

# *Meyerlander* MONTHLY

Volume 1 | Issue 10

MEYERLAND.NET

DECEMBER 2013


*Making Spirits Bright in Meyerland*

wishing you the gift of  
joy, love & peace this holiday season


Thank you for putting your  
trust in us this year and  
allowing us to represent you  
with your real estate needs


**TERRY  
COMINSKY**

Circle of Excellence

713.558.3331

tcominsky@  
marthaturner.com


**BRENA  
MOGLOVKIN**

Circle of Excellence

832.264.6007

bmoglovkin@  
marthaturner.com

*Martha Turner*  
PROPERTIES

MARTHATURNER.com

LEADING  
REAL ESTATE  
COMPANIES  
OF 2012

AN AFFILIATE OF  
CHRISTIE'S  
INTERNATIONAL REAL ESTATE

THE LUXURY  
PORTFOLIO  
SINCE 1999

## IMPORTANT CONTACTS

### MCIA OFFICE

Amy Hoechstetter ..... MCIA General Manager  
Lisa Murray, Catherine Clark ..... Office Staff

### OFFICE HOURS:

Monday - Thursday ..... 9:00 a.m. - 2:30 p.m.  
Friday ..... 9:00 a.m. - 12:00 p.m. Central Time  
*Closed Saturday, Sunday, and holidays.*

Telephone ..... 713-729-2167  
Fax ..... 713-729-0048  
General Email ..... office@meyerland.net  
Architectural Control Committee ..... macc@meyerland.net  
*4999 West Bellfort St., Houston, TX 77035*

**Visit our website at [www.meyerland.net](http://www.meyerland.net)**

### SECURITY

Precinct 5 Constable (including burglar alarms) ..... 281-463-6666  
Emergency ..... 911  
Houston Police Dept. Non-Emergency ..... 713-884-3131

### CITY OF HOUSTON

Houston Help & Information ..... 311 or 713-837-0311  
District C Council Member, Ellen Cohen ..... 832-393-3004  
Meyer Branch Library ..... 832-393-1840  
Godwin Park Community Center ..... 713-393-1840

### CENTERPOINT ENERGY

Electric outages or electric emergencies  
..... 713-207-2222 or 800-332-7143  
Suspected natural gas leak  
..... 713-659-2111 or 888-876-5786

For missed garbage pickup, water line break, dead animals, traffic signals,  
and other city services, dial 311. Some mobile phone users may need  
to dial 713-837-0311.

### BOARD OF DIRECTORS

*To contact a member of the Board of Directors, please visit  
[www.meyerland.net](http://www.meyerland.net) and click Contact Us.*

### EXECUTIVE BOARD

President ..... Jim Walters  
Vice-President ..... Rick Fritz  
Treasurer ..... Gerald Radack  
Assistant Treasurer ..... Charles Goforth  
Secretary ..... Mike Jones

### SECTION DIRECTORS

Charles Goforth ..... Section 1  
Bill Goforth ..... Section 1  
Jim Walters ..... Section 2  
Emilio Hisse ..... Section 2  
James Ong ..... Section 3  
Joyce Young ..... Section 3  
Cary Robinson ..... Section 4  
Gary Altergott ..... Section 5  
Juan Harris ..... Section 6  
Scott Minchen ..... Section 6  
Chris Bisel ..... Section 7  
Gerda Gomez ..... Section 7  
Marlene Rocher ..... Section 8 North  
Paul Conner ..... Section 8 North  
Jesse Santos ..... Section 8 South  
Darrell Bowles ..... Section 8 South  
Larry Rose ..... Section 8 West  
Josh Eberle ..... Section 8 West  
Rick Fritz ..... Section 10  
Benny Herzog ..... Section 10  
Gerald Radack ..... Director At-Large  
Mike Jones ..... Director At-Large

## NEWSLETTER INFORMATION

### MCIA Publications Committee

Gerald Radack - Editor	Cary Robinson
Jim Walters	Shirley Hou
Amy Hoechstetter	Lisa Murray
Gerda Gomez	Marlene Rocher
Emilio Hisse	Joyce Young
Benny Herzog	

**Send comments to [meyerlander@meyerland.net](mailto:meyerlander@meyerland.net)**

Publisher - Peel Inc. .... [www.peelinc.com](http://www.peelinc.com)  
Advertising ..... 1-888-687-6444

**Photo Opt Out** - If you do not want your home's photograph featured  
in the newsletter, please send an e-mail to [meyerlander@meyerland.net](mailto:meyerlander@meyerland.net)  
with your address and the subject line "Opt-Out."

**Ad Disclaimer Statement** - The Meyerland Community Improvement  
Association neither represents nor endorses the accuracy or reliability  
of any advertisement in our newsletter. We strongly encourage you to  
do your own due diligence before responding to any advertisement.

*Meyerlander* and *Meyerlander Monthly* are trademarks of the  
**Meyerland Community Improvement Association (MCIA).**

© Copyright MCIA 2013, All Rights Reserved


## SERVING THE MEYERLAND COMMUNITY

### NOW OPEN

#### WHY CHOOSE NEC?

- Open 24/7-365 Days
- Board Certified ER Physicians
- Minimal Wait Time
- Private Exam Rooms
- Accepting All Private Insurance


**Tel: 713.669.9900**

**Fax: 713.669.0069**

**Email: [info@nec24.com](mailto:info@nec24.com)**

**BAYTOWN | BELLAIRE | KINGWOOD  
PASADENA | PEARLAND**

## On the Cover

*The festively lit house is located at 9403 Cranleigh Court.*

## Holiday Office Hours

*by the MCIA Office*

Due to the holidays, the MCIA office at 4999 West Bellfort will observe the following schedule:

### November

27th - early closure at 12 noon in observance of Chanukah

28th - closed Thanksgiving/Chanukah

29th - closed Day after Thanksgiving

### December

24th - early closure at 12 noon for Christmas Eve

25th - closed Christmas

31st - early closure at 12 noon for New Year's Eve

### January

1st - closed New Year's Day

## PERSONAL CLASSIFIEDS

### Free Personal Classifieds

Do you have a "For Sale" or "Wanted" ad? Meyerland residents can place a personal classified in the Meyerlander Monthly absolutely for FREE.

1. Limit your ad to 40 words, text only.

2. Sign your full name, street address, and phone so that we may verify Meyerland residency. This will NOT be printed in the official ad.

3. Email your ad to [meyerlander@meyerland.net](mailto:meyerlander@meyerland.net), Subject: Classifieds. Deadline is the 12th of the month prior to the issue..

The Editor reserves the discretion to edit or withhold personal ads that do not follow guidelines. Garage, estate, and yard sales are not permitted in Meyerland. If you are placing a personal ad to sell something, remember this is a private transaction and you are not permitted to place the item outside in a yard sale manner. If you are a business, you can purchase a business classified through Peel Inc. (888-687-6444) at a very reasonable cost.

*Your home.* Our expertise.


**Amy Bernstein**

[abernstein@BernsteinRealty.com](mailto:abernstein@BernsteinRealty.com)

**713.882.1166**


**Mindy Tribolet**

[mtribolet@BernsteinRealty.com](mailto:mtribolet@BernsteinRealty.com)

**713.502.5915**

**For a real estate experience that will exceed your expectations,  
please contact us. We know Meyerland!**


**713.932.1032**

[www.BernsteinRealty.com](http://www.BernsteinRealty.com)


**Bernstein  
Realty**


# Rain or Shine

## Afternoon in the Park Shined!

Over 500 people attended Meyerland's fall festival, Afternoon in the Park, at Godwin Park on October 27th. The morning started with a torrential downpour of rain, but by the time the festivities began in the afternoon, the skies had cleared and left behind sunny weather. Upon arriving at Godwin Park, residents received a free "I Love Meyerland" t-shirt, designed by Marlene Rocher, Director of Section 8 North, and her friend, Brenda Groover. Residents also received a free tote bag and coupon book, courtesy of Palais Royal. The Precinct 5 Constables, Houston Police Department, and Citizens on Patrol were on hand to greet people and share information. Our long-time supporters Brena Moglovkin and Terry Cominsky of Martha Turner Properties provided sunglasses, child identification kits, and bug spray to guests. CompuCycle collected 3,602 pounds of electronic waste for recycling.

Guests were entertained by the Lovett Elementary School Band, led by Ginny Croft, the band director and also a Meyerland resident. The band played

a selection of favorite American tunes. Inside the Community Center, children enjoyed face painting, balloon animals, and for the first time at this event, a caricature artist. Meyerland Mothers of Young Children organized a card stamping craft for kids. Outside, the petting zoo attracted children and adults alike. Everyone enjoyed plenty of popsicles, cookies and drinks thanks to Belden's Supermarket, who generously donated the snacks. People also ate James Coney Island hot dogs and popcorn provided by the MCIA.

Afternoon in the Park started in the early 2000s as an event to encourage neighborly friendship. The event takes months of planning and hard work by our volunteer committee: Shirley Hou, Amy Hoechstetter, Scott Minchen, Gerald Radack, Marlene Rocher, Jim Walters, and Joyce Young. The event is sponsored by the Meyerland Community Improvement Association (MCIA) and made possible by the responsible residents of Meyerland who pay their assessment fees on time. Thank you!


# WE'RE FEELING GOOD.

Thank you, Meyerland.

Since opening in April, we've enjoyed a warm welcome from our Meyerland neighbors and have been honored to serve more of you than ever before in our spacious new facility. You've embraced being **KelseyConnected<sup>SM</sup>** through a secure and confidential Electronic Medical Record, our 24/7 Kelsey Nurse Hotline and our convenient onsite Kelsey Pharmacy. If you've not met us yet, schedule an appointment. We make that easy, too.

We're feeling good and we want you to feel the same.


24-Hour Appointment Scheduling  
713-442-0000  
[kelsey-seybold.com/meyerland](http://kelsey-seybold.com/meyerland)

 **Kelsey-Seybold Clinic<sup>®</sup>**

*Meyerland Plaza*

560 Meyerland Plaza Mall | Monday – Friday, 8 a.m. – 5 p.m.


# Tee-rific Afternoon in the Park

This year's Afternoon in the Park turned out to be another Big Event for Meyerland families. Sure, there was plenty of fabulous food, exciting entertainment and fun activities for everyone. But without question, the ever-popular FREE T-shirt was a real stand-out!

The bold, colorful, eye-catching design was the clever idea of two creative types... Marlene Rocher, writer and Section 8

North Director, and her great friend and former co-worker/Art Director, Brenda Groover.

Marlene and Brenda worked together for 2 1/2 years before Brenda moved back to her family in Atlanta, Georgia. The distance between them hasn't changed their friendship or artistic respect for each other.

When the Programs Committee asked Marlene if she could

design the 2013 t-shirt, she had no problem asking her buddy Brenda to brainstorm with her. Since both women have an undying love for Texas (and Marlene

for Meyerland), it was just natural to move graphically in that direction. Before too long, Brenda's keen eye for impeccable design and rich use of color, mingled with Marlene's word-meister ways...and the unique L (HEART/TEXAS) V E: (HEART) Meyerland t-shirt was born (and bred right here in Texas). Pride in our neighborhood and pride in our state!


## Thank You to our Sponsors

We sincerely thank our local businesses for donating services and gifts in kind to Afternoon in the Park. We encourage Meyerland residents to patronize them to thank them for their support.

- Darryl Ames, manager of Belden's Supermarket
- Clive and Kelly Hess, CompuCycle
- Ron Kronberg, Kronberg's Flags and Flagpoles
- Shauna Gernon, Jennifer Grammar, and Bria Lundy at Palais Royal
- Terry Cominsky and Brena Moglovkin of Martha Turner Properties
- Hugo Garcia, manager of the Godwin Park Recreation Building, Houston Park and Recreation

# DID YOU SAY FREE? (yes.)

**YOUR NEWSLETTER IS PROVIDED  
100% FREE OF CHARGE TO YOUR HOA...**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!" - [www.PEELinc.com](http://www.PEELinc.com)


 **PEEL, INC.**  
community newsletters


Dream Big  
Dream Quality  
Dream Home


Contact us for a complementary consultation

**713.723.3212**

[WWW.SCHULTZCUSTOMHOMES.COM](http://WWW.SCHULTZCUSTOMHOMES.COM)

## WE DO CONCRETE


PATIOS/WALKS


FOUNDATIONS


DRIVEWAYS

FAMILY OWNED and OPERATED SINCE 1955

[WWW.SCHULTZCONCRETE.COM](http://WWW.SCHULTZCONCRETE.COM)


## ASSESSMENTS ARE COMING!

*by Amy Hoechstetter, MCIA General Manager*

In approximately one week, you will be receiving your annual assessment invoice. Please watch your mail for it. The payment is due in full on January 1, 2014 and is considered delinquent if it is not received by January 31, 2014. All payments are to be mailed to a PO Box address in Arizona.

Why do we mail our assessments to Arizona instead of Texas? We use a bank that specializes in homeowner association accounts. The bank processes over 100,000 payments monthly from hundreds of homeowner associations around the country. Their expertise ensures the safe transmission of your payment directly to your account. There is no charge for this electronic service. Using an electronic payment system is much more efficient than our local office trying to manually process over 2,300 payments. The time and cost savings by using this system are passed onto you.

If you do not receive your bill in the mail by December 15th, we strongly urge you to contact the MCIA office to request another copy. You may call us at 713-729-2167 or email [office@meyerland.net](mailto:office@meyerland.net) with your property address.


**December is Junk Waste  
Collection Month  
Wednesday, December 11th**

# Treat Yourself!


**TEXASDIRECTAUTO.COM**

**We make buying and selling fun.**

**Sell Us Your Car!**


# Specializing in Meyerland for Over 32 Years


**\$ 720's**

4911 BRAESHEATHER  
4/3/2 +Study


**\$ 620's**

10211 SCOFIELD  
5/4/2 +Study


**\$ 560's**

4946 GLENMEADOW  
5/3.5/2 + Quarters


**\$ 490's**

5019 LYMPBAR  
3/2/2

## RECENTLY SOLD

5330 VALKEITH	5706 WIGTON
5334 VALKEITH	10718 LANDSDOWNE
9710 CHECKERBOARD	9018 MULLINS


**\$ 390's**

5455 CAREW  
3/2/2


**\$ 380's**

9414 BROODING OAK  
4/2.5/2 +Study


**\$ 380's**

5831 BRAESHEATHER  
4/2.5/2

*"Serving the Needs of Our Customers Always Comes First...  
Success Follows."*

713.349.7221 JACKIEZEHL@COLDWELLBANKER.COM  
713.349.7227 TLEWIS.HOUSTON@ATT.NET


# Seeking New MACC Members

*By the MCIA Office*

The Meyerland Architectural Control Committee (MACC) is a volunteer group comprised of resident Meyerland property owners. The committee is responsible for reviewing proposed exterior changes to property and structures in order to verify compliance with the deed restrictions.

A prospective candidate must be a resident of Meyerland and be willing to serve for a minimum of 1-2 years. Familiarity with the deed restrictions is needed and can be learned, but there are no other specific qualifications in terms of experience or special knowledge.

Applications for exterior work currently average between 30-40 items per month. Applications vary from the simple painting of a home to construction of a new residence. Attendance at regularly

scheduled monthly meetings is required to review applications.

If you are interested in a position on the MACC, please indicate your interest by submitting the following information via email only to [macc@meyerland.net](mailto:macc@meyerland.net). No mail responses or phone calls, please.

1. Name
2. Address
3. Phone Number
4. How long have you lived in Meyerland?
5. What qualifications do you possess that would benefit the committee?
6. Why do you wish to join the committee?


## Compassionate Care and Commitment 24 Hours, Every Day


### URGENT CARE

In-house Veterinarian until midnight, daily


### 24 HOUR CARE

Hospital and emergent care every hour of every day


### LODGING

Drop-off and pick-up every day, including after hours and holidays


### TEAM

We are experienced leaders in veterinary and emergent care services


**westbury**  
ANIMAL HOSPITAL


**westburyvets.com**

**713-723-3666**

**4917 South Willow • Houston, TX 77035**

## Trash/Recycling Schedule - December, 2013 - January, 2014

December, 2013						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
1	2	3 T/R	4	5	6	7
8	9	10 Trash	11 Junk!	12	13	14
15	16	17 T/R	18	19	20	21
22	23	24 Trash	25	26	27	28
29	30	31 T/R				

January, 2014						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
			1	2	3	4
5	6	7 Trash	8 Tree!	9	10	11
12	13	14 T/R	15	16	17	18
19	20	21	22 Trash	23	24	25
26	27	28 T/R	29	30	31	

**MCIA Deed Restriction Rules:** Weekly - Put garbage and recycling containers, as well as yard trimmings, etc., on the curb no earlier than 6:00 p.m. one day before pickup. Remove containers no later than 10 p.m. on trash pickup day. Monthly - Put heavy junk/tree waste on the curb no earlier than Friday 6 p.m. before the 2nd Wednesday heavy junk/tree waste collection.

# IF YOU CAN IMAGINE IT, WE CAN HELP YOU MAKE IT.

## WHAT WOULD YOU DO IF YOU HAD ACCESS TO...

MACHINE SHOP  
WOODWORKING SHOP  
METAL WORKING SHOP  
ELECTRONICS LAB  
3D PRINTER  
ADVANCED 3D DESIGN SOFTWARE  
LASER CUTTER / ENGRAVER  
TRAINING • MENTORING  
AND MORE

Join us in bringing the ultimate tool shop to the Houston area.

A membership to The Inventor's Mill gives you access to the tools, equipment, space and training to make almost anything you can imagine. Perfect for hobbyists, makers, inventors, artists, do-it-yourselfers and even small businesses.


**The  
Inventor's  
Mill**


FOR MORE INFORMATION  
CHECK US OUT ONLINE:  
[WWW.INVENTORMILL.COM](http://WWW.INVENTORMILL.COM)

Brilliant Energy Texas OUC #10140

# BRILLIANT ENERGY

Easy Online Sign-Up at

**BrilliantElectricity.com**

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES  
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE  
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!  
LOCK-IN A LOW ELECTRICITY RATE FOR  
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY  
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY  
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"  
281.658.0395

**GREAT BUSINESS RATES TOO!**


# Guidance on Holiday Decorations

*By the MCIA Office*

The holidays are around the corner, and many residents are already decorating the exterior of their homes. So that everyone stays safe and enjoys the season, here is a reminder of the the MCIA Holiday Decoration Policy:

- Holiday decorations, including outdoor lights that are sold seasonally, are to be placed out no more than 30 days before the holiday for which they are intended.
- Holiday decorations, including outdoor lights that are sold seasonally, are to be removed no later than 30 days after the holiday for which they are intended.
- Residents must make an effort to ensure that lights, particularly blinking lights, very bright lights, or items creating sounds, do not disturb other residents.
- Artificial trees placed outside of the home are acceptable, but are considered seasonal and must be removed within the timeframe listed above.
- Holiday decorations must not be placed on a lot in such a way as to prevent the clear passage of those using the public sidewalks and driveway approaches.
- Holiday decorations may not be adhered to any public property such as light poles, street signs, curbs, roadways, etc.
- Holiday art may include but not be limited to lights, statues, displays (such as nativity scenes, snow-globes, blow up apparatus, etc.), small decorations including decorated trash bags, items adhered to trees, items strung between trees or poles and larger decorations such as temporary structures in which people may inhabit.
- Temporary structures are acceptable under the conditions that they are not adhered to a permanent structure; their timeframe for use is limited to the holiday for which they were constructed, and cannot serve as a dwelling. Electricity supplied must be of a temporary nature and must comply with all City Ordinances and the structure may not contain a portable sanitary facility.

## Taking Care of Your Lawn

*by Amy Hoechstetter, MCIA General Manager*

Recently, we have noticed an increase in the number of lawns that are not being trimmed, are full of weeds, or are largely bare. Grounds maintenance is a requirement in Meyerland and we are compelled to inform those that are not complying. We understand it is difficult to keep your lawn lush and green without putting forth serious effort, but for those of you who fall into this category, please consider taking this time to correct the situation before you receive a deed restriction violation letter. Here are a few things you might be interested in knowing.

Two of the more popular grasses are Bermuda and St. Augustine, and they are readily available at most lawn and garden stores.

The best time to plant grass is in the fall. Planting in the cooler weather (65-70 degrees) seems to produce the most optimal grass when it grows in the spring.

Water your lawn at decent intervals. Of course plenty of water is ideal for the ground but not for conservation so being smart about your usage is important.

Trim back and thin out your trees. It is essential to have the shade from the sun, but too much shade creates a problem as well. The best time to trim your trees is in the winter months before the new growth in the spring.

Before starting any planting project, ask the professionals at a lawn and garden store. Keep in mind that when it comes to your landscaping, mistakes can be costly both in time and expense.

If you cannot plant now or remedy issues on your property, springtime will present another opportunity.

Plan now for later and let us all work together to keep Meyerland the beautifully green place we love to live in.


**ON TIME. ON BUDGET. *Guaranteed.***

# *Incredible Renovations*


## **DESIGN • BUILD • REMODEL** **Texas Remodeler of the Year 2012**

### **ONE-STOP-SHOP:**

*Structural Engineer, Architectural Designer,  
& Interior Decorator on staff*

### **DEPENDABLE:**

*OnTime On Budget. Guaranteed.*

### **ACCOMPLISHED:**

*Golden Hammer Award Recipient  
BBB Pinnacle Award Recipient*

### **EXPERIENCED:**

*Over 30 years designing & building homes*


**Adam Bakir, P.E., GMB, CGR**


*Follow us!*


**CERTIFIED  
GREEN  
PROFESSIONAL™**


**(713) 532-2526 • 5814 WINSOME LANE • [WWW.INCREDIBLERENOVATIONS.COM](http://WWW.INCREDIBLERENOVATIONS.COM)**


**PEEL, INC.**

308 Meadowlark St. South  
Lakeway, TX 78734

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

MEY


**BETH WOLFF**  
CHAIRMAN/CEO

**BETH WOLFF**  
REALTORS®

RealLiving®


**ED WOLFF**  
PRESIDENT

## A HOME FOR THE HOLIDAYS

**SELLERS THE  
OPPORTUNITY  
IS NOW!**

**THERE ARE CURRENTLY  
BUYERS LOOKING FOR  
HOMES!**

CALL FOR A COMPARATIVE MARKET ANALYSIS

**(713) 622-9339 • [WWW.BETHWOLFF.COM](http://WWW.BETHWOLFF.COM)**