

Windermere Lakes

H O M E O W N E R S A S S O C I A T I O N

June 2007

www.windmerelakes.net

Volume 1, Issue 5

PRESIDENT'S MESSAGE...

Where's the best fishing in the lake?

Years ago I watched with enthusiasm as Windermere Lakes was being built. As a Steeplechase resident I watched the lakes being dug, the bulkheads being built and the neighborhood actually come to life. I proudly became a resident of Windermere Lakes.

When the lakes were dug and began to fill, I noticed there was little structure or places for fish to hide from bigger fish. This lack of structure is by design. Structure in the lake can act as anchor points for aquatic vegetation and other ugliness that would detract from the lake beauty. Because the lake doesn't have structure in the middle, the docks in the lake and the culverts between the lakes act as fish magnets. These are definitely the best places to take yourself or your children to have a little summer fun fishing.

The lakes are stocked with fish that have been purchased as fingerlings from fish hatcheries which will grow into larger fish. The HOA purchases fish to balance the entire lake ecosystem which are low cost, yet big enough to ensure survival. Currently the lakes include catfish, sunfish and largemouth bass.

The ability of the docks to concentrate fish and the stocked fish factor could allow fishermen to take substantial value from the lake if fish were kept or damaged upon return to the lake. There are several steps which residents can take to insure the good fishing will remain after their fishing excursion.

Residents should return all fish to the lake as quickly as possible after catching. Reminder, all our lakes are catch and release only. The longer a fish is out of the water, the more the protective slime on the fish dries and is exposed to potential damage. This slime film protects the fish by keeping bacteria or viruses that might be in the water from attacking the skin of the fish. Fish should be handled as little as possible while extracting the hook. It is especially bad to allow the fish to lay on the dock or bottom of a boat while removing the hook. The best way to remove the hook is to wet your hands prior to handling the fish, and then extract the hook as gently as possible. Handling the fish with dry hands, letting the fish lay on the dock or handling the fish with gloves or a towel seriously damages the protective slime. Even the choice of fish hook can play a great part in protecting the fishing resources we have at Windermere Lakes. Circle hooks, as defined by the Atlantic States Marine Fisheries Commission are "a non-offset hook with the point turned perpendicularly back to the shank." These hooks don't require the angler to set the hook, and more than 98% of the time result in the fish being caught in its jaw. This type of hook eliminates deep hooking which can result in damage when the hook is removed from the fish. While these hooks look a little goofy, circle hooks will improve your catch ratio and almost guarantee the fish

will not be seriously damaged by the hook.

The best time to fish is whenever you can and we have great resources in the neighborhood for that fun. With a little thought and care for the fish in the lakes we can insure not only today's fun catches but bigger catches tomorrow!

Kevin Swicegood, President
Windermere Lakes HOA

Windermere Lakes - Fishing Rules & Regulations

1. Windermere Lakes allows only CATCH and RELEASE fishing.
2. Fishing is for WL Residents and their guests.
3. Guests should be accompanied by a WL Resident at all times
4. Compliance with Texas Parks and Wildlife licensing requirements, rules and regulations is required by all persons.
5. Circle hooks must be used for all live bait fishing and fish.
6. Absolutely no catching of fish by nets or any other such devices.
7. No exotic fish such as aquarium fish or fish caught in other rivers, lakes or ponds should be released in Windermere Lakes.
8. Dispose of all trash, bait containers, picnic materials and fishing line in a responsible manner.
9. Swimming and diving in the lakes is unsafe and strictly prohibited.
10. Children should be monitored at all times while fishing or near the lakes.
11. In case of emergency call 9-1-1.
12. If there are conditions on the lakes which should be corrected, please contact the HOA Board through windmerelakes.net immediately.

All Fishing Rules and Regulations will be strictly enforced. Your cooperation is appreciated so everyone can enjoy WL Fishing!

Don't want to wait for the mail?
View the current issue of the
Windermere Lakes Homeowner's
Association Newsletter on the 1st day
of each month at www.PEELinc.com

Windermere Lakes

Important Numbers

Emergency	911
Sheriff's Dept.	713-221-6000
Center Point Energy - Customer Service (Gas)	713-659-2111
Cy-Fair Fire Dept.....	911
Cy-Fair Hospital.....	281-890-4285
Animal Control	281-999-3191
Center Point (Street lights).....	713-207-2222
Library.....	281-890-2665
NW Harris County MUD #29	713-983-3602
Aquasource	713-983-3604
Post Office.....	713-937-6827
Reliant Energy - Residential Electirc.....	713-207-7777
SCS Management Services, Inc.....	281-463-1777
Time Warner Cable	713-462-9000
Waste Management/Trash Pick Up.....	713-686-6666

Windermere Lakes HOA 2007 Board of Directors

President.....	Kevin Swicegood
Vice President	Kevin McClard
Treasurer	Sreehari Gorantla
Secretary	Gerri Rougeau-Eubank
Director	David Petty

Committees:

Lake.....	TBA
Social.....	Bill Wentzell
Communication.....	Gerri Rougeau-Eubank
Landscape	Sreehari Gorantla
Finance.....	TBA
Architectural Control/Deed Restrictions	Nick Nguyen
Security	David Petty

*All Board members and Committees
can be contacted at www.windmerelakes.net*

**We are in the process of establishing our Committees for 2007 and need resident volunteers! If you are interested in participating with us, please contact us at www.windmerelakes.net for more details. This is a great way to meet your fellow neighbors and to help make our Windermere Lakes community a better place to live.*

Newsletter Information

Editor

..... newsletter@windmerelakes.net

Publisher

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

Article Submissions

If you would like to submit an article or any information for the Windermere Lakes Newsletter, you may do so by sending the information to newsletter@windmerelakes.net. *This information should include your name. All information should be received no later than the 9th of the month and is subject to editorial approval as well as space limitations.*

LANDSCAPE FOCUS

Windermere Yard of the Month

Congratulations! The winner is... 12010 Newport Shores Dr.

This homeowner's landscaping impressed members of our committee for the best looking yard and was selected as the 'Yard of the Month' for May 2007

The homeowner receives a \$25 Gift Card from Home Depot, bragging rights to the honor AND our WL Yard of the Month sign remains in their yard during the month. Great job!

Thank you for all your efforts in making our neighborhood more beautiful.

We appreciate the time and participation by our volunteers during this selection process.

PS: Have you noticed the new Queen Palms at the front entrance of Windermere Lakes?? There were some pine trees that were really tired (actually dead!) so the BOD had them replaced with the palms. These palms really fit the image and logo of our neighborhood and as they grow will add a great look at the entrance.

Sreehari Gorantla

Landscape Committee

FROM THE BOARD...

REMEMBER THE DATE - WE NEED YOU TO ATTEND

SPECIAL 'SECURITY MEETING'

WEDNESDAY, JUNE 13, 2007 7:00pm – 9:00pm

WINDERMERE LAKES CLUBHOUSE

Please be sure to join us and help begin the process to fight crime in our neighborhood. Knowledge and Awareness is critical to each of us in preparation to protect our homes and families. Your support is critical to the security of our neighborhood.

It is time for fun outdoors with the family so be sure to review the WL Fishing Rules and Regulations. There is more to come from your BOD regarding the security needed for fishing in our neighborhood. As you may have noticed, there are many unauthorized persons coming into WL to fish our lakes. This is prohibited and we will be finalizing the procedures for our WL Residents to help prevent these unauthorized visitors. It also appears that we have residents that may not know the rules and are not fishing properly. Watch for more information on this subject very soon, you can be sure we care about the future of our fish and our lakes!

Windermere Lakes Market Report

Courtesy of "DAVID FLORY"

This market information report is provided to keep you informed of resale market activity in your subdivision.

	Nov 06	Dec 06	Jan 07	Feb 07	Mar 07	Apr 07
\$400,000 +	0	0	0	0	0	0
\$350,000 - 399,999	0	0	0	0	0	0
\$300,000 - 349,999	1	0	0	0	0	1
\$250,000 - 299,999	1	1	0	3	0	0
\$200,000 - 249,999	0	1	2	0	1	0
\$200,000 -	1	0	0	0	0	1
TOTAL	3	2	2	3	1	2
Highest \$/Sq Ft	99.68	99.28	103.23	113.53	62.58	84.03

This chart represents the homes that have sold and closed in the past 6 months according the Houston Multiple Listing Service.

#1 Realtor in Windermere Lakes

David "Super Dave" Flory

- Top 1% of Realtors in the U.S.
- Over 615 Homes SOLD in 2006
- Over 96% of David's Listings Result in a Sale

HIGHEST PRICE PER SQ.FT. resale homes sold
in Windermere Lakes: \$113.53

RE/MAX
Professional Group
832-478-1205

Direct line: **281-477-0345**

Windermere Lakes

Security Committee Update

Homeowners of the Windermere Lakes Subdivision:

For some time, the WL Board of Directors has been aware of the growing concern of Homeowners regarding the potential for home invasions and burglaries. In order to help separate rumor from fact and replace any fear with confidence, on Wednesday, June 13th from 7 to 9pm we have scheduled an interactive presentation by the Harris County Sheriff's "Burglary Apprehension Response Team" (BARS).

This group will discuss the statistical facts about burglaries and what is being done about it. There will be plenty of time to ask questions and address personal concerns with the experienced Deputies.

In addition, the Crime Prevention Task (CPT) Force will be presenting and discussing how to safeguard your individual homes with preventative measures to minimize the risk of being broken into or robbed. They will also inform the WL Homeowners on the option of having Deputies complete a Security Audit of your home. There are various premium credits available from many insurance carriers on Home Insurance policies if the proper security systems are in place.

Please join us, for the peace of mind that knowledge and prevention can bring to you and your family.

We need someone from your family represented at this important meeting!

WEDS., JUNE 13, 2007 7-9pm Windermere Lakes Clubhouse
David Petty, Security Committee Chairperson

Neighbor To Neighbor

Babysitters Needed.... We have received several requests from WL Residents for contact information for babysitters and other services! Unfortunately, we don't have any names to give them at this time! If you do babysitting, pet sitting, lawn mowing, etc. PLEASE send us your information so we can put you together with WL neighbors needing your services. Contact us at newsletter@windermere.net - we will contact you to obtain all the information so we can make it a win-win situation for everyone!

Windermere Resident offers you to bring your Kids, Dogs and Family to Zube Park and ride the trains. Free train rides the 3rd Saturday of each month from 9am to 2pm. Zube Park is located on Hwy 290 at Roberts Road (towards Austin). It is only about 15 minutes from Windermere Lakes. Turn right on Roberts Road and go one mile to the track, park on the right. You can call Peter Bryan (Windermere Resident) at 713-939-8002 for more information.

WL Social Committee Corner

Hello fellow WL residents!

The Memorial Day Pool Party Celebration is over and what a great time we had! The delicious burgers/hot-dogs, summertime music, fun games and just visiting with each other simply cannot be beat! Special thanks to our DJ, Joe Sanchez for the music and to Fred & Carole Smith, Steel Eagle Cookers for once again serving up some really great food for everyone. WHAT A DAY!

We have a Social Committee break during June so you can enjoy the WL Pool on your own and try to get outside to meet your friendly neighbors. PLEASE mark your calendar to attend the special Security Meeting that is planned at the Clubhouse for Wednesday, June 13, 2007 7-9pm We have some real security issues facing our neighborhood and we need the support from all residents to get this under control and exercise preventative measures for the safety of all our families.

COMING UP in July is our Annual Windermere Lakes July 4th Pool Party... we are beginning plans now and it should be even bigger and better than last year! We look forward to again having our WL July 4th Parade so everyone should be getting their bikes, trikes, baby strollers and wagons ready to be decorated for participation in our parade! There are prizes for the best decorated and as always, we'll have good food, music, games and lots more FUN! Watch for the signs and we will soon have more information on the website at www.windermere.net.

School is out... enjoy your families and have a great summer!

I'll see you all there...

Bill Wentzell, Chairperson, WL Social Committee

Rachael's

Hallmark

GOLD CROWN

\$5⁰⁰ OFF

any \$25 purchase

Not to be combined with other offers
or on sale merchandise.
Expires 6-30-07

Father's Day

Sunday, June 17th

12240 FM 1960 W @ N. Eldridge • 281-469-3881

CREATING BEAUTIFUL SMILES
FOR OVER 25 YEARS

Dr. Clyde C. Dollens

The Dentist on Jones Road
In the Yellow House

Voted one of Houston's Top Dentists by "H" Texas Magazine

12607 Jones Road
Houston, TX 77070
281.469.6281
www.dollensdds.com

- In office whitening ZOOM!
- Orthodontics • Digital X-rays
- Cosmetic Crowns & Veneers
- PPO Insurance Provider
- New Patients Welcome

Teenage Job Seekers

Name _____ **Age** _____ **Baby** _____ **Pet** _____ **Yard** _____ **Phone** _____
 Doe, John 15 • • • • • 111-1111

*-CPR Training

+First Aid Training

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all Windermere Lakes teenagers seeking work. Submit your name and information to newsletter@windermerylakes.net by the 9th of the month!

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Windermere Lakes residents, limit 30 words, please e-mail newsletter@windermerylakes.net

Business classifieds (offering a service or product line for profit) are \$45, limit 40 words, please contact Peel, Inc. Sales Office @ 512-989-8905 or advertising@PEELinc.com.

What's Happening on The Lakes...

Flamingo Lake Yacht Club: Their May party was held at Danny Jatzlau's home on May 19th. Everyone enjoyed Danny's newly designed patio area with lake view which is really great looking and even looked better as the evening progressed thanks to the margarita machine!! Seriously, the party was a huge success with friends, fun and great food. If you live on or around Flamingo Lake and want to get to know your Flamingo Lake neighbors, just contact us at newsletter@windermerylakes.net. We will put you in touch with their group so you can be invited to their next meeting. This is how great neighbors become great friends!

Is your Lake missing??? WE NEED YOUR NEWS!!

If you have some news or fun going on at your Lake, please let us hear from you! We'd like to share the news in our future newsletters. Any parties, birthdays, graduations, anniversaries or any other celebrations that may take place would be great shared with your other Windermere Lakes neighbors!

PLEASE SEND YOUR INFO TO US FOR THE NEXT NEWSLETTER TO: newsletter@windermerylakes.net

Let us take care of your feet!

- Bunions • Hammertoes • Heal Pain
- Ingrown Nails • Corns, Calluses
- Injuries • Sport Injuries • Children
- Diabetic Foot Care • Orthotics
- Fractures of the Foot & Ankle

Have No Insurance?
We Will Work With You!

The Foot Wellness Center

- 3D State-of-the art Walking Analysis
- Certified in Endoscopic Heel Surgery, Ossatron Non-Invasive Heel Spur Surgery, & Laser Surgery For Warts
- Alternative Medicine

NEW Location!

North Cypress Medical Center
21216 N.W. Frwy., Ste. 240
281-955-5500

Tomball Medical Center
929 Graham, Ste. A
281-357-5533

Dr. Judith E. Rubin,
Podiatrist/Foot Specialist

- * Diplomate, American Board of Podiatric Surgery
- * Board Certified in Foot & Ankle Surgery
- * Fellow American College of Foot & Ankle Surgery
- * Certified Wellness Educator

Dr. Andrea M Breitigam, D.P.M.
Podiatrist/Foot Specialist

www.DrRubinFootWellness.com
Serving the Houston Area 24 Years

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior
- 20 Years Experience
- Hardiplank Installation
- Wood Replacement
- Pressure Washing
- Sheetrock Repair & Texturing
- Cabinet Painting
- Door Refinishing & Replacement
- Wallpaper Removal
- Custom Staining
- Fence Replacement or Repair

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION

bashanspainting@earthlink.net

Windermere Lakes

Advertising Information

Please support the businesses that advertise in the Windermere Lakes Community Newsletter. Their advertising dollars make it possible for all Windermere Lakes residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office @ 512-989-8905 or advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following month's newsletter.

HARCO INSURANCE SERVICES

10777 Northwest Freeway, Suite 800 Houston, Tx. 77092
Tel: 713-681-2500 www.harco-ins.com

- Automobile / Homeowners / Flood Insurance
- Personal Umbrella Liability

Contact: Kathey Hoffmaster x240
Gerri Rougeau, Windermere Lakes Resident

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.

At no time will any source be allowed to use the Windermere Lakes Community 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 the Windermere Lakes Homeowners Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Windermere Lakes residents only.

START SOMETHING Register NOW for summer and fall classes

convenient payment plans ...
weekend, evening and distance
learning classes available

students who register for fall college credit courses by
Aug. 2 will be entered in a drawing to win a free semester of
tuition.

Check out the schedule online at
www.cy-faircollege.com

9191 Barker Cypress • Cypress, Texas 77433
affirmative action/equal college

Peel, Inc.

www.PEELinc.com

MANDY CALVERT
Sales Representative
mandy@PEELinc.com
512-989-8905, Ext. 27

203 W. Main Street, Ste. D
Pflugerville, Texas 78660

WANTED

— BY PEEL INC. —

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM/JOBS.PHP FOR MORE INFORMATION

888-687-6444 | WWW.PEELINC.COM

Peel, Inc.

Printing & Publishing

Publishing community newsletters since 1991

-- Austin --

Amberwood
Avery Ranch
Barker Ranch
Brushy Creek Village
Canyon Creek
Cherry Creek on Brodie Ln.
Circle C Ranch
Courtyard
Davenport Ranch
Estates of Shady Hollow
Granada Hills
Highland Park West Balcones
Hill Country/Westview Estates
Horizon Park
Jester Estates
North Acres
Pemberton Heights
Ridgewood
River Place
Scenic Brook
Sendera
Shadow Glen
Steiner Ranch
Stone Canyon
Tanglewood Oaks
Travis Country West
Villages at Western Oaks
Westcreek

-- Dallas/Fort Worth --

Brook Meadows
Eldorado Heights
Eldorado HOA
Glendover Park
Highlands of Russell Park
Stone Brooke Crossing
Timarron
Woodbriar Estates
Woodland Hills

-- Houston --

Berkshire
Coles Crossing
Cypress Mill
Fairfield
Hambeldon-Briarchase
Harvest Bend, The Village
Hastings Green
Kings Manor
Lakes of Bridgewater
Lakes on Eldridge
Lakes on Eldridge North
Lakewood Grove
Legends Ranch
Longwood
Oakwood Glen
Park Lakes
Riata Ranch
Ridge Lake Shores
Riverstone Ranch
Steeplechase
Summerwood
Village Creek
Waterford Harbor
Westheimer Lakes
Willowbridge
Willowlake
Willow Pointe
Winchester Country
Winchester Trails
Windermere Lakes
Wortham Village

Kelly Peel, Sales Manager

kelly@PEELinc.com • 512-989-8905

512-989-8905

www.PEELinc.com

RE/MAX

Preferred Homes

Put The Don & Jeanne Machrowicz Team to work for you!

Office (281) 373-4300

Don & Jeanne Machrowicz
Broker/Owners

46 Highclere - 5/3.5/3 A
GLEANNLOCH FARMS - \$599,000

20207 Water Dance Ct. - 4/3.5/3 D
Pool, FAIRFIELD - \$335,000

15910 Crooked Lake Way - 4/3.5/3 D
FAIRFIELD - \$333,000

20419 Lake Spring Ct. - 5/3.5/3 D
FAIRFIELD - \$289,900

5422 Misty Dawn - 4/2.5/2 A
FAIRFIELD - \$162,900

16530 Cypress Thicket - 3or4/2/2 A
CYPRESS POINT LAKE ESTATES - \$146,500

17842 Watsons Bay - 4/3.5/2A
SYDNEY HARBOR - \$332,900

20603 Flagstone Trail - 6/4.5/3 D - Saddle Ridge Estates - \$1,095,000

16411 Redbud Berry - 4/2.5/2 A
FAIRFIELD - \$149,900

15331 Turning Tree Way - 5/5/2 A,
FAIRFIELD - \$285,000

15606 Brookchase - 4/3.5/3+D
FAIRFIELD - \$264,900

15406 Woodland Orchard - 4/2.5/2 A
FAIRFIELD - \$159,900

20511 Orchid Blossom - 3/2/2 A
FAIRFIELD - \$149,900

16015 Mustang Glenn - 4/3.5/3 A
STABLEWOOD FARMS - \$259,000.

15802 Applerock - 4/3.5/3 D
FAIRFIELD - \$267,900

26915 Mossy Leaf - 4/2.5/2 A,
BLACKHORSE RANCH - \$229,000

15423 Fairfield Falls Way - 4/2.5/2 A,
FAIRFIELD - \$187,900

email: don.jeanne@realtor.com
www.realtor.com/houston/donandjeanne

*Sellers, are you behind in payments? Facing foreclosure?
Need to sell fast? You are not alone. Call today for a free,
private, no obligation consultation. We are here to help!*

Consistently ranked in the Top 25 Real Estate Team in the city by the Houston Business Journal.

Peel, Inc.

203 W. Main Street, Suite D
Pflugerville, Texas 78660

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

Voice 512-989-8905

www.PEELinc.com

WN