

The Harbour

COMMUNITY • CONNECTION • CULTURE

December 2011

Official Newsletter of the Chelsea Harbour Homeowners Association

Volume 2, Issue 12

GIRL SCOUT

Submitted by Melinda Riso

Junior Girl Scouts earn a Stress Less badge by completing requirements that teach them about ways to relax. Some of the activities include: 1) Creating a personal stress kit that includes books, photographs, cartoons, music, a card or letter from a friend or relative, photo or picture from a magazine of a peaceful place. 2) Find a peaceful place in your home to relax and de-stress. 3) Learn how to identify your feelings and moods by writing your feelings down. 4) Do for others - is the best way to lesson your stress and focus on someone else, 5) Listen to music. 6) Read and Relax - Following a character's adventures can help you forget about your stress. 7) Move that stress away - Physical motion can release the tension in your body. 8) Practice elevator breathing - Deep, focused breathing can refresh your mind - inhale and exhale slowly.

TEN TIPS FOR HELPING CHILDREN DEAL WITH STRESS

With news and conversations full of disaster, war and terrorism, children and teens may be feeling stressed and need you to help them cope. Children and teens may not have the combination of life experiences and critical thinking skills that can help adults deal with tragedy. But young people are generally resilient. These ten tips can help you recognize the signs of stress and prevent an overload of stress in young people.

1. Recognize that children handle stress in different ways. Some show a regression in behavior - acting younger, more fearful, clingier. Outbursts of anger and

aggression are also signals at all ages. A child or teen who withdraws or who seems constantly sad or has trouble sleeping or shows significant changes in appetite may also be showing signs of stress.

2. Encourage conversation. Look for opportunities to ask about feelings and opinions. Some of the best conversations happen in a car with the radio, CD player and cell phone off.
3. Think about your own reactions - are you feeling very stressed and is that being communicated to children? Find ways to relax yourself so that you can stay calm for them.
4. Look for creative ways to deal with stress. For younger children, puppets may help them act out their feelings. Teens could be encouraged to write their thoughts in a journal or diary. Reading books together not only provides valuable family time, but also gives

everyone a deeper understanding of world events. Realizing how a character (real or fictional) coped with a disaster, war or difficulty can give lessons that can be emulated.

5. Plan for some exercise or sports activities that can be done together to release tension. From walking to swimming, biking or skating, getting everyone to move more makes a big difference in mental outlook as well.
6. Volunteer together or take a stand together. Look for opportunities in the community in which you can make a difference. Being able to contribute also helps your family or group to bond and understand what your family's and/or group's values are.
7. Try to acknowledge how a child may feel. Taking a child's or teen's concerns seriously, rather than minimizing them, builds a foundation for more open communication.
8. Answer questions honestly, and share what is age appropriate.
9. Don't make a promise that you can't keep. You can't tell your child that a natural disaster or terrorist attack will never affect your family or group. You can say that the chances are very small and that you will do whatever you can

(Continued on Page 3)

COMMUNITY CONTACTS

BOARD OF DIRECTORS

President, William Leepresident@chelseaharbourhoa.com
Vice President, John Rushing vp@chelseaharbourhoa.com
Treasurer, Mark Owczarczak... treasurer@chelseaharbourhoa.com
Secretary, Gloria Smith..... secretary@chelseaharbourhoa.com
Director, Don Charly at-large@chelseaharbourhoa.com
(At-Large)

*To email all board members -
Board@ChelseaHarbourHOA.com*

MANAGEMENT COMPANY

REAL MANAGE - www.RealManage.com
11777 Katy Freeway, Suite 441
Houston, TX 77079
Phone: 1.866.473.2573 (7:30am to 7pm M-F)
Fax: 1.866.919.5696

Community Manager: Kelli Hernandez

COMMITTEE MEMBERS

ARCHITECTURAL COMMITTEE

Chair..... John Rushing
Members Jack Jones, Ming Lai, Dilner Minesse
..... Steve Tegehoff, Dan Turner

CONVENANTS COMMITTEE

Chair..... VACANT
Members Sheri Hanzelka, Dee Dobbins, Anil Pasupuleti

BEAUTIFICATION COMMITTEE

Chair..... Gloria Smith
Members Chau Bao, Mark Hutton
..... Tu Nguyen, Saleem Makda, Niki Patel, John Tan
Email all members - Beautiful@chelseaharbourhoa.com

LANDSCAPE AND LAKE COMMITTEE

Chair..... William Lee
Members Edward Haddad, Don Charly, Dhiren Desai
Members Jennifer Nguyen, Ann Sill

SAFETY COMMITTEE

Chair..... VACANT
Members Sheri Hanzelka, Anil Nair, Vijay Raj
Members Dan Charly, Seun Mabadeje, Dhiren Desai

NEWSLETTER INFO

ARTICLE SUBMISSIONS

Gloria Smith secretary@chelseaharbourhoa.com

NEWSLETTER PUBLISHER

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

SEND US YOUR

Event Pictures!!

Do you have a picture of an event that you would like to run in The Harbour? Send it to us and we will publish it in the next issue. Email the picture to secretary@chelseaharbourhoa.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Do You Have Reason to Celebrate?

We want to hear from you! Email secretary@chelseaharbourhoa.com to let the community know!

Register for MyVirtualNeighbor.com IFREE
easy sign up to join your Residential Community

MY VIRTUAL NEIGHBOR

"Here, YOU Create Stronger Communities"

3000 sage luxury community cuts crime by 80% in 20 days. How?
Check out My Virtual Neighbor...

Log On: www.MyVirtualNeighbor.com >>>
"Meet your neighbors and keep everyone well informed"

DISCOUNT PARTY SET-UPS

Planning a party & can't
find time to organize it?

KID THEMED PARTIES • CHRISTMAS
BABY SHOWERS • HALLOWEEN • LUAU
SUPER BOWL • ADULT THEMED PARTIES

Call us Today & Let us
Set up your Next Party!

281
208.8374

Girl Scout- (Continued from Cover Page)

to keep everyone safe.

10. Keep tabs on what children are viewing and hearing – at home and at school. Know when to pull the plug on TV, and radio. When the news is on, try to view it together so you can discuss what you have seen and heard.

—Program Group. © Girl Scouts of the USA, 2004, 2005

As the premier leadership organizations for girls, Girl Scouts motivates and teaches girls that if they can think it, they can do it. No challenge is too big! While membership dues are only \$12 a year, the rewards girls, their families and their communities reap are invaluable. Girl Scouts are for all ages and are always in need of volunteers like you. Join Girl Scouts or volunteer TODAY and

At no time will any source be allowed to use The Harbour's 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 Harbour is exclusively for the private use of the Chelsea Harbour 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.

**DREAMING OF BETTER THINGS?
SELL US YOUR CAR!**

There's an easier way to sell your car.
WE PAY MORE. WE PAY TODAY.
Fast. Easy. Fun. Yes! It's true. Sell Us Your Car!

 TEXASDIRECTAUTO.COM

ADOPTION COALITION

Conner is a 10 year old energetic child who enjoys skateboarding, karate and playing basketball. He also likes to play with puzzles, action figures and lego's. Conner is very creative and loves to draw and paint. Conner needs a patient, committed adoptive family that will provide him with unconditional love and support. He will benefit most by being the youngest child in the home or the only child.

For more information, please contact Stephanie Berka, Wendy's Wonderful Kids Recruiter at Adoption Coalition of Texas 512-450-8750 or stephanieberka@adopttexas.org

adoptioncoalitiontx.org

SUDOKU

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

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.

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Ronda Dade

Insurance Agency, LLC

Ronda Dade is a neighborhood resident and understands the unique insurance needs of our community. As an independent insurance agent, Ronda no longer works for any one insurance company, she WORKS FOR HER CUSTOMERS. Ronda will shop all the available insurance markets and find the BEST coverage and price to meet your family's needs.

We can help you protect your personal and business assets:

- Auto Insurance
- Homeowners Insurance
- Renters Insurance
- Condo Insurance
- Flood Insurance
- Boat & Yacht Insurance
- Umbrella Insurance
- Identity Fraud Protection
- Valuable Items Coverage
- Medical Malpractice
- Workers Compensation
- Specialty Insurance
- Management & Professional Liability
- Wedding & Special Events Insurance
- Small Businesses
- Mid-Sized Businesses
- Large Businesses
- Oil & Gas Insurance
- Restaurant Insurance
- Aircraft/Aviation Insurance
- Health Insurance
- Dental Insurance
- Disability Insurance

GET PREMIUM SERVICE WITHOUT A PREMIUM PRICE

Let us help you find the best possible rates, stop by my office or call

PROGRESSIVE

INFINITY

MetLife

p: 281-242-7777

f: 281-242-8787

ronda@rondadadeinsurance.com

Ronda Dade

Independent Insurance Agent
937 Eldridge Road
Sugar Land TX 77478

WASH YOUR HANDS

REDUCING SPREAD OF DISEASE WHILE AT HOME & WORK

By: Concentra Urgent Care

The Centers for Disease Control and Prevention (CDC) say that nearly 90,000 patients die in U.S. hospitals each year due to a preventable disease—many could be avoided if everyone properly washed their hands. From germs on office equipment to sick colleagues who decided to come into work anyway, people face the same dangers in the workplace. The same simple fact holds true: Washing your hands regularly is an effective way to prevent yourself from catching or spreading a preventable disease or illness.

WHEN TO WASH YOUR HANDS

The CDC recommends washing your hands every time you:

- Prepare or eat food
- Use the restroom

- Tend to someone who is sick; both before and after
- Blow your nose, cough, or sneeze
- Handle garbage
- Treat a cut or wound
- Change diaper or clean up after children
- Handle an animal or animal waste

HAND WASHING BASICS

The CDC has issued specific guidelines about effective hand washing:

- Wet hands with water
- Use plain bar or liquid soap
- Create a lather by vigorously rubbing hands together for 15-20 seconds—about the amount of time it takes to sing “Happy Birthday” twice
- Be sure to wash palms, back of hands,

fingers, and nails (clean nails by gently scratching nails down your opposing soapy palm)

- Rinse off soap under a stream of water

WHAT ELSE CAN YOU DO?

- Focus on hand washing in the lunch and/or break room
- Be careful when using sponges and dish towels. These are ideal sites for bacterial growth. Always wash your hands after using these items.
- Maintain a clean work area; regularly clean any office equipment, especially shared items such as phones and keyboards.
- Remind your colleagues of the importance of hand washing, particularly when you witness someone neglecting to wash his or her hands. ®

Located in
the OakBend
Doctor's Center

neighbors
EMERGENCY CENTER

A Department of OakBend Medical Center

OPEN WHEN YOU NEED US THE MOST

When your family is in need of *immediate care* from injury or illness, our courteous staff and board certified doctors are *just minutes away*.

- Short Wait Times
- Staffed by Board Certified Physicians
- Treatment of Adult & Pediatric Emergencies
- Fully Equipped Private Treatment Rooms
- 24 Hour Imaging & Laboratory Testing
- In-Network with Most Major Health Insurance Plans

Always
OPEN 24/7

281.238.7897 | www.nec24.com

PEEL, INC.
www.peelinc.com
512-263-9181

Thank You
TO ALL OUR
2011
ADVERTISERS!

*Wishing everyone a
Happy Holiday
Season!*

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CH

BRILLIANT ENERGY

ELECTRICITY PROVIDER

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

**Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL**

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!

Brilliant Energy Texas PUC #10140

