

Woodwind Lakes

It's all right here

April 2014

Volume 3, Issue 4

Enhancing Our Community

CHANGE OF VENUE

The consent election will be held at the FAMILY POOL (not the pavilion) on April 12th, from 10 AM to 4 PM. Unfortunately there was a conflict in the scheduling which led to the change. All adult members of households in Municipal Utility District #261 are eligible to vote. Voters may confirm support for one or both of the projects. Conversely, voters may reject one or both projects. The two projects are not competing with each other.

One of the projects is a MUD Building located on MUD property in the rear of the community reserve. The MUD's north property line is well south of the south fences on Crescendo Court. Such a building would not be behind anyone's home. The pavilion is a wonderful amenity but it is hot in summer, cold in winter and subject to mosquitos. Even so, there is competition for meeting space in our community. A MUD building would be a place within the community for meetings, functions, parties and fellowship. The newly-formed Neighborhood Activity

Committee has several activities in mind for us to enjoy and this building presents a venue for many others such as classes and functions for all age levels and interests. This is true community enhancement and involvement.

The other project is a Perimeter Wall along Fairbanks North Houston and Windfern Road which would serve in noise abatement and provide an aesthetic first impression for the boundaries of the un-gated portion of our community.

To learn the details of, ask and ask questions, please plan to attend one of two Town Hall meetings. Representatives from the steering committees and from MUD #261 will be present to offer information and answer questions. Both meetings will be held at the WFUD building, 14410 Mauna Loa Lane.

Town Hall Meetings.....April 6th @ 3 PM
.....April 7th @ 7 PM

Unification of All Students of WWL into Same Cy-Fair Schools Effective School Year 2014 -15

Yes, it is true. Effective the public school year starting in August 2014, all WWL students who choose to attend Cy-Fair public schools will be zoned to Gleason Elementary, Cook Middle School and Jersey Village High School! Wow!

How did we achieve unification of our students into the same Cy-Fair schools after 20 years of WWL Section 4 students attending different Elementary & Middle Schools than Sections 1, 2, & 3?

1) By asking questions:

- Why are all WWL students not in same schools since we are one neighborhood?
- Do our residents want the change in Cy-Fair public schools that their students attend?
- What are the fears if we request the Cy-Fair Administration review our school boundaries and consider a change?

(Continued on Page 5)

IMPORTANT CONTACTS

BOARD OF DIRECTORS

Darin Duphorne darinwwl@sbcglobal.net
Jay Michaels jaysmichaels@earthlink.net
Greg Neuman neumantmsl@yahoo.com
JC Rubiano jrubiano@hotmail.com
Ray Pavia ray77040@gmail.com

NEWSLETTER & WEBSITE

Editor

Frank Cario frank@sterlingasi.com
..... 832-678-4500

Janine Cruz janine@sterlingasi.com

Advertising

Peel, Inc advertising@PEELinc.com
..... 1-888-687-6444

GROUNDS COMMITTEE

Diana Mintner dianamintner@gmail.com
Suzanne Fontenot-Williams suzydiver@att.net

PAVILION & ADULT POOL

Donna Jackson 713-466-8668
..... kotilla@hotmail.com

MOTHERS OF WWL

Dana Patterson greg.dana.patterson@gmail.com

WOMEN'S CLUB

Diana Mintner dianamintner@gmail.com
Gail Ford ggford@sbcglobal.com
Stacia Harvey sfonfara@gmail.com
Dawn Porter dawns_08080@yahoo.com

OTHER USEFUL NUMBERS

Sterling Association Services, Inc.

..... servicedesk@sterlingasi.com
..... 832-678-4500
6842 North Sam Houston Parkway W., Houston TX 77064
Mailing Address - P.O. Box 38113, Houston TX 77238-8113
Association Manager - Frank Cario frank@sterlingasi.com
Administrative Assistant - Janine Cruz .. janine@sterlingasi.com

Call Before You Dig 1-800-DIG-TESS or 1-800-344-8377
Pct. 4 Constable 281-376-3472

Street Light Outage 713-207-2222
..... www.centerpointenergy.com - Have light number.

Texas Department of Public Safety Crime Service

..... http://records.txdps.state.tx.us

UTILITIES

SECTIONS 1, 2, 3

WASTE MGT CUSTOMER SERVICE 713-686-6666
Trash Pick-up is Tuesday and Friday.

Water/Sewer Issues, all Sections: 281-807-9500

M.U.D. #261 BOARD SECTIONS 1, 2 & 3

Raymond A. Merola President
..... 713-688-2321
S. Brady Whittaker Vice President
..... 713-275-3910
Jason Van Loo Secretary
..... 281-236-6419
John Oyen Director
..... 713-446-3959
Walter E. Spears Director
..... 281-531-0501
M.U.D. 261 www.HCMUD261.com

SECTION 4 VILLAGE OF WOODWIND LAKES

Royal Disposal & Recycle, P.O. Box 160, Fulshear TX 77441
P. - 713-526-1536 | F. - 281-346-2961 | royaldisposal@comcast.net
Trash pick-up for Section 4 only, is on Wednesday and Saturday
including curbside recycling every Saturday.

USEFUL LINKS

WL Website http://woodwindlakes.us/
Sec 1, 2 and 3 Utility
..... http://hcmud261.com/HCMUD261/Index.htm
Section 4 Utility http://www.wfud.org/
Social Media .. https://woodwindlakes.nextdoor.com/news_feed/
Newsletter http://www.peelinc.com/
Sec 4 Gate (ICS)

ADVERTISING INFO

Please support the advertisers that make the *Woodwind Lakes Newsletter* possible. If you are interested in advertising, please contact our sales office at 1-888-687-6444 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The *Woodwind Lakes Newsletter* is mailed monthly to all Woodwind Lakes residents. Residents, community groups, churches, etc. are welcome to submit information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for consideration please email it to frank@sterlingasi.com. The deadline is the 9th of the month prior to the issue.

GROUNDS COMMITTEE

Weren't we wearing our shorts and flip flops at this time last year? Think everyone is ready to store sweaters and coats and boots and.....

The Grounds Committee held its first meeting of the year in mid-February. Many ideas were generated including the addition of trees on Fairbanks-North Houston to replace the ones in the median that died. Also, there are some cul de sacs that are in need of TLC and new plants. Remember, we are always interested in input from all of our Residents.

The tulips were beautiful this year.

We know it has been a challenge to maintain our yards and flowers during our recent freezes. It can only get better.

**CONGRATULATIONS TO THE FOLLOWING
HOMEOWNERS FOR WINNING THE FEBRUARY 2014
YARD OF THE MONTH:**

Section One
8106 Leticia Drive

Section Three
8719 Golden Chord

Section Two
8914 Andante Drive

Section Four
9414 Sinfonia Drive

Mark your calendars for our next Grounds Committee meeting at the home of Terry Buckner on April 8th.

Woodwind Lakes Spring Garage Sale

April 26, 2014, 7:00am

Make your plans to clean out those items that you now find unnecessary. Join in the fun for a neighborhood event!

If you don't have a garage sale sign, beginning April 19th you can buy one for \$10 from the following residents:

Joyce Kraft - 7740 Allegro Drive
Jay Michaels - 9103 Woodwind Lakes Dr.
Liz Carreno - 9427 Sinfonia
Gail Ford - 7614 Rolling Rock St.

**If you are planning on selling in 2014,
NOW is the time to prepare your home
for the spring market.**

**I have buyers ready to purchase in
our neighborhood!**

Do you need help in deciding what updates will net you the most money? Are you unsure of how to stage your home or what repairs need to be done to get top dollar? Would you like to work with an agent who ***promises*** to be there every step of the way and available when it's convenient for you?

***Let my real estate expertise help
you prepare for a spring sale!***

Taking the time to do it better!

LYNN COLLINS, MBA

REALTOR® | CHMS | CNE

Certified Home Marketing Specialist

Certified Negotiation Expert

Woodwind Lakes Resident

281.743.1159

Office: 281.444.5140

lynn.collins@garygreene.com

**Better
Homes
and Gardens
REAL ESTATE**

**GARY
GREENE**

©2014 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.

Gardening Tips

Presented by RCW Nurseries

Don't feed the roses, just yet.

Feed established and newly planted rosebushes after they have finished with their initial bloom with an organic fertilizer.

Feed and prune azaleas after they have finished blooming.

Feed them monthly until July. Prune to shape before the final feeding. Do not feed newly planted azaleas with "azalea food" until they have been in the ground at least 6 months.

Install edging around lawn areas and flower beds.

Steel edging is used by landscaping companies, but do-it-yourselfers can use heavy duty vinyl edging that performs just as well. The trick is to nail it into place every 3 feet.

Mulch the beds.

Use humus, pine needles, or aged wood - not rubberized mulch. Organic mulches improve the soil as they decompose. Rubber mulches do not being better suited for playgrounds.

Repot houseplants and move them outdoors

Take the plant out of the pot and slice off one-third of the sides and bottom of the root ball. Trim off damaged leaves. Wash the pot and rinse it well. Repot the trimmed plant with fresh potting soil. Place it where it will only receive morning sun.

Invest in Tree Gator bags and soaker hoses

Automatic in-ground sprinkler systems will not keep these valuable foundation plants watered, especially during dry spells. In the absence of adequate rain, fill the Tree Gator bags once per week

to water your trees. Use soaker hoses once per week to deeply water your shrubs, in the absence of adequate rain. They can be hidden under the mulch.

Check your drip irrigation system

Take a walk and make sure the drip irrigation heads are clear of weeds and mulch.

Check your automatic in-ground sprinkler system

Take a walk and make sure only the lawn and beds are being watered, not the sidewalk and driveway. Check the rings of the impact sprinklers and remove the grass that grew in there.

Feed the lawn.

Use either an organic fertilizer, or a high-quality, slow release lawn fertilizer with a 3-1-2 NPK (nitrogen - phosphorus - potassium) ratio. Do not use a weed-n-feed product as it can affect the growth of valuable ornamentals (shrubs, trees, perennials, and annuals).

Keep your gardening education up to date from our local experts.

Visit www.rcwnurseries.com for gardening information and to submit questions. Share your experience on Mary's blog (www.rcwsproutings.com). Read the advice of the Houston Chronicle's Kathy Huber and Lazy Gardener. Take time to listen to gardening information on Randy Lemon's GardenLine Show (KTRH 740 AM) and Tom Tynan's Home Show (KILT 610 AM).

Happy Gardening!

Little Free Library

Thanks to every one for using and donating books to the Little Free Library in the Pavilion.

Books need to be dropped off at the library box positioned in the Pavilion; with children's books on the bottom shelf and adult tomes on the top; we are there at least weekly and will sort what we find in the box.

We do need more donations in the near future. Here is what we are looking for: Gently used reading material spanning all topics with content which the New York Times' motto states, "All the news which is fit to print". Sadly, school books are not very popular so please recycle them on your own.

If books are not used over a month or two, we give them to the Mission of Yahweh for their clients or for them to sell in their fund raising store. We love doing the library project and are happy if we are adding some joy to your reading life. Thank you again, Lynn Collins of Gary Greene Realty, for giving the largest and final monetary donation to get this project started.

Your librarians,

Miranda Sevcik and Fran Smith

YOU CAN COUNT ON US

TEXASDIRECTAUTO.COM

Sell Us Your Car! We make buying and selling fun!

Women's Club

SURPRISE!!!! Our April meeting will be a surprise program topic! Hostess Mercedes Martinez has something fun planned for the Women's Club at the WWL pavilion (7523 Allegro) on Tuesday, April 15, 2014 at 10 a.m. Noel Hudson, Joycelyn Spears and Yelena Kaplan will be co-hosting this exciting event. Come join us to find out what the surprise is!

See you on Nextdoor

54% of Woodwind Lakes' households are registered on Nextdoor. Every street in the community is represented. (<https://woodwindlakes.nextdoor.com>) Nextdoor was launched last year and has become a wellspring of information for Residents. There is something for everybody; baby sitters, missing pets, school information, items for sale, community events, crime and safety.

Also, there is a documents section where you can find particulars on deed restrictions such as house paints, fence requirements, roof requirements and tree removal. Your settings allow the user to receive emails on every update, none of the updates or updates from selected categories such as crime and safety.

If you haven't signed up yet, please give it a try. Log on or ask your Nextdoor neighbor to send you an invitation.

Pavilion/Adult Pool

The Pavilion and Adult Pool are located at 7523 Allegro. (They are beside the Tennis Courts and in front of The Reserve.)

If you would like to reserve either, please contact Donna Jackson via phone, e-mail, Woodwind Lakes Neighborhood Site or facebook.

Gosh, I didn't realize that I was so accessible!

All I need (once a date has been confirmed with me) is a \$50 deposit along with the appropriate form found under "Amenities" on the Woodwind Lakes website: www.woodwindlakes.us

Once your party is over, you must clean up immediately. No trash can be left in cans or on the curbside.... That's it... So easy....I will then shred your deposit.

Looking forward to hearing from you!

Donna Jackson
713-466-8668
kotilla@hotmail.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!

BUSINESS CLASSIFIEDS

COMMERCIAL & RESIDENTIAL. Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Rachael's

Family Owned and operated since 2000
www.facebook.com/RachaelHallmark

9105 Beltway 8 @ West Road - 281.890.9500
13732 HWY 290 @ Tidwell - 713.996.8600

**Easter Sunday is
April 20th**

\$2⁰⁰ OFF
any \$10 purchase
expires 4/15/14

*Not to be combined with any other offers or used on sale merchandise

At no time will any source be allowed to use The Woodwind Lakes 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 Peel, Inc. The information in The Woodwind Lakes Newsletter is exclusively for the private use of the Woodwind Lakes HOA and Peel, Inc.

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.

The DIFFERENCE is...

*PERSONAL
ATTENTION*

Julie Sample
Houston Business Journal

TOP 25 REALTORS

(eleven consecutive years!)

Your neighbor specializing in
Woodwind Lakes Real Estate
for over 20 years

(713) 253-9387

JulieSample@Comcast.net
www.juliesample.net

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

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

WOD

Houston Real Estate is Blooming!

The time to sell couldn't bee better!

It is a seller's market! High buyer demand has reduced home inventory and home supply for the Houston area during the past year. When this happens, sellers are in the best position to get the best price for their homes.

Spring into action and call today to get started!

The David Flory Team

281.477.0345

info@floryteam.com

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