg

image5.wmf

image6.emf

image7.jpeg

image8.png
ADT Always There®

image9.wmf

image10.jpeg
4

image11.wmf

image12.jpeg

image13.jpeg

image14.jpeg

image15.emf

image1.jpeg
facebook

image2.jpeg

