

January, 2017

1950-2017

Linkwood News

Linkwood Civic Club
Officers & Directors:

President:
Barbara Shurberg

Vice President:
John Nienhuser

Secretary:
David Falconer

Treasurer:
Paul Landis

Directors:
Chad Arnold
Brent Johnson
Sean Maher
Stan Roper
Gary Swagerty

Newsletter Editor:
Barbara Shurberg
shurberg@sbcglobal.net

Next Deadline
March 26, 2017

Inside this issue:

President's Message	2
St. Luke's Church	
SEAL and Linkwood	3
Budget Blinds	
Lorian Welsh	4
Village Plumbing	
Rollout	
Linkwood Happenings	
Cleburne Cafeteria	5
Civic Club Dues	6
Dr. Gregory Palmer	7
Linkwood Ladies	
Advertiser Note	
Emails	8
Project Brays	
Sharon Baker Design	

A Happy and Healthy New Year to everyone in Linkwood!

So what is in store for 2017?

A new President of the United States

Linkwood Events—April/May Annual Meeting, National Night Out, Fall Meeting and Potluck

Linkwood Ladies Monthly Meetings

Linkwood Street Paving and Drainage Project to go out to bid

Further reduction in crime thanks to SEAL Security

100% of residents to pay Civic Club Dues!

Message from Our President

Dear Linkwood Friends,

I hope that everyone had a good holiday season, no matter what holidays you celebrate. I spent the entire holiday (7 weeks) in a wheel chair following a broken foot and foot surgery which would not allow me to put weight on my right foot. It was a challenge, but gave me a whole new appreciation of being disabled. But I am walking now and looking forward to a great 2017. As the cover says, we have a lot to look forward to. But my personal goal is the last item on the cover—to have 100% participation in paying our civic club dues. Catherine Witte and Gary Zimmerman summed up the situation perfectly on page 3. But the gist is that one third of our residents are getting our most important benefit for free and it is not fair to those who pay. As the article says, we are lucky SEAL Security did not raise our rates, but we have no assurance that the same will be the case next year. We are considering offering an added benefit for residents who pay their dues; stay tuned for more information.

Some may say I am beating a dead horse. But the horse is not dead. I have faith in all of those who have not paid in the past that they will make a difference in 2017. I hope you will realize the importance of having our outstanding security to make all of us feel comfortable in our homes. \$275 is about 55-60 cups of coffee at a well known establishment that many of you patronize. That is a little more than one cup a week. Put it in perspective—professional security can make the difference in your safety and maybe even your life. Please pay your dues!!!

Barbara Shurberg
President

St. Luke's Presbyterian
Church
713.667.6531
www.stlukespres.org
8915 Timberside Dr.

St. Luke's Presbyterian Church

Rev. W. Scott Harbison, Pastor

Sunday School 9:00 a.m. Worship 10:00 a.m. Fellowship 11:00 a.m.

Sunday School for adults, children, and youth begins at 9 a.m.

Worship at 10:00 a.m. blends contemporary and more traditional music and liturgy. We hope you will join us to experience worship in new and exciting ways every Sunday.

Save the Date!

2/28 Jazz in the Parking Lot & Fish Fry 6:00—7:30 p.m.
Jazz tunes by the Marvin Gaspard Trio
Fish Fry by Catfish on Wheels
\$10/adults & \$6/children under age 10

4/15 Easter Egg Hunt @ 11:00 a.m. (ages 10 and under)
Bring your Easter basket and meet the Easter Bunny!

4/16 Easter Worship @ 10:00 a.m.

Looking for a women's Bible study? Women of the Word (WOW) meets weekly on Wednesdays from 5:30-7 p.m. Contact the church office for more info (713.667.6531).

God Loves You. No Exceptions!
St. Luke's Welcomes You!

SEAL and Linkwood

By Catherine Witte and Gary Zimmerman

SEAL's monitoring and surveillance of our neighborhood is a discretionary service arranged for by our Civic Club Board and paid for by our dues. The neighborhood boards and security liaisons covered by our contract (Linkwood, Woodside, and Westridge) have worked closely with SEAL and believe their services are fairly priced and valuable to our neighborhood, and many contend that these security services have become a necessity in today's world. As with most "services", costs will periodically increase, particularly in SEAL's case, with the price of their fuel. Our neighborhoods were VERY fortunate in 2017 to secure the same rates as for 2016, but we already know this won't be the case next year.

Civic Club dues cover SEAL services, deed restrictions enforcement, landscaping and upkeep of our esplanades, and other administrative costs to "run" our neighborhood. These services should not – and cannot – be considered an "entitlement"; they are not freebies just because we happen to live in Linkwood. Our neighborhood boards and security liaisons hoped -- after seeing the ongoing patrolling (including vacation watches), quick response times, decrease in crime, and SEAL's coordination with HPD -- that ALL residents would step up to pay their dues that cover their fair share of this security expense (as well as the other benefits that come with a well-run neighborhood).

Yet, Linkwood still has almost 1 home in 3 who have chosen not to pay their dues. (The very few who are *financially unable* to pay are not included in that number.)

Due to our neighborhood's organizational structure as a Civic Club, Linkwood's dues cannot be made legally mandatory, though many of us sometimes wish they would be. From Linkwood's inception in the early 1950's through the mid-1980s – roughly its first two generations of residents -- over 90% of Linkwood residents paid their dues every single year – some years the percentage was much higher. Those Linkwood residents (and the 70% of us who currently pay!) considered their payments a fair and responsible part of living in a great neighborhood.

If you have not paid your dues, and you feel you benefit from living in Linkwood, please pay your dues in 2017. Thank you.

Budget Blinds Custom Window Coverings
a style for every point of view™ Shutters • Draperies • Blinds

713-592-0224
Your Braes Heights neighbor Lynne Lorenz
FREE In-Home Consultation & Estimates
www.budgetblinds.com

Mention this ad for 30% off your purchase

Dreaming of Buying or Selling?

Selling or purchasing a home is one of the most important decisions most of us will ever make—and one of the greatest investments most of us will ever have.

Let me guide you through the process.

Lorian Welsh, CSP, SRES, CLHMS
 LINKWOOD RESIDENT
 REALTOR-ASSOCIATE*, Circle of Excellence
 713.558.1919
 lwelsh@marthaturner.com

Martha Sotheby's
 Turner REALTY GROUP

Do you sometimes forget when trash day is or if it is recycle day? Download a new free App called **ROLLOUT!** to your iPhone or Android phone. You can even set a reminder. No more need to peek outside to see if your neighbor's bins are out. **Make sure you rollout the right can on the right day!!**

Linkwood Happenings

- Congratulations to Kelli and Carl Hennagir on the birth of their little girl!

(713) REPAIRS
 VILLAGEPLUMBING.COM

REGULATED BY THE TEXAS DEPARTMENT OF LICENSING AND REGULATIONS,
 P.O. Box 12157, AUSTIN, TEXAS 78711 1-800-803-9202, 515-463-6599,
 WWW.LICENSE.STATE.TX.US/COMPLAINTS/MPL#122 MONICA RYAN/TACLBI7697E

*Defending
 your comfort...
 since 1946*

~ PLUMBING ~ COOLING ~ HEATING ~ APPLIANCE ~ INSULATION ~

EST 1941

CLEBURNE

CAFETERIA

DID YOU
EAT YOUR
VEGETABLES?

3606 BISSONNET • HOUSTON, TX • 77005
(P) 713.667.2386 • (F) 713.667.4050
WWW.CLEBURNECAFETERIA.COM

We appreciate everyone shown (by address) below who paid their 2016 dues as of printing date. But if you have not paid for 2016, it is not too late to catch up. Please send your check for \$275 made out to **Linkwood Civic Club** to Paul Landis, 3819 Linkwood, Houston 77025. **Please note that we now take Credit Cards. There is a \$5 fee to do so. Contact Paul with your card information at 214-850-9007.** Also, when paying your dues, we encourage you to also pay the streetlight assessment. Options are \$100 per year for 3 years or \$300 in one payment. Thank you!

LWOOD
23/30 - 77%

- 3624
- 3626
- 3627
- 3702
- 3703
- 3706
- 3707
- 3711
- 3714
- 3715
- 3718
- 3723
- 3727
- 3803
- 3810
- 3811
- 3814
- 3815
- 3819
- 3823
- 3827
- 3830
- 3831

LMEAD-OW
17/26 = 65%

- 8611
- 8615
- 8702
- 8703
- 8707
- 8710
- 8711
- 8714
- 8718
- 8719
- 8722
- 8802
- 8807
- 8811
- 8815
- 8819
- 8822

LCOURT
3/4 = 75%

- 8818
- 8918
- 8926

LVIEW
20/24 =

- 3702
- 3706
- 3710
- 3711
- 3714
- 3717
- 3722
- 3723
- 3726
- 3730
- 3731
- 3734
- 3735
- 3802
- 3803
- 3809
- 3810
- 3813
- 3814
- 3817

S BRAES
8/15 = 53%

- 3703
- 3707
- 3711
- 3719
- 3727
- 3811
- 3831
- 3901

LFAIR
5/6 = 83%

- 8710
- 8715
- 8718
- 8719
- 8723

L TERRACE
10/15 = 67%

- 8707
- 8711
- 8716
- 8719
- 8723
- 8727
- 8731
- 8734
- 8735
- 8739

LPASS
7/9 = 78%

- 8610
- 8614
- 8702
- 8706
- 8802
- 8807

2016 PAID TO DATE:
105 PAID OUT OF 146 OWNERS = 72%

LLEA
12/15 = 80%

- 3810
- 3811
- 3814
- 3815
- 3818
- 3819
- 3822
- 3823
- 3826
- 3830
- 3834
- 3835

Gregory Palmer, D.M.D.
Family & Cosmetic Dentistry
713-375-1777

Dental Care for
the Entire Family

Dental
Implants

Cosmetic
Veneers

Same-Day Crowns
& Restorations

9113 Stella Link Road, Ste 1 Houston, TX 77025 **www.gpdmd.com**

New Patient Offers

FREE Custom Whitening Trays

10% Off All Sonicare Products

\$250 Off Invisalign Treatment

Invisalign®
Preferred Provider

Linkwood Ladies to Feature Fantastic 2017 Programs

Linkwood Ladies kicked off 2017 with a bang at the beautiful new home of Dina Munroe-Whitaker. Ladies enjoyed learning about personality types from Jennifer Behan, professional trainer and coach. Future programs include art class with artist Kim Falconer, Cooking and Wine with Chef Patrick McCray, and tips from Master Gardener Dr. Jim Jinnette. Please join us for these fun and educational gatherings with neighbors. Contact Jenna Arnold for more information at jkene@hotmail.com.

ADVERTISER NOTICE: Linkwood does not endorse or recommend the advertisers in this newsletter. Before contracting for service, check references and recommendations from independent sources.

Please make sure we have your email address. We are sending more and more things out to our residents via email. Our security alerts go out by email too. So please send your email to linkwoodboard@sbcglobal.net today. It will only be used for Linkwood items.

WANTED!

LOOKING FOR

A Webmaster to take care of the Linkwood Website. If you have the skills and are interested, please contact Barbara at shurberg@sbcglobal.net

Sharon Baker Design

**Interior Designer
Renovation Consultant
30 Years of Experience**

Hourly Consultations:

*Paint Color Selection
Home Staging for Re-Sale
Home Renovations
Window Treatments
Organization*

Whole House or Single Room

281-253-7102

sbaker014@comcast.net

Update on Project Brays—Submitted by John Nienhuser

Project Brays is the most expensive flood control project undertaken by the Corp of Engineers. The \$458 million dollar project includes several detention ponds and the widening of the channel to provide a 31% increase in the bayou's capacity to carry water to the ship channel.

As you are aware, the phase from Bertner in the medical center to Bevlyn is being worked on and many have wondered when the remaining sections will be done. Timing has been controlled by federal funding with each segment being delayed until federal money was allocated for the next segment. The good news is that the last financial bill passed included money to complete channel work that is planned. It is in two segments. The first will start where the current project ends and move westward to either Rice or as far as Chimney Rock. It is scheduled to start in the 3rd quarter of 2017. The final segment to widen the channel on to Fondren is scheduled to start in the 3rd quarter of 2018.

For Project Brays to be 100% effective, several bridges will have to be replaced or modified to allow better flow of water. Contractors have been named for bridges at Buffalo Speedway, Stella Link, and Greenbriar. The Buffalo Speedway bridge is tentatively scheduled to start in 2018, the Stella Link bridge in 2019, and the Greenbriar bridge will follow that.