

OCTOBER 2016 | VOLUME 10, ISSUE 10

• NEWSLETTER •

Diwali Event

Dear Neighbors,

We at WLS are fortunate to have variety of cultures / communities within our community. We would like each community within our community to showcase their culture by celebrating different cultural events...In that spirit, I am pleased to announce that this year we will celebrate Indian Cultural Event - "Diwali" on Friday Oct 28th. The Diwali function will include typical Indian prayer, cultural activities and dinner.

I am thankful to Pushpa and Arun Prakash who have gracefully accepted the lead responsibilities for the Diwali Celebration. We would like to solicit volunteers for planning and execution of the events and activities. Please contact Pushpa & Arun Prakash at 281-890-8710 if you would like to volunteer.

Please note the event will be open to WLS residents who have purchased tickets in advance. The tickets will be \$15 / person and will be available from Mr. & Mrs. Prakash and myself starting 1 Sept through Oct 15th, 2016.

More event details will be published later.....stay tuned to Nextdoor.

If you are not registered on Nextdoor yet - Please do so and enjoy the community blog and e-socialize with neighbors in the beautiful Windermere Lakes.

Hope to hear from you on Nextdoor.

Raj Amin

President of WLHOA

Eight Reasons Why You Should Leash Your Doggie

1. Be a good neighbor. Not everyone likes dogs. Some cultures perceive dogs in ways that may differ from your own so even a friendly dog running up to them is very distressing. Someone truly afraid may act out of fear and injure your dog.

2. People can be injured by loose dogs. Whether intentional or not your dog could bite, knock over, or injure someone

3. Loose dogs get into more fights with dogs and other animals. An off-leash dog could wander into another animal's territory provoking a fight.

4. Wildlife has a place too. Your best friend can become nature's enemy if taken off a leash and allowed to run free. Dogs that leave trails destroy the homes of ground-nesting birds, stress small mammals, destroy plants, leave feces that disrupts the natural balance of the ecosystem, and they are susceptible to the rabies virus through wildlife they may encounter.

5. Leashed dogs don't get run over. A leash can help you pull your dog to safety when a driver is too close. On the other hand, unleashed dogs can cause car accidents when drivers try to avoid hitting a loose dog.

6. Lowers costly veterinary bills. Dogs are known to eat many things they shouldn't and roaming dogs could drink contaminated water, tread through pesticides, be exposed to ticks, poison oak, or plants that have thorns and burrs.

7. Unleashed dogs eliminate at will. This will make you very unpopular with your neighbors. Owners that do not scoop will incur a fine. Dog that are not dewormed completely leave, parasitic worm eggs can be transmitted from feces to humans causing blindness.

8. It is a good birth control device. Leashing is one of the best ways to preventing random mating and unwanted puppies.

HOA INFORMATION

BOARD OF DIRECTORS

- President - Raj Amin
- Vice President - Aaron Duhon
- Treasurer - Jose Villegas
- Secretary - Hema Verma
- Director - Kenneth Meyers

FIRSTSERVICE RESIDENTIAL TEAM

- Community Manager - Jennifer Meador
- Service Specialist - Berna Gonzales
- Contact us at 713-932-1122 or email Jennifer.Meador@fsresidential.com or Bernadette.Gonzales@fsresidential.com

COMMITTEES

- Security – Ken Meyers\James Peiffer
- Lakes – Aaron Duhon
- Landscape – Aaron Duhon\Tim Henderson
- Pool – Jose Vellagas\Lu Harrison
- Clubhouse – Lu Harrison
- Clubhouse Furniture – Racheal Huber\Delisa Meyers
- Social Events – Hema Verma\Darlene Lee
- Architectural – Nick Nguyen

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Emergency/Ambulance911
Fire Dept.....911
Sheriff's Dept. 713-221-6000

NON-EMERGENCY NUMBERS

Animal Control..... 281-999-3191
Center Point Gas..... 713-659-2111
Center Point (Street Lights)..... 713-207-2222
EDP Water - Mud #29..... 832-467-1599
Library 281-890-2665
Post Office..... 713-937-6827
Waste Management/Trash 713-686-666

NEWSLETTER INFO

Editor..... michelle.bright@fsresidential.com
Publisher
Peel, Inc. www.PEELinc.com, 888-687-6444
Advertising..... advertising@PEELinc.com, 888-687-6444

The Windermere Newsletter 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 Windermere 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 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.

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

**Windermere Lakes Homeowners Association, Inc.
Facilities Registration Form**

PLEASE PRINT LEGIBLY OR TYPE ALL INFORMATION TO ENSURE ACCURACY:

Name: _____

Address: _____

Cell Phone: _____ Alt/Home Phone: _____

Email Address: _____

☐ OWN: Purchase Date: _____

☐ RENT: Owner's Name & Address: _____

Replacement and/or additional cards may be purchased for \$25.00 per card.

PLEASE LIST ALL NAMES OF FAMILY MEMBERS RESIDENING FULL TIME AT THIS PROPERTY:

FIRST & LAST NAME	AGE	HAIR	EYES	HGT	MEDICAL

PLEASE LIST AN EMERGENCY CONTACT:

NAME: _____

PHONE: _____

Please mail the completed for to:

Windermere Lakes Homeowners Association, Inc.

5295 Hollister St. Houston, TX 77040

Alternate Options:

Fax: 888-569-1155

Email: ContactUS.TX@FSResidential.com

ACCESS CARD: _____ ACCESS CARD: _____

SIGNATURE: _____

**PLEASE BE ADVISED THAT YOU ARE RESPONSIBLE FOR THE SAFETY OF YOUR GUESTS. NEVER
LEAVE CHILDREN UNATTENDED IN THE POOL.**

Community Permits and Tags

Fishing Tags

Each residence shall be given two orange Fishing Tags that must be carried at all time when fishing off public docs in our community. Police do not know who lives here and are instructed to stop and check at random for Orange Fishing permits that show you are a resident of Windermere Lakes. NO TAG=NO FISHING. If caught without a fishing tag, you will be asked to stop fishing immediately and return home to retrieve your fishing tag.

Fishing License Permits

Windermere Lakes is considered a private lake operating under the guidance and jurisdiction of the Wildlife and Fisheries Department and because of this you're "Fishing License" must be current. You can be fined if caught fishing off public or personal docks without a current license.

Parking Tags

Each car that is parked in the Windermere Lakes Community must have a Round Parking Permit on: Back windshield- middle top position of the car. This allows patrolling officers to know if a strange car is in our community. If checked the cars must be registered at your address as the owner and operator.

Boat Tags

Boat Tags are very important as many times boats become untied and float off to other areas of the lake. Lake rules imply that if a boat is found, it is kept for 30 days. If not claimed by its owner, the boat will be considered free property. Same rules apply to boars that are left to sink, damaged or deserted.

Missing your Boat? Post it on NextDoor!

SO EASY IT'S SHOCKING!

TEXASDIRECTAUTO.COM

SELL US YOUR CAR!™

Windermere Lakes **NON-MOTORIZED BOAT REGISTRATION**

Owner of Boat _____

Address _____

Alternate Address (if applicable) _____

Home Phone _____ Cell Phone _____

Email Address (s) _____

Owner of Residence (if different than Boat) _____

Address _____

Alternate Address (if applicable) _____

Home Phone _____ Cell Phone _____

Email Address (s) _____

BOAT INFORMATION

Type _____

Other Special
Notation(s): _____

I have received a copy of the *Rules & Regulations Relating To Boats, Docks and the Use of The Recreational Lake at Windermere Lakes*. **Failure to abide by the Rules and Regulations relating to the use of the recreational lake by any operator may result in fines and/or legal action.**

Owner of Water Craft Signature

Date

Disclaimer: *This registration and inspection process is to provide documentation for the Windermere Lakes Homeowners Association that the property owner registering the above referenced water craft has complied with the recorded Rules and Regulations for the Recreation Lake in the Windermere Lakes Community, as those rules and regulations relate to the type and size of water craft. The inspection and registration process does not however provide any warranty or certification to the safety of the water craft or the ability of the owner of said craft for its proper operation.*

TENNIS TIPS

By USPTA/PTR Master Professional - Owner, Manager and
Director of Tennis
Grey Rock Tennis Club, Austin, TX

How to execute The Backhand Service Return

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand, forehand volley, the two handed backhand volley, the serve, the forehand half-volley, the one-handed backhand volley, the overhead “smash” and the forehand service return.

In this issue, I will offer you instructions on how to execute the second most important shot in the game of tennis: The Service Return, since it is the response to the first most important shot of the game: The Serve. In the illustrations, Susan Herb, player at the Grey Rock Tennis Club, shows the proper technique to execute this stroke.

Step 1: The Ready Position: When Susan is getting ready to return the serve, her eyes are focused on the tennis ball held by the opponent. Knees are relaxed and the hands are holding the racket with a relaxed grip.

Step 2: The Back Swing: Once Susan realizes that the ball has been directed to her forehand, she will turn her upper body and will take the racket back. Notice that the left hand is up in front to allow her to keep her center of gravity in the center. She has loaded her weight on her left foot and will be ready to step forward to meet the ball.

Step 3: The Point of Contact: Susan now is ready to step into the ball. She has kept her eye on the ball and her center of gravity now is shifted to the point of contact. Notice the right knee being slightly bent and the right foot is pointing to the ball meeting the racket.

Step 5: The Follow Through: Once Susan has finished her stroke, the momentum of the racket continues to move almost to a point behind her neck. Her left hand is next to her body and her left elbow is pointing toward her target. Her body is now ready to take the “split step” with both feet in order to prepare for the opponent’s returned shot.

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®

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WN

Join us for a Pink Champagne Brunch!

In Honor of Breast Cancer Awareness Month

Saturday, October 15, 2016

10 - Noon

11307 FM 1960 W.

Bring a friend and spend a morning with the Breast Care Physicians
of Cypress Fairbanks Medical Center Hospital

Learn more about:

- Current Options
- Prevention and Screening
- 3D Mammograms
- Risk Factors
- Latest Treatments
- Survivorship

A delicious complimentary brunch buffet will be served.

Space is limited. Please call to register: 1-888-511-PINK (7465).

CYPRESS FAIRBANKS
Women's
IMAGING CENTER