

Woodwind Lakes

It's all right here

January 2017

Volume 6, Issue 1

3rd ANNUAL CHRISTMAS ON THE LAKE WOODWIND LAKES CHRISTMAS COMMITTEE

Terry Buckner, Jay Michaels, Terri Corbett, Lynn Collins, Suzy Stratton, Therese Uddmar, Lee and Ruth Edwards,
Cindy and Jim Horn, Susan Jensen, Miranda Sevcik, Gail Ford

IMPORTANT CONTACTS

BOARD OF DIRECTORS

President.....**Ray Pavia**
.....ray77040@gmail.com
Vice-President.....**Mendi Strnadell**
.....mstrnadell@att.net
Treasurer/Secretary.....**Robin Sample**
.....robinlsample@gmail.com
Director.....**Polly Looper**
.....polpocket@gmail.com
Director.....**TBA**
.....N/A

NEWSLETTER & WEBSITE

Newsletter Editor
Lynn Collins lynn.collins@garygreene.com
Website
Ry Reid ry@sterlingasi.com
Advertising
Peel, Inc advertising@PEELinc.com, 1-888-687-6444

GROUNDS COMMITTEE

Jay Michaels & Ray Pavia wwl.grounds.com@gmail.com

PAVILION & ADULT POOL

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

MOTHERS OF WWL

Dana Patterson greg.dana.patterson@gmail.com

CHRISTMAS COMMITTEE

Terry Buckner terry214@live.com

WOMEN'S CLUB

Marianne West fandmwest@earthlink.net
Barbara Henderson texas.cats@sbcglobal.net
Sharon Siebern s_siebern@hotmail.com
Cindy Horn cindy.d.horn@gmail.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
Ry Reid ry@sterlingasi.com
Administrative Asst. - Teresa Flores teresa@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

S. Brady Whittaker (05.12.18) President
..... 713-333-6411
Jason Vanloo (05.14.20) Vice President
..... 281-236-6419
John Oyen (05.14.20) Secretary
..... 713-446-3959
Larry Goldberg (05.12.18) Director
..... 713-824-5499
Milt Dooley (05.14.20) Director
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.
TOPS Water, Eric Martin (713) 822-8389

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 Lynn.Collins@garygreene.com. The deadline is the 7th of the month prior to the issue.

AUNT ROSIE

Message from the Board: Aunt Rosie, at times, is very opinionated. In all cases however, the governing documents of the Association must be observed. If you would like your question answered by Aunt Rosie, please communicate with Sterling Management Company who will pass it along. Aunt Rosie retains the right to be Aunt Rosie. She chooses what to publish and what to say.

I used to suffer terribly from insomnia until I started keeping a copy of the Deed Restrictions on my night table. I read from it every night and I have to tell you, it works like a charm. Anyway, my friends have noticed how well read I've become and from time to time they send me questions which I am happy to answer.

Dear Aunt Rosie,

I put up with a lot but this is too much for me. My new neighbors have two of those little Potbellied pigs they keep in the backyard. I can't stand the noises and they are always rooting under the fence.

I've stopped my pool parties with friends because I'm so embarrassed.
ANONYMOUS

Dear ANONYMOUS,

There is good news for you. Give Sterling Management a call and report the address. They will confirm and issue a compliance letter. The Deed Restrictions say at Article X, Section 3, "No sheep, goats, horses, cattle, swine (or pigs of any kind), poultry, dangerous animals (the determination as to what is a dangerous animal shall be in the sole discretion of the Association's Board of Directors), snakes or livestock of any kind shall ever be kept in or upon any part of the Property except that dogs, cats or other common household pets may be kept by the Owner or Occupant of any Living Unit, provided they are not kept for any commercial purpose. Any allowable pet that is kept in a household must be confined to its Owner's Lot either by constraints of a backyard fence, a leash or within the Living unit. No animal shall be permitted to run freely away from its Owner's Lot and must be controlled by a leash."

BTW, Muscovy Ducks are poultry. All the Muscovies have been sent letters but half don't open their mail and the other half can't read.

*There is no better time to say
Thank You'
for your continued support
and to wish you and your family
a New Year filled with
health, happiness and prosperity.*

**GARY
GREENE**

281.743.1159

lynn.collins@GaryGreene.com
<http://LynnCollins.GaryGreene.com>

A 2014, 2015 & 2016 Top Producer

LYNN COLLINS
REALTOR® | MBA
Woodwind Lakes Resident

For All Your Real Estate Needs, Call today!

©2017 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 Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disengage. It is not our intention to solicit the offerings of other real estate brokers.

Woodwind Lakes

HOME OWNERS ASSOCIATION

JANUARY MEETING

Wednesday, 1-18-17 at 5:30 PM to 8:30 PM.

1. As discussed during the annual meeting a contract has been signed with new company for a better more updated web-site. The new web-site should be up and running in about 30 days.
2. The 2017 Budget was finalized and approved by the Board. There is no increase in the annual assessment as was announced at the October Annual Meeting.
3. Signed a new contract with Lake Pro for the cleaning and maintenance of the fountains and waterfalls.
4. HOA will start reviewing bids to redo all the granite gravel trails around the lakes.
5. The board will continue to work with MUD 261 to get the large sink-hole at lake 2 by the waterfall filled and re-landscaped. This has been a board focus for several months, which we hope to resolve soon.
6. All section #4 residents (gated community) will be required to build 8' wood fences on the perimeters as the fences are replaced. Only the perimeter fences (Gessner, Mauna Loa, Windfern, and Philippine) will be 8 feet tall, all other interior (between homes, and marking properties on corners) fences in the community are to remain at 6.5 feet tall (6' pickets with a 6" rot bottom board). Per Deed Restriction agreements, the wood fences are the responsibility of each homeowner, not the HOA.

GROUNDS COMMITTEE

JANUARY MEETING

Tuesday, 1-10-17 at 7:00 PM to 8:30 PM.

1. Completed in December was a partial landscape re-do of the Serenade Lane cul du sac where several diseased shrubs were removed.
2. The wash-out (sinkhole) in section 4 by the Windfern entrance close to the lake was repaired.
3. Additional flowering shrubs were added in section 4 center flower beds on the Windfern entrance.
4. The wooden benches around lakes 1, 2 and 3 were replaced with new wood, sanded and painted a dark terra cotta color. (Thank you to Greater Houston Landscape for replacing all the wood rather than power-washing the old wood. They did this at no additional cost to Woodwind Lakes.)
5. At lake #1 by the Woodwind Lakes Blvd. entrance several dying shrubs were replace with new flowering shrubs.
6. We have recommended to the HOA to redo all the granite gravel trails around the lakes.
7. The seasonal color change out for fall/winter was completed the weekend prior to Thanksgiving. We have 3 seasonal color change outs done every year.
8. With a new 2017 budget in place we will start to replace dead or diseased plants with new healthy flowering shrubs throughout the community.

MITCH'S MOTORS
Auto Detailing and Refurbishing
Professional Local Detailer
Call Today for 10% Off and a Free Quote
**Ask about Monthly Maintenance Packages*
I want to be your detailer!

Guarantee: You are going to be thrilled with your Mitch's Motors detail. If you are not completely satisfied I will not accept a single penny from you until you are happy with the appearance of your vehicle.

Mention this ad and receive 10% off any service completed by November 30th.

Call or email today for a free *Consumer Guide to Detailing Services.* **Free quotes. Professionally trained. Insured.**

MITCH'S MOTORS AUTO DETAILING
www.mitchsmotors.com | 713-970-1090
Woodwind Lakes resident since 2003.

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®

MUD #261 UPDATE

UPDATE ON THE PERIMETER WALL PROJECT:

All Fairbanks N. Houston foundations work is complete. Placement of the Fairbanks N. Houston panels should start in the next two to three weeks. The cast concrete panels will be installed and then the lateral cedar fence extensions will be put in place prior to removal of old cedar fence. Chain link fence will or has been placed along Fairbanks N. Houston where cedar fence needed to be removed for foundation work.

It is projected that the Fairbanks cast concrete wall installation will be complete by December. Other final steps will be smooth ground grading, hydro much seeding for grass and some sod placement on the interior graded dirt as well as painting of the concrete panels on both sides.

Windfern Rd. panels will continue to be cast through December. All brick columns along Windfern Rd. have been removed and the holes in the cedar fence patched with chain link fence. Communication Cables, Electrical wiring and other obstructions are being evaluated for movement or removal.

All cedar fences along will be removed and chain link fence installed along Windfern prior to installation of cast panels due to the small

offset distance of the new wall line. Lateral cedar fence extensions will be made after the cast wall is installed and the chain link fence is removed. Windfern Rd. Installation will run into January 2017.

Other final steps will be smooth ground grading, hydro much seeding for grass and some sod placement on the interior graded dirt as well as painting of the concrete panels on both sides.

Any concerns should be addressed with the MUD 261 engineering firm, A&S Engineers at 713-942-2700. Either George Puig or James Clifton should be of great help.

MUD #261 TAX RATE

In October, MUD 261 set new tax rates for the coming year. The tax rate has been set at 50 cents, which is a .02 cent decrease from the 52 cent rate set for the previous year. New rates are set each fall, and are anticipated to continue dropping as debt funds are retired over time.

PROTECT YOUR HOME & POCKETBOOK

CALL FOR A FREE ESTIMATE ON JAMES HARDIE INSULATED SIDING AND WINDOWS

Get a \$200 VISA Gift Card on Simonton windows *(minimum of 10 windows)*

AND \$200 Rebate on James Hardie Insulated Siding *(10 squares or more)*

24 month financing with no interest
1st and oldest Hardplank company in Houston

281.859.9000
HoustonSiding.com
See store for details.

HOUSTON SIDING COMPANY

Woodwind Lakes Women's Club

Tuesday, January 17, 2017 at
10:00 am
At the Home of Cindy Horn
9119 Rhapsody Lane
For additional information

FEATURED SPEAKER
Kathy M. Slaughter

Kathy has been a guest on Great Day Houston and will speak about her experience writing non-fiction and the publishing process.

please contact:

Marianne West (713 849-0364)
Barbara Henderson (713 466-4893)
Sharon Siebern (713 849-5596)
Anne Martin (713 466-8502)
Cindy Horn (972 998-8242)

Pavilion at Woodwind Lakes

Don't forget that the Pavilion can be used year round!
Wedding, reception, family reunion, scout outing,
birthday party, ladies' night out, etc.....
Just give me a call or e-mail me to make a reservation.

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

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

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST: 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.

At no time will any source be allowed to use The Woodwind Lakes Newsletter contents, or loan said contents, to others in any way, 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.

TEXAS

HOMESTEAD EXEMPTIONS

Homestead Exemptions are a legal regime designed to protect the value of the homes of residents from property taxes, creditors and circumstances arising from the death of the homeowner's spouse. It is the one primary residence of a person and no other exemption can be claimed on any other property anywhere, even outside the boundaries of the jurisdiction where the exemption is claimed.

Homestead exemption laws typically have 3 primary features:

- They prevent the forced sale of a home to meet the demands of creditors;
- They provide the surviving spouse with shelter;
- They provide an exemption from property taxes which can be applied to a home.

Under the Texas Homestead Exemption, the residence is protected from the forced sale by all creditors of the homeowner except for the following five reasons:

1. The lender who loans the funds for the purchase of the homestead or provides refinance money.
2. The tax man, in the form of County, City and School ad valorem taxes that are assessed against the property each year, however, the federal government may force the sale of the homestead for federal liens such as non-payment of federal income tax.
3. The contractor who provides material and/or labor in erecting or improving the homestead.
4. The lender who loans the funds for a home equity loan.
5. Owey liens (divorces, etc.).

Because the homestead exemption is a state constitutional exemption, it cannot be waived. The homestead may be abandoned but only if another homestead is created, as when one house is sold, another is purchased and the owner moves into the new house.

When you purchase a home in Texas and it is your primary residence, you may file for a Homestead Exemption. Applications for exemptions must be made between January 1 and April 30.

If you are disabled or at least 65 years old, you may be entitled to an additional school tax exemption on your home. For other possible exemptions or more information contact the Harris County Appraisal District, 13013 Northwest Freeway, 77040 / (713) 957-7800.

Information Courtesy of Fidelity National Title.
Lynn Collins.

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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WOD

**SELL US
YOUR
CAR!**TM

TEXASDIRECTAUTO.COM