

Wortham Villages

Volume 12, Issue 11
Wortham Villages

November 2012

www.worthamweb.org

Splinters from the Board

By Stan Schoen

E-mail: sschoen@worthamweb.org
www.worthamweb.org

We had our annual homeowner's meeting on October 9, 2012 and it was well attended. We spoke on several topics and here is a summary of what was discussed:

We introduced the board members and held an election and the incumbents won: Jonathan Armstrong and Stan Schoen remain.

We approved the minutes from last year's annual meeting and I thanked so many volunteers but named Fred and Marie Trascher for their participation with National Night Out in years past and set up a blueprint for us.

Thanked Herman De Hoop and Shawn Lacagnina for heading up National Night Out and doing a fantastic job! A special shout out to Rachel Gerhardt for her hard work and efforts above and beyond what anyone can ask or expect. And last, but not least to Michael Patrick giving us him DJ skills. Thank you all for your participation and support! And to all those volunteers not mentioned, you work for your community and you all make us Wortham and we thank you.

We gave an update on the entranceway which was:

The work is complete!

The sign update:

After months of working on the N. Eldridge sign the county told us that the monument is considered a sign and we are only allowed one sign so we have redesigned the N.Eldridge monument to include the sign. The sign that you now see was incorrectly put there by our sign company which turned out to be a blessing for us because they will put it where it can now go without extra expense to us. A special thank you was made for Angie Haine and her work in making the sign 'speak' for us. Thank you Angie! Thank you to Jim and Meredith Miller for their work on the sign in the past and their schedules are so busy now they had to relinquish their computer. Best wishes to them in their future endeavors.

The budget was explained and we told of the re-plastering of the pool has to be done and we have to take it down to its bones and build it back up because it has been re-plastered about 4 times over the years

and we had to start back fresh. We also plan on putting on a 'cool' deck of some sort still to be determined.

We spoke and mostly listened about the Fallbrook addition that the county sprung on us. We figured that 12 homes are affected by the road cut through and will be next to the street. The other homes will be facing two detention ponds and we will engage the County to see if they can put up a wall for those residents and we will also look at alternatives to assist those homeowners however we can. We do appreciate the homeowner's input as to some of those alternatives and everything will be considered.

The M.U.D. gave an update with Teague Harris (president) explaining what they are doing and some of which in partnership with your homeowners association (you). They are doing extensive landscaping and we have contributed money for our portion of the work that will benefit us. I keep letting everyone know that our M.U.D. #222 is our friends and a great partner for us. They provide clean and safe water and everything they do is done with class and just great friends and partners to have. They do so much good for our community and I applaud Teague, Michael and Dale and their other board members for doing a great job!

We also informed our homeowners that we have been designated Precinct 980 and we will have voting booths in our clubhouse! That's right you can almost vote in your pajamas come November for the National elections! Vote, vote, vote.

I can't say enough of our community. I am proud to know so many of you and I think you are all caring, concerned and proud people. We all have our own story and we are all individuals but as a group WE ARE WORTHAM and I'm proud to live in the neighborhood with all of you!

We value your opinions, questions and comments so let us have it by e-mail to any and all of us in the contact section of this newsletter.

Thank you all for being such wonderful people, neighbors and friends. We are Wortham!

Wortham, we're looking good!

Make it a great day! See you at my table.

Wortham Villages

IMPORTANT NUMBERS

MANAGEMENT

Crest Management281-945-4613
Connie Navarre (Manager).....connie@crest-management.com
Surrón Stokes (Assistant).....Surrón@crest-management.com
Robin Motley (Accounting).....Ext. 24
Fax number 281-579-7062

BOARD MEMBERS

Stan Schoen sschoen@worthamweb.org
Jonathan Armstrongjarmstong@worthamweb.org
Steve Carter scarter@worthamweb.org
Rick Andersonranderson@worthamweb.org
Rebecca McShane rmcshane@worthamweb.org

COMMITTEE CHAIRPERSONS

Architectural Control - Crest Management281-579-0761
Clubhouse - Linda Carter.....281-894-5821
fourlcs@comcast.net
Directory - Mindy Armstrong281-970-2187

Info. Signs -

Angie Haine angiehaine@yahoo.com, 281-890-0186
Park Committee - Martin Maynemartin@mayne.us, 281-955-2240
Recreational Facilities Committee - Rick Anderson, 281-890-4878
Sports Fields Reservations - Myra Edwards.....
Social - Rebecca Shane 281-890-730
Tennis Committee - Dorota Jankovsky.....281-955-9626
Neighborhood Watch Committee Co Chairs
Shawn Lacagnina, shawnlacagnina@gmail.com, 281-235-5830
Herman de Hoop, hdehoop@worthamweb.org, 281-546-1493

EMERGENCY NUMBERS

Life Threatening Emergency..... 911
Fire 911
Sheriff's Department..... 911
Poison Control.....281-654-1701

NON-EMERGENCY NUMBERS

Ambulance713-466-4073
Cy-Fair Med. Clinic (24 hr).....281-890-5285
Sheriff's Department.....713-221-6000
Harris County Health Dept.....713-440-4800 or 3036
Animal Control281-999-3191
FBI713-693-5000

UTILITIES: Electricity - HL&P713-207-7777
Gas - Entex.....713-659-2111

WATER & SEWER - MUD 222 (Municipal Operations)

Service & Billing.....281-367-5511
Telephone - Southwestern Bell713-237-6202
Cable TV - Comcast.....713-341-1000
Street Lights713-207-2222
Garbage & Recycling (Republic Waste)281-446-2030

NOTE: If you have complaints about garbage service, after you call
Republic Waste please notify Municipal Operations of your complaint.

U.S. POST OFFICE - FAIRBANKS STATION

7050 Brook Hollow West713-937-9108

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. Sales Office888-687-6444
E-Mail advertising@PEELinc.com

NOT AVAILABLE
ONLINE

ALL-TEX PLUMBING SERVICES LLC FREE ESTIMATES

**Mention this ad and
take 10% off any repairs.*

Residential • Commerical
For All Your Plumbing Needs

- Quality that is affordable
- Service that is exceptional
- Licensed, bonded and insured-
Master Plumber License #38632
- 30+ years experience
- Financing available - WAC

(281) 469-3330 • 24/7

www.alltex-plumbing.com

Girl Scout News

On September 22, Girl Scout troop #15317 had their Junior Bridging Ceremony and were greeted by troop #15157. After the ceremony, the girls celebrated with cake and socialized.

Neighborhood Watch Corner

On October 2, we had the National Night Out activities at the Clubhouse again. We had close to 500 participants. Thank you for joining us.

Through the first week of October, there has been little to report in the way of criminal type activities. Unfortunately, we just had a report of a burglary on Hickory Tree this past week (guns were stolen). Two weeks prior a car crashed through the Eldridge fence. This is the second crash this year.

Herman and Shawn

Sheriff non-emergency number - 713 221 6000. Use 911 if you see suspicious activity or cannot get through on the general number.

Vacation Watch (Sheriff) - 281 290 2100

Emergency – 911

iWatch app for smartphone

FAMILY MEDICAL CARE

\$49.00

Basic Office Visit

Ages 14+

Cash – Credit Card Only

Judith Cadore, MD
10694 Jones Road Suite 100
at F.M. 1960
281-890-2225

BY APPOINTMENT ONLY

Tuesdays and Thursdays

9:00-12:00, 1:30-4:30

Se Habla Español

* X-rays, diagnostics, injections and consumable supplies, if required, will incur additional charge.

HI-TECH MECHANICAL

Heating, Air Conditioning, & Attic Insulation

It's Light Up
Check Up Time!
Fall Safety Check

\$59 per system

We participate in Centerpoint Energy's
Light-Up Check Up Program

Call us at **713-937-4400**

Or visit at

hitechmechanical.com

Powered by customer satisfaction since 1992

Regulated by the Texas Department of Licensing and Regulation, P.O. Box 12157-Austin TX 78711
www.tdlr.state.tx.us 1-800-402-9292 T&L license# TACTA11183C

Wortham Villages

Good News! The Voting Poll location for this year's elections will be at our own neighborhood clubhouse on Wortham Blvd. Our neighborhood has been designated as a new precinct (#980) by the State and Harris County. Polls will be open from 7 am to 7 pm on November 6, 2012. See you at the polls!

SUDOKU

View answers online at www.peelinc.com

			2			8	6	7
				5	4	2		9
					7			
5								6
7					1			
	4				8	7		
	9	3	8				4	
		5		1		3		
							1	

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Drive home the savings.

Mikey O Wesley, Agent
 12260 FM 1960 West
 Houston, TX 77065
 Bus: 281-970-6000 Fax: 281-970-6006
www.mikeywesley.com

Car and home combo.
 Combine your homeowners and car policies and save big-time.
Like a good neighbor, State Farm is there.®
CALL ME TODAY.

State Farm Mutual Automobile Insurance Company (auto), Bloomington, IL 0901133TX.1
 State Farm Lloyds (home), Dallas, TX

YardMasters, Inc.

A Professional Landscaping, Sprinkler System & Lawn Service Company

- ✦ Landscaping
- ✦ Lawn Service
- ✦ Bed Cleaning
- ✦ Hedge Trimming
- ✦ Mulch
- ✦ Bed Renovation
- ✦ Landscape Lighting
- ✦ Flagstone Walkways
- ✦ Drainage Installation
- ✦ French Drains

SPECIAL SAVINGS

10% OFF

PREMIUM BLACK MULCH
(Or Natural Hardwood Available)

OFFER ENDS 12/31/2012

YardMastersInc.com

281.469.5158

15420 Telge Rd.
Cypress, Texas 77429

Sprinkler System Installation & Repair Licensed Irrigator #5455

Wortham Articles

Please submit your articles, neighborhood news items, birthday announcements by the 10th of the month to get in the next month's newsletter.

Email to Hdehoop@worthamweb.org

NEED TO USE THE BASEBALL OR SOCCER FIELD IN THE DETENTION POND? NEED THE PAVILION FOR A PARTY?

Make a reservation so you can be sure it's available! The calendar is online at <http://my.calendars.net/worthamvillages>. Once you check to see if the date is available, send me an email at park@mayne.us and I'll get you on the calendar too!

INCIDENT REPORT SEPTEMBER 2012

Incident	OffenseTotal
911 Hang Up	1
Alarm Holdup	1
Alarm Local	10
Alarm/Sil/Pan/HU	1
Assault/Family	1
Burglary/Motveh	1
Check Business	17
Check Park	19
Contract Check	82
Credit Card Abuse	1
Criminal Mischief	3
Dist/Family	1
Dist/Loud Noise	1

Incident	OffenseTotal
Dist/Other	3
Follow Up	1
Information Call	2
Meet the Citizen	12
MUD Building Check	23
Neighborhood Check	1
Parking Lot Check	9
Suspicious Person	4
Traffic Initiative	2
Traffic Stop	8
Vacation Watch	2
Vehicle Abandoned	1
Vehicle Suspicious	3

A TIME FOR THANKS...

*We're thankful for clients and friends like you.
May you and yours enjoy a happy home
and a joyful heart.*

Best wishes this holiday season!

**GARY
GREENE**

*Buying or selling, please allow me to assist
you with all your real estate needs.*

MARGO HORTON

Wortham Resident
A Company Top Producer
Awarded 2012 Five Star Real Estate Agent
by Texas Monthly Magazine

Direct: 713.553.3809

Office: 832.334.0001

mhorton@GaryGreene.com

<http://MargoHorton.GaryGreene.com>

Changing the business of real estate.

©2012 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.

Wortham Villages

At no time will any source be allowed to use the Wortham Village Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from the Wortham Village Homeowners Association and Peel, Inc. The information in the Wortham Village Newsletter is exclusively for the private use of Wortham Village residents only.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

TACLB19859E
www.dynamicairandheat.com

832-593-7555

A Company Awarded with an A+ Rating

We want to EARN your business!
FREE Estimate

No Diagnostics Fee...No Service Fee

Heat	Heat
Check-Up	Tune-Up
\$39*	\$59*
<small>Cannot be combined with any other offer, special, or coupon.</small>	<small>Cannot be combined with any other offer, special, or coupon.</small>

* Multiple unit discounts on same home.

FREE Price Quotes Financing (WAC)

NEIGHBORHOOD WATCH Committee Block Captains

Apple Forest	Monica Schreiber	281-435-9409
Aspen Bough	Bruckner, Eric & Marie	281-890-8667
Azalea Creek	David & Evelyn White	713-253-9281
Birch Falls.....	Carter, Linda	281-894-5821
Brook Mill	Young, Deanna.....	281-890-0598
Carriage Lake	Boushley, Connie	281-890-3499
Carriage Lake	Meinecke, Betty-J.	281-890-4329
Chestnut Woods.....	Hutchinson, Mark & Jan..	281-894-8410
Chestnut Woods.....	Claiborne, Ed & Pam	281-469-7646
Dawn Point & Elm Bough	Ramos, Angelina	281-970-8545
Dogwood Blossom	Sanchez, Brice.....	281-894-0890
Dogwood Blossom	Johnson, Jean & Lonnie..	281-300-8282
Dogwood Blossom	Lacagnina, Shawn & Kim	281-970-7604
Elm Bridge Court	Henkhaus, Kim	281-469-7105
Fern Vale	Lawrence, Jeremy & Amy	713-859-2785
Harvest Dale.....	Welch, Terri.....	281-890-4061
Harvest Dale.....	Franklin, Vernetta.....	281-807-3834
Hickory Tree.....	Pickens, Cindy	281-894-0444
Hillside Glen	Smet, Guido & Shelia	281-970-4766
Hillside Glen (North)	Need Block Captain!!	
Lark Brook.....	Thomas, Barbara	281-897-1191
Lark Brook.....	Lara, Peggy	281-970-4052
Magnolia Leaf.....	MacDonald, Lori.....	281-469-0874
Magnolia Leaf.....	Canterbury, Eloise.....	281-894-8424
Orchard Hollow & Town Elm.....	Dineen, Mike	281-894-6256
Orchard Hollow	Tolbert, Toney & Shirley..	281-894-0085
Plum Vale	Kelley, Dale	281-469-1371
Reedwood Ridge.....	Crawford, Tracy.....	281-650-3266
Reedwood Ridge.....	McGlamory, Kay.....	281-955-2107
Shady Fern	Thornton, Carolyn	281-807-1816
Spruce Knoll	Meyer, Bob	281-469-3740
Sycamore Heights.....	Sommer, Donna	832-237-4684
Timberland Trace	Peterson, Sandra	281-897-9875
Tulip Garden	Need Block Captain!!	
Tulip Garden	Jones, David & Jill	281-955-8972
Tulip Garden	Chisari, Paul	281-894-7053
Walnut Lake.....	Heafner, Cissy.....	281-477-9553
Wortham Blvd.....	Need Block Captain!	281-517-0191
Wortham Blvd.....	Culp, Susan	281-300-2411

Wortham Villages

**If You
See Something,
Say Something.**

**iWATCH
HARRIS COUNTY**

iphone android blackberry

Flaherty's
FlooringAmerica

Live Beautifully

follow us @ Flaherty Floors

Take 10% OFF

Your next flooring purchase. Present ad at time of purchase.
On materials only. Not valid with any other offers. Prior orders exempt.

13422 Grant Rd. Cypress, TX 77429 • 281-370-8022 • www.FlahertysFlooring.com

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WV

Group

Wortham

832-478-1205

DAVID FLORY TEAM

Each Office Independently Owned and Operated

**Over Thirty Years Experience Delivering
Unsurpassed Customer Service!**

- #1 Realtor in **Wortham***
- #2 Realtor in Houston & Texas**
- #7 Realtor in United States**
- Selling Over 500 Homes A Year

Direct line:
281-477-0345

WWW.SUPERDAVE.COM

*According to information taken from the HAR MLS Computer
**Realtor Teams per Remax 9/2008, 3/2009