

The Clippings

September 2015 Volume 3, Issue 9

A Letter from Your Board of Governors Chairman

Where has the summer gone? Hello neighbors and friends! I hope that all of you had an enjoyable summer, as hot as it was, but if you had been using the pool, and it would have been cooler. You also would have seen all the changes; i.e. new pool furniture tables, umbrellas, pool side activities for the kids and adults, with great food prices, better pool service, the life guard chairs, and our finest youngsters as our life guards. It doesn't get much better than that.

Have you also noticed the other improvements around the club? First, the tennis court additions that brought in new furniture and umbrellas, water cooler stands, court markings, tennis carts, etc. Secondly, the changes going on inside the fitness area; i.e. a new area for the free weight equipment, with mirrors and flooring, fans, more space for the workout area, and a new attitudes to make our members feel better about the club and about using the facilities. The other modifications are to the golf course, i.e. new driving range tee area, renovated tees throughout the golf course and, by now, major work completed on cart paths that were worse than the city of Houston's pot holes. Thank you to our Board of Governors for supporting and financing most of these changes and thank you to CBONS/CBIGG for matching funds and for all their effort to help us accomplish these renovations. I'd be remiss if I didn't say thank you directly to a few of the people involved: Casey Jones, CBIGG project manager and his team for the work and effort to upgrade the range, tee boxes and golf cart path; Mike Beatty, our Director of Athletics, who has worked tirelessly on

upgrading the pool, tennis and workout facility, and of course Jon Schlemmer our general manager, who continues to fill in the gaps whenever and whatever needed.

Have you been attending any of the events that are going on within the club? Wine dinners, Bingo and Dinner nights, Baseball night, Croquet and Chardonnay, the Pool Bashes, the Champagne Breakfasts, as well as the special golf and tennis outings / challenges have occurred and new ones are being designed for your pleasure. Boy have they been fun! Don't miss out anymore! Check the emails from the club, or monthly schedules and the bulletins that go out to each of you for upcoming events.

On the progress of the overall club renovation and possible rebuild, not much information is available at the time of this writing. CBONS / CBIGG are in the midst of design and disclosures. As information becomes available we will share it with our community and members.

Lastly, during the last week of July, the club experienced a tragic loss. Harrison "Tank" Benjamin, one of our workout trainers, passed away. This fun loving, bright young man was loved by his wife, family, and the people and members he trained or came in contact with. He will be missed. God bless him and his family.

Sincerely,

Walt Albright

2015 Chairman, Walden on Lake Houston Board of Governors

IMPORTANT CONTACTS

2015 BOARD OF GOVERNORS CONTACT LIST

Bill Roe

wroe2@comcast.net, 281-772-2646

Misty Rowe

mistydrowe@gmail.com, (720) 301-3969

Brock Ratliff

ratpac4@gmail.com, (832) 445-9824

Walt Albright

someoldflogger44@gmail.com
(cell) 281-381-1783 / (home) 281 812-8122

Bill Haefling

whaefling@comcast.net, 281-733-8493

Martyn Bates

martyn.bates@bakerhughes.com
(cell) 713-539-8675, (home) 281-812 6312

Don Karamihan

Nah1marak@gmail.com, (713) 858-1528

J.D. Gideon

jgideon1042@gmail.com, 281-217-1042

J. Scott Bruce

jbruce@advaoptical.com, (832) 721-2382

CLUB MANAGEMENT TEAM

Jon Schlemmer - General Manager

jschlemmer@waldencc.com, 832-445-2110

Tanna Follis - Membership Director

tfollis@waldencc.com, 832-445-2105

Charlie Rudd - Head Pro

crudd@waldencc.com

*** - Golf Course Superintendent**

Stella Meintzer - Director of Catering

smeintzer@waldencc.com, 832-445-2104

*** - Corporate Communications**

**** - Director of Food and Beverage**

John Quinn - Executive Chef

jquinn@waldencc.com, 832-445-2118

Mike Beatty - Director of Athletics

mbeatty@waldencc.com, 832-445-2123

Kim Mello - Club Accountant

kmello@waldencc.com, 832-445-2117

**Contact Jon Schlemmer concerning communications
until further notice*

**Contact John Quinn (832-445-2104) for Food and
Beverage until further notice*

LAKE HOUSTON

Ladies Club

SEPTEMBER MEMBERSHIP MEETING

Lake Houston Ladies Club will have their membership meeting and luncheon on Tuesday, September 15, 2014 beginning at 10:00 a.m. at the Walden Country Club, 18100 Walden Forest, Humble TX 77346. Lake Houston Ladies Club is a social organization that welcomes new members from all surrounding areas. Several Interest groups are available which include: Reader's Choice, Bridge, Bunco, Movie Group, Lunch and Look, Supper Club, Mah Jong, Tea Time Group and Girl's Night Out. Please join us. New members are always welcome. Call Linda at 832-379-3009 for more information about the club and for luncheon reservations call by Friday, September 11th before 5:00 p.m.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

BILLIE JEAN HARRIS

Billie Jean's Team

713-825-2647 Cell
713-451-4320 Direct Office

Over 20 Million in Closed Sales this year

Really Big News!

EXPERIENCE, EXPERIENCE, EXPERIENCE...I can help you realize your dreams. With 34 years in the real estate industry, I have the experience you need to guide you during your home buying or selling process. My team and I are ready to service your needs from start to finish.

TEAM WORK...Whoever said "Many hands make light work" really understood a team work concept. Each member of my team (including you) will have specific duties towards our common goal to ensure the strength and endurance needed to get this transaction closed.

BILLIE JEAN HARRIS

713-825-2647 (Cellular)
713-451-4320 (Direct)
713-451-1733 x106 (Office)
bharris@remax-east.com
www.billiejeanharris.com

#1 Team BILLIE JEAN HARRIS TEAM
January – March 2015 in the UNITED STATES for RE/MAX Agents

#1 Team BILLIE JEAN HARRIS TEAM
January – March 2015 INTERNATIONALLY for RE/MAX Agents

RE/MAX International is an Equal Opportunity Employer and supports the Fair Housing Act. ©2009 RE/MAX International, Inc. All rights reserved. RE/MAX® Sales Associates are independent contractors affiliated with independently owned and operated RE/MAX® franchises. 091385

Advertising Information

Please support the businesses that advertise in *The Clippings*. Their advertising dollars make it possible for all Walden on Lake Houston residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following month's newsletter.

UPCOMING EVENTS

September 20th

Open House

1p-5p

Complimentary Hors d'oeuvres

Drink Specials

Nobody Knows
Your Community
Like a Neighbor!

Carol Marple

Realtor® CNE, SFR
Walden on Lake Houston Resident

281.610.3455

Carol.Marple@garygreene.com
GaryGreene.com/agents/CarolMarple

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

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!

Dinner & BINGO

August 26th 6-9pm
Member Price \$20
Member Connect \$15
Food 6-7pm
Bingo 7-9pm
Child Care Provided

Golf, Tennis & Social
Members Welcome
RSVP 832-445-2100

New to Golf or Want to Start?

Introducing our **FAB-FOUR HOLERS**

TIME

6:00pm

PRICE

FREE!!

WHEN

1st and 3rd Saturday of each Month Beginning August 1st

WHO

This group is open to Men and Women (Adults Only) of any Membership Category that would like to learn golf or just want to play leisurely.

HOW IT WORKS

The evening will begin with a Mini-Clinic given by our Golf Pro.

The 1st Saturday of each month will be an introductory class.

The 3rd Saturday of each month will cover additional golf skills.

Following the Mini-Clinic, all attendees will have the option to play 4 holes of golf.

ADDITIONAL INFORMATION

Drink Specials 5:30pm-9:00pm for all that attend

\$3 House Wine

\$2 Domestic Beer

Proper Golf Attire Required

To RSVP Call 832.445.2100

"PLAY MORE GOLF"

Hello everyone, Sammy Hanson here...your new Director of Instruction here at Walden on Lake Houston CC. This being my first article for the monthly news letter, I wanted to do a little something different. I wanted to speak to you all from a different perspective...from inside the mind of the golf coach. What I see that is happening to the game, as well as how to improve and enjoy your own.

The game of golf is in trouble people, and it is time to fix it. The advancements in technology like a giant broom with one swift, has impacted sports and hobbies like golf over the past few years. I am referring to sports, activities, or hobbies that people these days say take too much time. Kids would rather be at home on a computer, iPad, or playing video games...than being at the club playing golf with their buddies. But it is not just the kids anymore however...it is a lot of the grownups as well. Places like Top Golf are packed, while that beautiful creation of a golf course has very little play at times. Now we cannot put a TV on every tee box, or have music blaring at every green, but we can do something that places like Top Golf cannot do...we can offer you an escape from that every day, 90 miles per minute, attention pulled in so many directions, and high stress bubble we all live in called life.

We live in a world where instant gratification has become the norm,

and for a sport/skill such as golf...the challenge becomes committing or dedicating the time in order to improve, and more importantly enjoy this great game. Where else or how else nowadays, can you get with your spouse, your children, or friends and relax doing something without all the distractions for a few hours? It is called the golf course, and by playing golf.

My first Tip of the Month is a simple one..."Play More Golf". Yes it is time consuming, but so is sitting at home watching TV or spending hours on social media. Write down your goals in golf, how much time you can commit to playing or practicing, and be sure to schedule more casual golf with family and friends in the middle of all of that.

Would you play more if you had people to play with??? Let us know...we can find you some folks who would love for you to join their group. Do you have friends or family you wish played golf or that you feel they would play more if they were to improve??? Send them my way...I am always ready to help.

Best Regards,
Sammy Hanson-Director of Instruction
Walden on Lake Houston CC
(Sammy Hanson School of Golf)
Cell: 281-608-6366

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

We pull City
Permits and
help with
HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate
with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed
Patio Covers

Patio Cover
Screen Rooms

Shade Arbors
Cedar & Aluminum

Aluminum Insulated
Patio Covers

Structural &
Decorative Concrete

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

FACT:

Studies show that forming healthy habits at an early age can have lifelong benefits.

The Leader in Early Education and Care®
Infants – Private Kindergarten & After School

PRIMROSE WAY:

Head, shoulders, knees and giggle.

CALL FOR A TOUR.

Primrose School of Eagle Springs

17979 Eagle Springs Pkwy | Humble, TX 77346
281.852.8000 | PrimroseEagleSprings.com

Primrose School of Lake Houston

20027 W Lake Houston Pkwy | Kingwood, TX 77346
281.812.6361 | PrimroseLakeHouston.com

CROSSWORD PUZZLE

ACROSS

1. Canned meat brand
5. Recommend
9. Volcanic rock
10. Strength
11. Consumer
12. Refastens
13. Mire
15. Flurry
16. Remove a light bulb
18. Easier to get at
21. Frosty
22. Pretended
26. Spring flower
28. Basic's opposite
29. Buddy
30. Sliding toy
31. Ball player __ Aaron
32. Food

DOWN

1. Ghetto
2. El __ (Texas city)
3. Maintain
4. Plunder
5. Vase
6. Measuring instrument
7. Point
8. Render capable
10. Public transportation vehicles
14. Short-tempered
17. Put a fold in
18. Catch a ride
19. Sporty car brand
20. Synthetic fiber
23. Ca. University
24. Abstain from certain foods
25. Chances of winning
27. Writing liquid

View answers online at www.peelinc.com

© 2006. Feature Exchange

**WE PROTECT
THE POCKET**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN
HOLST

THESE TIPS CAN SAVE LIVES

**CONSTANT VISUAL
SUPERVISION**

**LEARN
TO SWIM**

**WEAR
LIFE JACKETS**

**MULTIPLE BARRIERS
AROUND WATER**

**KEEP YOUR
HOME SAFER**

**CHECK WATER
SOURCES FIRST**

**PRACTICE DRAIN
SAFETY**

**BE SAFER IN
OPEN WATER**

**LEARN
CPR**

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

56 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

The Clippings

The Clippings is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Clippings 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 Clippings is exclusively for the private use of 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.

SUDOKU

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

View answers online at www.peelinc.com

© 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.

PATIO COVERS | PERGOLAS | CAR PORTS | PORTE COCHÈRES | DECORATIVE OUTDOOR FLOORING

RAIN PROOF DESIGN

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

"We Handle The Complete HOA/POA Application Process."

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE

• FREE ESTIMATES & DESIGN CONSULTATION •

5%
BEST PRICE
GUARANTEE

Phone: 832.570.3990

www.custompatiostructures.com

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Quality
PRINTING COMPANY

Call today for more info

512.263.9181

Or visit our website at:

www.QualityPrintingofAustin.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WAL

2015 - YEAR OF THE TEXAN

Houston Texans

Sept 13 Kansas City Chiefs
Sept 20 at Carolina Panthers
Sept 27 Tampa Bay Buccaneers
Oct 4 at Atlanta Falcons
Oct 8 Indianapolis Colts
Oct 18 at Jacksonville Jaguars
Oct 25 at Miami Dolphins
Nov 1 Tennessee Titans
Nov 8 BYE

Nov 16 at Cincinnati Bengals
Nov 22 New York Jets
Nov 29 New Orleans Saints
Dec 6 at Buffalo Bills
Dec 13 New England Patriots
Dec 20 at Indianapolis Colts
Dec 27 at Tennessee Titans
Jan 3 Jacksonville Jaguars

Without question NE Houston has become a HOME destination for countless families. Nobody knows this better than you, the residents of Walden. It makes perfect sense too. We have great schools, easy access to entertainment venues, good commutes to work, and some of the best parks in Houston. And who can forget ... home to the Houston Texans. C'mon now, join the fun, you're a Texan by location, it's time you became a Houston Texans fan!

Tracy Montgomery
Cell: 713.825.5905

Sandy Brabham
Cell: 713.503.8110

Lisa Hughes
Cell: 281.323.5894

Melissa Nelson
Cell: 832.527.4989

If you know of someone who would appreciate the level of service my Team provides, please call me with their name and business number. I'll be happy to follow up and take great care of them.

kw NORTHEAST
KELLER WILLIAMS REALTY

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, TX 77346