

Windermere Lakes

H O M E O W N E R S

A S S O C I A T I O N

July 2013

www.windermere.com

Volume 7, Issue 7

July 2013 Yard of the Month Winner

By Marilyn Schaefer

Congratulations! Kaur Satinder owner of 12051 Miramar Shores Drive. You are our July Yard of the Month winner. As we drove by and took notice of your home we enjoyed seeing two large beautiful well-kept Mexican Fan Palms, nicely trimmed bright green wax leaf ligustrum hedges and beautiful flowers. The flowers in front of the hedge were a mixture of Gladiolas, periwinkles, mother-in-laws tongue sprinkled with gently placed Mexican pottery. The whole package was very beautiful.

The planting was well thought-out and very good accents were chosen. This traditional red brick home, trimmed in white and sprinkled with red, pink, yellow and green colors was very pleasing to the eye. This is a great home with great drive up appeal. Many thanks to this family for working so hard to keep our property values up making Windermere Lakes the best place in the world to live.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Emergency/Ambulance911
 Fire Dept.....911
 Sheriff's Dept. 713-221-6000

NON-EMERGENCY NUMBERS

Animal Control..... 281-999-3191
 Center Point Gas..... 713-659-2111
 Center Point (Street Lights)..... 713-207-2222
 EDP Water - Mud #29..... 832-467-1599
 Library 281-890-2665
 Post Office..... 713-937-6827
 Waste Management/Trash 713-686-6666

BOARD OF DIRECTORS

PresidentRaj Amin
 Vice President Jonathan Fowler
 Treasurer Sreehari Gorantla
 Secretary..... Marilyn Schaefer
 Directors Aaron Duhon

COMMITTEES

Architectural ControlRaj Amin
 Clubhouse Rental.....Dianne Wentzell
 Finance Sreehari Gorantla
 Lake Care.....Aaron Duhon
 Landscape Rich Schaefer
 Newsletter Marilyn Schaefer
 Security..... Terry Burnside
 Socials Bill Wentzel

MANAGEMENT COMPANY

SCS Management Services Inc
 Cecelia Panzineti..... 281-463-1777
 cpanzineti@scsmgmt.com
 Board Members/Committees www.windmerelakes.net

NEWSLETTER INFO

Editor..... windmerelakenews@gmail.com
 Publisher
 Peel, Inc. www.PEELinc.com, 888-687-6444
 Advertising..... advertising@PEELinc.com, 888-687-6444

Paddle Boats can breed WEST NILE VIRUS

Finally its summer but it is also Hurricane Season so we will be plagued by rain fall off and on for the next several months. During this time if not covered paddle boats fill with water and become a breeding ground for West Nile Virus. Please care for your boat and for the safety of our community and keep the water drained out of your boat immediately after rain. Just an inch of stagnant water can produce thousands of mosquitoes.

According to deed restrictions boats must be kept clean and water free at all time. After a lake viewing it has been noted that several boats are filled with water floating partially submerged under and around dock areas. Notices have been sent asking homeowners to correct this situation. If not corrected in a timely manner those boats will be drained and removed from the premises.

Also boats must be either be tied securely or pulled out of the water and placed upside down on the homeowner's personal dock. The boat may not be stored on the grass or on top of the bulkhead. Boats not properly stored or tied will also be removed from the premises.

Help us keep our community safe from the spread of West Nile Virus and looking good by being compliant with rules and regulations of the community.

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

*FREE 5 tuner Genie HD/DVR
 Instant rebate on all packages
 Record, watch and playback in
 HD from any room*

*FREE Installation
 Up to 3 FREE additional
 HD client boxes
 FREE HBO, Cinemax, Starz
 & Showtime for 3 months*

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

FOURTH OF JULY CELEBRATION *Food, Fun, and Festivities*

**SATURDAY JULY 6TH.
CLUBHOUSE PARKING LOT
10AM TO 2:00PM**

- Parade participants must arrive on the club house parking lot no later than 9:00am.
- Judging will be 9:00am to 10:00am.
- 10:00 Am. 1st, 2nd and 3rd Place winners will be given their award and set in position to lead our parade through the neighborhood.

Category 1: Decorate the Kids their skateboard, bike, roller skates, or wagon. Kid's 1-15years

Category 2: Decorate your pet, alive or stuffed.

Category 3: Decorate yourself or your hubby and come on over for some fun. 16 years +

Parade path will begin from the club house proceeding west toward Ripple Lake Drive. Turning left onto Ripple Lake and following the outside perimeter of the neighborhood all the way around and back to New Port Shores Drive.

After the parade we will begin food festivities. HEB is providing Hotdogs and Burgers, Raising Canes is providing their delicious Chicken and the Board is providing plates, drinks, condiments etc. Come join the fun.

NOTE TWO STRICT RULES:

1. All dogs **MUST** be leashed and muzzled if prone to biting. This is each dog owner's responsibility.
2. No firecrackers or sparklers of any kind. Too many little ones or adults could get hurt. Please wait till you get back home. We've had a pretty dry year so far this year and the fire Marshall suggest that we take advantage of our lake area and shoot the fireworks over the lake. This way we do not risk a home fire within Windermere Lakes. Please shoot your fireworks over the water off your docks.

POST CARD MANIA

Runs Rampant In Windermere Lakes
By Marilyn Schaefer

Have you gotten a surge of post cards in mail lately? Are they addressed to you and each says

Dear _____,

You're a few steps away from joining your neighbors on Nextdoor.

- Visit www.nextdoor.com/postcard
- Sign in with your email and password
- Enter this code _____
- Click "Verify" and you're done.

Then you flip the card over still wondering what the heck this card is trying to tell you and you see more things you may or may not understand. It continues with come see what your neighbors are talking about on Nextdoor. Your neighbors have started a private communications website. This is a site where you do not have to give anyone your e-mail address, phone number or any other information but you can read and gather information faster than receiving a monthly newsletter.

In the past we have always had the problem with planning a function getting it into the newsletter and hoping the newsletter arrives before the function is past. So we now have an immediate site that you can receive updates on your I-phone or computer immediately.

Let's say someone's dog got out of the fence. You come home from work and you have an extra dog in your yard. You take 5 minutes to post a message on Nextdoor and instantly your neighbor will know there pet is safe. No more calling the pound, walk around the neighborhood, posting lost signs in hopes someone will call you. A simple post to Nextdoor will notify each person in our community that you've lost or found a pet. No more hoping someone sees your sign on a post and no more worry about not having help finding your pet. Everyone in the community will know.

You can also share local recommendations about a good babysitter, lawn company, plumber, electrician, handyman or realtor that has done work for you. You also can advertise in the classified section, free items section, lost and found section or watch the crime & safety section for information and updates.

Meet your neighbors on our PRIVATE SITE, talk and get to know them without ever having to give out your phone number or e-mail address and this is a safe secure and private site to our community. No one can see Windermere postings except us unless you allow the other neighborhoods to see it. It's your choice.

If you don't join you will continue to receive post cards in the

(Continued on Page 4)

Windermere Lakes

Post Card Mania (Continued from Page 3)

mail until our community is 100% loaded. The reason is that every person who joins gets 100 free post cards to send-postage paid to invite you to join us. We all want to meet you and get to know you. So let's all join Nextdoor.

When you sign up they will ask you to verify that you truly live in our neighborhood so they ask for a credit card that will verify your address. Don't give them your credit card just sign up and ask for the post card to be sent for verification. They say it will take 3-5 days to receive it. BUT again your board has stepped up to the plate and we have the ability to just click a button and make you a member. So once you sign up it will flag me of a new member pending and I can verify you and you will be on line instantly. If not call me 713-805-7778 Marilyn and I will make it happen for you. *Please join today!*

Terry Burnside

Security Officer for Windermere Lake

By Marilyn Schaefer

Ladies and Gentlemen we are blessed to now have on board our own Personal Windermere Lake Security Officer. The Board contracts for security with the Harris county police department and also with the local county Sheriff's department but they are not always on site. Terry lives in our community and has volunteered to work with the board to keep us secure. Terry drives through our community looking at each home and makes suggestions on how just a small simple change could give you better protection. Terry knows about every camera, communications device and security plan that is out there. Before you buy just send a note to Terry on Nextdoor and tell him what you are planning to do and with his vast knowledge he can tell you if the actions you are about to take on behalf of your security needs will work best for you and what the up-side and down-side to your purchase will be.

As I understand it Terry wants to get one or two volunteers from each street to be on a crime watch team. If we have a team of eyes and ears on each street and with the communicate here on Nextdoor we will be in an immediate and simple response system

(Continued on Page 5)

DRIVE
WHAT MAKES
YOU
HAPPY!

Scan and sell us your car
or search our inventory

SELL US YOUR CAR!

 TEXASDIRECTAUTO.COM
We make buying and selling fun!

Terry Burnside (Continued from Page 4)

that will send a message to your e-mail or I-phone. We need to do this quickly because as summer time rolls in more and more people will be stopping by to fish, work on homes and checking out our neighborhood.

I heard in another neighborhood next to us a van backed up into a driveway, raised the garage door and was in the process of taking TV's, computers, jewelry. A neighbor noticed that the sign on the truck said painters and with thoughts of painting his house he walked over and ask for a card. The man did not have a card. While there he noticed that there was no ladder on the truck and no paint cans in the truck. He did not say a word just walked home and called police and then went on Nextdoor to notify this neighbor who just moved in to the area. Thankfully someone had told them to join Nextdoor as he did not have their number. The police and the homeowners arrived at the house and were able to advise the police what was theirs in the van. The crooks were caught and all is well.

This is a new crook past time. They watch the yard signs-when the home sells and the occupants move in they show up and pretend to paint but not really. Neighbors don't think anything about this process because painters usually show up just before move in or just after. Thank goodness for Nextdoor and a crafty neighbor.

**Advertise
Your Business
Here!**
888.687.6444

Come grow with us!
St. Elizabeth Ann Seton Catholic School

Open House
Wednesday, January 30th
9am - 2pm and 6 - 8pm

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

DROWNING IS PREVENTABLE

Volunteer - Donate
COLINSHOPE.ORG

- Ongoing:** Volunteers needed to distribute water safety packets info@colinshope.org
- Ongoing:** Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>
- July 21:** Colin's Hope Kids Got2Swim Pure Austin Quarry Lake. <http://www.tinych.org/got2swim>
- August 29:** Colin's Hope Got2Swim Lake Austin 10K/10 miler. <http://www.tinych.org/got2swim>
- September 8:** 5th Annual Colin's Hope Kids Triathlon <http://www.tinych.org/KidsTri>

ALERT: 18 Texas children have already drowned this year!
YOU can help us prevent children from drowning.
Please **KEEP YOUR KIDS SAFE** around water.

LAYERS OF PROTECTION

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**MULTIPLE
BARRIERS ON
POOLS & HOTTUBS**

**KEEP BACKYARDS
& BATHROOMS
SAFE**

**LEARN
CPR**

**CHECK POOLS
& HOTTUBS 1ST
FOR MISSING CHILDREN**

**VISIT
US
ONLINE**

ALL COMMUNITY GARAGE SALE AND HOLIDAY SALE

By Marilyn Schaefer

You've been asking and the Board has listened and agreed. your all community garage sale will be August 17th and 18th two weeks before school reconvenes. College kids will be looking for furniture for dorm rooms and parents will be looking for jeans, shirts, skirts and clothes for children of all ages. Get ready. Start cleaning out your closets and junk rooms it will be here before you know it.

Participate or shop- your choice, as it is not mandatory to have a garage sale on this date but if you do this will count as your one (1) for the year in order to be compliant with the deed restrictions of Windermere Lakes.

Another all community sale is also being planned for November 30th and will be a one day event. This is the first Saturday after Thanksgiving and is usually the busiest shopping day of the year. This sale will be for those of you who have hobbies making things, home arts, crafts, sewing, painting etc. Again if you don't make

things to sell then you can be a shopper. This sale will allow us all to make that much needed Holiday money. Hence, the name of this sale will be called and advertised as the "First Annual Holiday Gift Sale."

CONVENIENT Mammograms Right in Your Neighborhood!

Evenings and weekends available by appointment.

Four convenient locations

- 11307 FM 1960 West at Steepletop, Suite 340
Houston, Texas 77065
- 14044 Spring Cypress at Grant
Cypress, Texas 77429
- 27126 Highway 290 at Mueschke
Cypress, Texas 77433
- 7015 Barker Cypress Rd at 529
Cypress, Texas 77433

*According to the U.S. Preventive Services Task Force and the Affordable Care Act, routine screening mammography is a preventive service now covered 100% by health insurance plans for women aged 40 and older every 1 to 2 years.

Schedule now 281.897.3121 • www.CyFairWomensImaging.com

At no time will any source be allowed to use the Windermere Lakes Community 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 Windermere Lakes Homeowners Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Windermere Lakes 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.

10777 Northwest Freeway, Suite 800 Houston, Tx. 77092
Tel: 713-681-2500 www.harco-ins.com

- Automobile / Homeowners / Flood Insurance
- Personal Umbrella Liability

Contact: Kathy Hoffmaster x240
Gerri Rougeau, Windermere Lakes Resident

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

SAVE \$30

On Our Best 21 Point Preseason
Air-Conditioning Tune-Up
Now Only \$59

your **COOLING
SERVICE
EXPERTS**

Same Day Service

We Fix It Right The First Time Or Its Free!

281-970-5200

A-PLUS
MECHANICAL SERVICES

Air-Conditioning & Heating

www.APlusAC.net

TACLBO14192E

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WN

Now is the time to make the jump!

Servicing home buyers and sellers in Houston and surrounding areas for over 30 years!

 **The
David Flory
Team**

281.477.0345
info@floryteam.com

David Flory is the **ONLY** Realtor in Houston who was awarded the **TEN MOST
DEPENDABLE™ REAL ESTATE PROFESSIONALS IN THE UNITED STATES,**
as published in *Forbes Magazine*.

RE/MAX Professional Group 832.478.1205 *Each office is independently owned & operated