

Volume 15, Issue 11

November 2016

RECYCLING EVENT WAS A BIG SUCCESS!

The Recycling event that was held at the clubhouse parking lot on September 17th was a big success! Many residents took advantage of a beautiful morning and the opportunity to safely destroy sensitive paperwork and recycle electronics. We had a very busy morning and there were several occasions when cars were waiting in line for their turn to drop off items. We appreciate your patience and the positive feedback that we received!

Texas Security Shredding collected and shredded 4800 pounds of paper. RPC Global collected 6487 pounds of electronics and small consumer goods to be destroyed and/or recycled. RPC normally fills up about 1/4 of their 24 ft box truck at these type of events. At the end of our event, they had filled up the entire truck! Our recycling numbers were even greater than those in June 2015.

Thank you to Cathy and Sarah Casey for organizing the event. Many thanks to the additional volunteers who braved a warm morning to direct traffic, unload vehicles and answer questions - Ken Casey, Dick Kingery, Gayle Parker, Celeste Fritz and Marcela Lupher. A special BIG thank you to Boy Scout Troop 61! This enthusiastic group of young men turned out in force to unload vehicles and helped make dropping off paper and recyclables a fun and speedy process. Our security company was also a great help keeping the parking lot clear for our event and in directing traffic. Lastly, thank you to the residents of LOE for making this event such a big success!

Lakes on Eldridge

IMPORTANT NUMBERS

Creative Management Company	713-772-4420
Gate Attendant.....	713-937-8825
Waterfowl, Betty Burkett.....	713-302-9929
Sheriff - (non-emergency).....	713-221-6000
Cy-Fair Fire Department - (emergency).....	281-466-6161
(non-emergency)	281-550-6663
Poison Control.....	1-800-764-7661
Texas DPS.....	713-681-1761
Waste Management.....	713-695-4055
(trash collection Mondays & Thursdays)	
TNG Utility (Water).....	281-350-0895
Harris County Tax Office.....	713-224-1919
Reliant Energy.....	713-207-7777
CenterPoint (gas)	713-659-2111
Center Point (street light).....	713-207-2222
(give pole # of street which is out)	
Comcast.....	713-341-1000
Houston Chronicle	713-220-7211
Metro Transit Info.....	713-635-4000
Kirk Elementary.....	713-849-8250
Truitt Middle School.....	281-856-1100
Cy-Falls High School	281-856-1000
Cy-Ridge High School	281-807-8000
Newsletter Publisher	
Peel, Inc.	advertising@PEELinc.com, 888-687-6444

LOE BOARD OF DIRECTORS

To contact a member of the Board of Directors, call Christi Keller with Creative Management Company at 713-772-4420. Leave the number where you can be reached. Your message will then be forwarded onto one of the following board members:

Carlton Thorpe.....	President
Gary Fehsenfeld	Vice President
David Westphal.....	Secretary
Erik Roussel	Treasurer
Michel Hayek.....	Director

Visit the Association Website: www.lakesoneldridge.net

NATIONAL NIGHT OUT

Our National Night Out celebration on October 4th was our best turnout ever! Over 150 residents came during the 2+ hour event at the clubhouse to mingle with their neighbors and register their gate remotes. Everyone seemed to enjoy visiting with representatives from the sheriff's department and Securitas, LOE's access control company. The fire truck was thrilling for the kids and we want to thank LOE's volunteer firemen, Robert Ramirez and Ravi Maini who manned the truck and gave out plastic fire hats to the kids. A huge thank you to Kim Treas for coordinating this great event. Thank you also J.P. Curtis, Pam Czuba, Marian Gleize, Carolyn Pasternak, Adrienne Sills, Becky Stucky, and Kim Treas for the outstanding refreshments.

Annual Homeowners Meeting November 7th!

The Annual Homeowners Meeting will be held at the clubhouse at 6:30 on November 7th. We will have 2 Board positions up for election. If you cannot attend our meeting, please complete and return the proxy form in this newsletter to Christi Keller at ckeller@cmctx.com. If you are interested in serving on the Board, please contact Christi or one of the current Board members.

NOBODY SELLS YOUR
NEIGHBORHOOD BETTER
THAN A NEIGHBOR!

Michelle
HINTON

832.244.0120

Michelle@MichelleHinton.com

www.MichelleHinton.com

*I include a complimentary staging consultation
with a professional stager for all homes that I list
for sale in LOE and LOEN.*

LUXURY HOMES
INTERNATIONAL

KELLER WILLIAMS® REALTY

2016 FIVE STAR REAL ESTATE
AGENT AWARD WINNER

TOP PRODUCER

GRADUATE REALTOR
INSTITUTE (GRI)

MASTER CERTIFIED
NEGOTIATION EXPERT (MCNE)

CERTIFIED RESIDENTIAL
SPECIALIST (CRS)

ACCREDITED LUXURY HOME
SPECIALIST (ALHS)

CERTIFIED LUXURY HOME
MARKETING SPECIALIST
(CLHMS)

MILLION DOLLAR GUILD
MEMBER OF THE INSTITUTE
FOR LUXURY HOME
MARKETING

MEMBER OF KELLER
WILLIAMS LUXURY HOMES
INTERNATIONAL

MEMBER OF THE GREATER
HOUSTON LUXURY HOME
CONNECTION

MEMBER OF THE HOUSTON
RELOCATION NETWORK

Certified Residential Specialist
The Proven Path To Success

CLHMS

MILLION DOLLAR
GUILD®

INSTITUTE for
LUXURY HOME
MARKETING

MEMBER

OFFICIAL MEMBER OF

GIVEBACKHOMES
homes change lives.

*For every home we sell, we help build
a home for a family in need.*

HINTON
HOME TEAM

Committed to Excellence and Integrity.

Lakes on Eldridge

LAKES ON ELDRIDGE COMMUNITY ASSOCIATION, INC.

PROXY for 2016 ANNUAL MEETING

I/We

being the Owner(S) of the property located at:
do hereby authorize and appoint (check
one):

_____ OR

_____ The Chairman of the Meeting

to represent me on the issues to be discussed at the Annual Meeting of homeowners to be held on November 7, 2016 and to vote on my behalf on the issues submitted to a vote at this meeting, or any adjournment or postponement thereof, in the event a quorum shall fail to attend, at such time and place as this Annual Meeting shall resume.

DATE

SIGNATURE OF OWNER

(REQUIRED FOR PROXY TO BE CONSIDERED AS VALID)

If a proxy designee is not selected, it will be deemed to be in favor of the chairman of the meeting and will be used for quorum purposes only.

Your Name:

Address:

Phone
(Home):

(Cell):

Email
Address:

*Please return this completed and signed proxy by **NOON on Friday, November 4, 2016** in one of the following manners and please allow for appropriate mail time if you are mailing it in:
Return completed form to Lakes on Eldridge c/o Creative Management Company 8323 Southwest Freeway, Suite 330 Houston, TX 77074, by fax to 713-772-8655 or email it to general@cmctx.com and in the Subject line please put LOE Election Nomination.*

Wonderful Oktoberfest!

The LOE Community Committee hosted the annual Oktoberfest at the clubhouse on Friday, October 14th. Over 135 residents attended and enjoyed a variety of sausages, cheeses, pretzels, and other refreshments. Four different varieties of beer were provided by Karbach Brewery for taste testing. It was a perfect evening to be outside and meet and mingle with neighbors.

Thank you to Carrie and Kirby Loid for coordinating Oktoberfest. Also thanks to Friedel & Albert Liptay, Zoya Greteroya, Cecilia & Randy Freeman, Debi & Wayne Gan, Veerle Swinnen, Celeste and Dan Fritz, Sue Jolly, Gaynor & Tom Richardson, Karen & Bob Parker, & Rob Ramirez for all their help in making the event a fun night for the neighborhood.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

Yorkshire
Academy

Learning for a Lifetime

14120 Memorial Drive
Houston, Texas 77079
Phone: 281.531.6088
www.yorkshireacademy.com

Open House
Jan. 26th,
5-7pm

These are just a few of the words
we at Yorkshire live by.

In the hallways and classrooms of Yorkshire Academy, these words are brought to brilliant life through the actions and achievements of our staff, students and parents. As a result, the students of Yorkshire are filled with a passion for learning and a spirit that embraces the world around them. We invite you to share in their ongoing story by visiting Yorkshire yourself.

18 months – 5th grade | Full-time care available

GATE REMOTE REGISTRATION

As discussed in the last newsletter, we are installing new electronics at all our gates to enhance reliability. Unfortunately, the data bases of clicker information cannot be transferred from the old system to the new. Therefore, all residents must re-register their clickers. We've had a great turnout for our first several registration events and now have registered the vehicles from over 450 homes. Several additional dates for clicker registration will be announced by eblast. Please make every effort to attend a registration event. All gate remotes that are not registered when we convert to the new gate control system will not be recognized and will no longer open the gates. Persons in this unfortunate position will have to use the visitor gate until their remotes are properly registered.

Thank you for your patience and assistance while we complete this necessary process.

LOE Families

Interested in meeting some other families in the neighborhood? Join LOE Families on Facebook! We host play dates, pool parties, holiday events, moms night out and more.

We are looking for volunteers to help plan the LOE Holiday Party. All community events are completely volunteer driven, so we need your help to have successful events. Please contact us if you are interested in helping us out.

Upcoming events:

11/6 – Planning meeting for LOE Holiday Party 11AM @ flexroom

11/13 – Park Playdate 3PM @ the big playground

12/17 – LOE Holiday Party

Want to join LOE Families, but not on Facebook? Email Christine at lakesoneldridgefamilies@gmail.com.

Working together as a team in our communities!

KAY HORSCH

REALTOR®
LAKES ON ELDRIDGE RESIDENT

713.703.8313
kay@kayhorsch.com

JILL DUNDAS

REALTOR®
LAKES ON ELDRIDGE RESIDENT

713.256.1487
jdundas@heritagetexas.com

MEMORIAL OFFICE
14340 Memorial Drive
Houston TX, 77079

heritagetexas.com

LEADING
REAL ESTATE
COMPANIES
OF THE WORLD
LUXURY
PORTFOLIO
INTERNATIONAL

YARD OF THE MONTH

The Good Neighbor Program offered and sponsored by Calloway's-Cornelius Nursery

November is the final month of 2016 for selecting the Lakes on Eldridge Yard of the Month. It has been a joy and a pleasure for the volunteers to support this Program recognizing neighbors who willingly contribute to the overall appearance of our community. The Good Neighbor Program will resume in March 2017.

Yard of the Month Committee Guidelines:

One win per household through annual program season March-November. Selection process is limited to YOM Committee Members only

Criteria used - Color, Balance, Maintenance, Aesthetics

The Yard of the Month winners for the month of November are:

Winner: Kim Treas
5406 Indian Shores Lane

Winner: Maggie & Bob Wegner
12518 Whispering Sands Court

Honorable Mention: Brenda & Ken
Zetta - 12508 Still Harbour Drive

Honorable Mention: Bailey Curtis
12426 Summerland Ridge Lane

***Congratulations to you all for a job well done!
Winners, please allow 8 weeks for receiving your gift certificate from Cornelius.***

****Did you know only about
5 - 10% of breast cancer cases
are thought to be hereditary?***

***Don't take chances - get your annual
mammogram starting at age 40.***

Now offering 3D mammography and genetic testing!

Evening and weekend appointments are available for your convenience. Please call 281-897-3121 for availability.

- 1 ****Women's Imaging Center at Cy-Fair Hospital (FM 1960 at Jones Road)** *Genetic testing available here
- 2 ****Cy-Fair Urgent Care & Imaging Center (at Spring Cypress & Grant)**
- 3 **Cy-Fair Emergency & Imaging Center (at Barker Cypress & FM 529)**
- 4 **Cy-Fair Emergency & Imaging Center (Beltway 8 & Tanner Rd.)**
Opening May 2016

* According to the American Cancer Society **Tomosynthesis, (3D mammography) an FDA approved imaging technology designed for early breast cancer detection, is available here.

281.897.3121

CyFairWomensImaging.com

We Love Our Pets!!

Lakes on Eldridge residents love their pets! While most people are very responsible pet owners, a few homeowners are making things unpleasant for the rest of us. Here are the simple rules to abide by:

- Walk your dog on a leash. In the last month there have been numerous complaints about a homeowner(s) who refuses to leash the dog. Some dogs can be aggressive to other dogs or strangers even if the owner is present. Please respect your neighbors and walk your dog on its leash.
- Pick up dog excrement in the common areas and especially in homeowner yards. We have a few homeowners who are rightfully complaining that some dogs are using their yards as the go-to restroom. Please strive to prevent your dog from pooping in other people's yards, but if they do, pick it up!
- Never let your dog roam unsupervised in the neighborhood. This is a big problem for those that have a heightened fear of dogs and we know of at least one horror story where an unleashed dog attacked a smaller dog on a leash causing life-threatening injuries to the leashed dog. It is also dangerous for an unleashed dog to roam freely because it can be hit by a car. Finally as discussed in item 2 above, an unleashed dog will inevitably potty in someone else's yard.

- Never let your cat roam freely in the community. Again, this leads to animal waste in neighbor's yards and it also encourages coyotes to come into the community. Thanks for your help!

FALL SAVINGS REDUCE ENERGY BILLS AND NOISE

Receive a \$200 Visa Gift Card with every Simonton window purchase (minimum of 10 windows)

AND

\$200 Rebate with James Hardie Insulated Siding purchase (10 squares or more)

Houston Siding Company, Inc.™
Siding Windows Roofing
281.859.9000
HoustonSiding.com
1st and oldest Hardiplank company in Houston

Ask about **24 month** financing with no interest

See store for details

World Class!

*We've been your Lakes on Eldridge Neighbors since 2001
but our marketing techniques reach the world.*

*Your home should be sold at the highest price,
in a time-frame that fits your needs,
and with the least amount of hassle.*

WE DO THAT!

*Please contact us if a move is in your future -
The right Realtor® can make a world of difference!*

Clive & Nancy
GARDNER

Lakes on Eldridge Residents

**GARY
GREENE**

Clive: 281.460.3168

Nancy: 713.870.3169

ngardner@garygreene.com

CliveAndNancy.com

Celebrating 15 years as your Neighborhood Realtors®

©2016 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.

Timely Tips for October Gardeners from Calloway's and Cornelius

This is the perfect time to plant your chilled bulbs for spring; they should be in the ground before the first frost, so plant now while the soil is still easy to work. Iris, daylilies and gladiolas should also be planted at this time, although they are not "true" bulbs, but rhizomes, tubers and corms, respectively. Yet all of these like bulbs require the cooler soil of winter to generate healthy new growth in spring.

Transform your landscape with the addition of fresh, colorful blooms! Pansies are by far the most popular Winter color. The "Matrix" Pansy has been outstanding for our Texas weather. It will not "stretch" during bouts of warm temperatures and is bred to grow out, not up. This compact grower offers shorter stems to support large colorful blooms. Dianthus (also known as "Pinks"), Snapdragons, Cyclamen, Violas and the fragrant Alyssum are also good choices for cold tolerant annuals. Ornamental Cabbage and Kale provide interesting texture in the landscape as well as color. For best effect, limit your planting to two or three colors per bed.

The key to growing beautiful annual flowers is soil preparation. Work Calloway's Flowerbed Mix into the soil, or organic compost, to a depth of 6" to 8". Adding Calloway's Flower Food to the soil

at the time of planting will provide the extra nutrients for growth and blooms. Remember to add 2 to 3 inches of mulch to all beds to reduce moisture loss, prevent weeds from germinating, and to insulate the soil from the cold.

Using the same colorful annuals will add a splash of color to your patio containers. Fill your container with fresh potting soil, plant food and your choice of these beautiful annuals to brighten your winter. Keep them watered as necessary and remove faded flowers to encourage repeat blooming.

If you want those beautiful Texas Bluebonnets in the Spring, sow the seed in early November!

Please remember the birds! Texas is a haven for birds. No other state in the United States has more species within its boundaries. There are currently over 620 species documented in Texas, which is almost 75 percent of all bird species recorded in the continental United States. To attract the widest variety of wild birds, you should consider placing a wide variety of bird feeders and food around your yard.

*Information is courtesy of Calloway's Nursery at:
www.calloways.com*

ASAP
ALL SOLUTIONS ALL PESTS

713-397-4477
www.Asap-Houston.com
**Take Your Home Back with
All Solutions....All Pests**

If any of the following are
'setting up shop'
in your house,
call us!

- Bed Bugs
- Roaches
- Termites
- Ants
- Mice, Rats or
other Rodents

All Solutions...All Pests services
effectively rid any and/or all of the above so
that you can *Enjoy Your Home Again.*

FREE

***Exterior
Termite
Inspection**

with 1st Paid Treatment of ANY Pest
*New Customers Only. Cannot be combined with any other offer.

**Proudly Serving
Lakes on Eldridge**

Call for a free quote!
713-680-1900
MosquitoJoe.com

Tired of being the main course?
Let us help you rid your yard of pesky
mosquitoes!

Mosquito Joe is your expert for:

- Barrier Sprays
- Special Event Sprays
- Automatic Misting Systems

INTRODUCTORY OFFER:

\$39
FIRST TREATMENT

New customers only. Limited to 1/2 acre. Expires 10/31/2016.

2016 Festivities, Markets, Crafts & More!

Nov 3 - 6 ♦ International Quilt Festival	Quilts.com
Nov 5 ♦ 5 th Annual Houston Margarita Festival	HoustonMargaritaFest.com
Nov 5 ♦ Holiday Market, 10:00 am till 4:00 pm.....	Lakes on Eldridge Clubhouse
Nov 10 - 13 ♦ 36 th Annual Houston Ballet Nutcracker Market	NutcrackerMarket.com
Nov 10 -17 ♦ Annual Houston Cinema Arts Festival.....	CinemaArtSociety.org
Nov 11 - 12 ♦ Bay Area Nutcracker Market	HoustonAreaShow.com
Nov 12 - 13 ♦ 21 st Annual Children's Festival, The Woodlands.....	WoodlandsCenter.org
Nov 12 - Jan 8 ♦ 15 th Festival of Lights, Moody Gardens.....	MoodyGardens.org
Nov 13 ♦ 21 st Annual Children's Festival	WoodlandsCenter.org
Nov 18 - 20 ♦ Jr League Holiday Market, The Woodlands.....	JLTheWoodlands.org
Nov 18 - 20 ♦ Holiday Christmas Gift Market, Katy TX.....	HomeForTheHolidaysGiftMarket.com
Nov 18 - Jan 14 ♦ Houston 'Zoo Lights'	HoustonZoo.org/ZooLights
Nov 19 & 20 ♦ 2016 ViaColoriHouston	CenterHearingAndSpeech.org
Nov 24 ♦ 67 th Annual HEB Thanksgiving Day Parade.....	HoustonTx.gov/ThanksgivingParade
Nov 24 ♦ Uptown Holiday Tree Lighting Ceremony	Uptown-Houston.com
Nov 29 ♦ Conroe Downtown Christmas Tree Lighting	CityOfConroe.org
Dec 2 ♦ 97 th Annual Mayor's Holiday Celebration & Tree Lighting	HoustonTx.gov/MayorsHoliday
Dec 2 - 4 ♦ Dickens on the Strand, Galveston	Galveston.com/DickensOnTheStrand
Dec 10 ♦ 55 th Annual Christmas Boat Lane Parade, Clear Lake	ClearLakeArea.com
Dec 10 ♦ Conroe Christmas Celebration	CityOfConroe.org
Dec 10 - 11 ♦ Annual Candlelight Tour in the Park	HeritageSociety.com

*Luxury Home Marketing Specialist
Certified Home Marketing Specialist
866 Lakes on Eldridge Resident*

Direct: 281.610.4866

Office: 713.461.6800

Email: karen.parker@garygreene.com

**Better
Homes**
and Gardens
REAL ESTATE

GARY GREENE

Wild Night for Wildlife

On November 12, 2016, TWRC Wildlife Center (TWRC) is hosting this year's major fundraising event, "Wild Night for Wildlife" at Sterling Country Club/Houston National Golf Course. We are planning another memorable and fun evening to help TWRC save wildlife!

As in the past, the success of our annual fundraising event has largely been due to the contributions of our sponsors and donors, who have gone out of their way to lend financial support; furthering TWRC's mission to promote environmental conservation through public education and rehabilitation of Texas wildlife.

TWRC Wildlife Center, a 501(c)(3) non-profit organization, serves as an emergency facility for wildlife brought to us by the public. Throughout our 37-year history, over 140,000 injured, orphaned or ill wildlife have passed through the hands of our caring volunteers. We provide veterinary care for injured animals and coordinated placement of wildlife with appropriately skilled and permitted rehabilitators, who care for wildlife until release back into a native habitat. TWRC also operates a wildlife hotline to assist the public with wildlife concerns. Our onsite rehabilitation programs engage community volunteers to help care for the thousands of birds, squirrels and other wildlife brought to our center. Our exciting

outreach educational programs for the community, and wildlife camp weeks, include direct interaction with our Education Animals and promote living in harmony with our wild neighbors.

We are in need of SPONSORS and SILENT AUCTION ITEMS for our event!

Your generous donation will be recognized on our website, in signage at the event and in social media plugs on our Facebook and Twitter pages. Your advertising materials can also be displayed at the event venue. We have several sponsorship levels that offer additional media exposure and free admission tickets to the event. Please let me know if you are interested in learning more about our sponsorship opportunities!

Our Federal Tax ID Number is 74-2130258 and we would be happy to furnish a donation letter for tax purposes.

Please feel free to contact me directly at the number or email address below for assistance or if you would like us to pick up your donation.

Thank you in advance for your generosity!

Jeannie Gresko Vice President/Interim President TWRC Board of Directors; media@twrcwildlifecenter.org

**MANY LAKES ON ELDRIDGE ROOFS ARE
DAMAGED FROM RECENT WIND &
HAIL STORMS. THE HAIL SIZE WAS
APPROXIMATELY 3/4" BUT HAS DAMAGED
ROOFS THAT ARE AT LEAST 12 YEARS OLD
DUE TO THEIR DETERIORATED CONDITION.
LIMITED TIME LEFT TO FILE A CLAIM!**

HAIL & WIND STORM DAMAGE?

**FIND OUT IF YOU QUALIFY
FOR A NEW ROOF COVERED
BY YOUR INSURANCE
(EVEN IF YOU'VE BEEN DENIED)
DON'T GET LEFT OUT!!!**

**ROOF REPAIR
COUPON
\$250**

(LAKES ON ELDRIDGE RESIDENTS ONLY)

* includes basic roof maintenance of caulking around roof flashings & general roof inspection for up to one hour. Does not include material. May also be applied to complete roof replacement.

**CALL (281) 376-7474
FOR A FREE ESTIMATE
WWW.ANDERSONRESTORE.COM**

Lakes on Eldridge Book Club

We are winding down for this year with only our Christmas meeting/party to go. All are welcome - join your fellow LOE reading enthusiasts at Book Club and share your favorites. Below is a brief description of each selection. We meet the 4th Monday of each month at 7:30 P.M. (unless we decide to skip a month or change the meeting day). We take turns hosting the meeting and sometimes change the date or book, so please contact celeste.fritz@gmail.com to get the details for each meeting.

December 12 – *The Alchemist* by Paulo Coelho. Paulo Coelho's masterpiece tells the mystical story of Santiago, an Andalusian shepherd boy who yearns to travel in search of a worldly treasure. His quest will lead him to riches far different—and far more satisfying—than he ever imagined. Santiago's journey teaches us about the essential wisdom of listening to our hearts, of recognizing opportunity and learning to read the omens strewn along life's path, and, most importantly, to follow our dreams.

This will be our Christmas party, so please bring a wrapped, gently used book for a gift exchange.

January 23 - *The Last Days of Night* by Graham Moore. A riveting historical thriller about the “War of the Currents,” the famous race for glory and riches between Thomas Edison and

George Westinghouse. Featuring a cast of characters ranging from Nikola Tesla to Alexander Graham Bell to Stanford White, this is a wonder-filled work of historical fiction that is both legal caper and fact-based account of one of the most transformative moments in American history.

So many books, so little time!

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

The Branch School

PRESCHOOL ~ 8TH GRADE

SACS Accredited

**MAKE THE CHOICE.
DISCOVER THE DIFFERENCE.
SEE HOW STUDENTS LEARN.**

- Low student/teacher ratio and nurturing environment
- Science, Technology, Engineering and Math (STEM)
- Preparing students for 21st century challenges
- Advanced educational technology
- Project-based, integrated learning
- Critical-thinking, peacemaking and problem-solving skills
- Outdoor Classroom program (nature studies)
- Community service

Call and
schedule
a tour.

Located in West Houston
~ close to Energy Corridor

713-468-0288 • www.thebranchschool.org

Personal Landscaping – Time to Spruce Up

We live in a beautiful community. Our HOA spends significant dollars to keep our community looking great. Maintaining your personal home landscaping is also a requirement of living here in LOE. Fall is the ideal time to do a face lift to your home. Here are some of the most common critical issues:

- Unkempt front beds. All beds should be free of weeds with trimmed bushes. Any dead plants should be removed and replaced.
- Tree trimming issues. Trees should be limbed up at least 8' above the sidewalks. They should NEVER be hacked back to just the trunk. Trimming more than 1/3 of the foliage of a tree will often kill a tree or significantly damage its life. If your trees are too crowded, particularly if you live on a cul-de-sac please see the new guidelines for trees. If you have a lot that adjoins a common area, you can remove any limbs from a common area tree at the point that it crosses into your yard. You cannot do a trim to a common area tree beyond your property limit without prior written permission of the HOA.
- Dead grass. Replace any areas lacking grass with St. Augustine

grass. If the area is particularly shady which interferes with growth, install Amerishade St. Augustine which is designed to grow in less sunlight.

- Dirty driveways and sidewalks. As a minimum, at least once per year driveways and sidewalks should be power washed. If it looks grimy, clean it!
- Dirty or damaged mailboxes. Wash, paint, and secure your mailbox. Your postal carrier will appreciate it and it will make your house look better.
- As always, regularly mow your lawn and edge along all sidewalks and curbs.

A big “thank you” to all those homeowners who take pride in their home and keep their yards beautiful.

Westside Montessori School

Education for Toddlers, Primary and Elementary Students
Ages 18 months - 6th Grade

What makes WMS unique

- Experienced, certified teachers
- Low staff turnover
- Parent participation encouraged
- Authentic Montessori approach that fosters a love for learning for toddlers-elementary

Why so many parents choose Westside Montessori School

- Hands-on multi-sensory materials that stimulate growing minds
- A prepared environment that provides structure and self-discipline

BEFORE AND AFTER SCHOOL CARE FOR ALL AGES AND PROGRAMS

Open House for public
Saturday, Nov. 12 2pm-4pm

(281) 556-5970
westsidemontessori.com
13555 Briar Forest
Houston, TX 77077

Announcing
Montessori
Adolescent
Program

NOT AVAILABLE ONLINE

At no time will any source be allowed to use the Lakes on Eldridge 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 newsletter is exclusively for the private use of Lakes on Eldridge 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.

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES | OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

VISIT OUR
WEBSITE FOR
INSPIRATIONAL
IDEAS

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

832.570.3990

www.custompatiostructures.com

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

LE

YOUR LAKES ON ELDRIDGE NEIGHBOR

Offering Extensive Marketing and Advertising to Sell Your Home!

STEVE HARDCASTLE

#1 IN LAKES ON ELDRIDGE

RE/MAX Westside Realtors

281.925.3047

- **Top 1% of all Realtors in North America**
- **RE/MAX Hall of Fame, Lifetime Achievement Award & Circle Of Legends**
- **Broker License, CRS, BBA, Relocation Expert, Over 30 Years of Real Estate Experience**
- **Long Time Lakes on Eldridge Resident**

www.stevehardcastle.com

[email: HardcastleTeam@gmail.com](mailto:HardcastleTeam@gmail.com)