

SGS

Stone Gate Slate

THE OFFICIAL HOA NEWSLETTER
of Stone Gate, Canyon Lakes, Canyon Lake
Villages and Canyon Lakes West

January 2012

Volume 5, Issue 1

REMINDER

The new Stone Gate Parking Policy will be enforced beginning in January of 2012. Please be sure to review the entire policy that has been mailed to you and inquire with PCMI if you should have any questions or concerns. Also, remember that your Board and your management company are happy and eager to work with you to protect and improve the community. Anytime that you are concerned or feel that you may have received communications in error, please let them know.

*Planned Community
Management, Inc. (PCMI)
(281) 870-0585*

SPLASHPAD TEXAS WINTER HOURS

Tues. - Wed. 9am-5pm

Thurs. - Sat. 10am-5pm

Weather permitting

Brunch!

*A Very Special Thank You to all of our Vendors & Guests for
supporting the Annual Stone Gate Ladies Brunch & Trunk Show!*

Antonia's Italian Restaurant | Bella Nova Day Spa & Retreat | Darl'n Dimpl'z Couture | Designer Handbags 4U

FAITH Jewelry | Heritage Makers by Amy Robinson | Intimate Expression Photography | Kay's Creations

Scentsy By Wendy Ray | Mary Kay By Dana Armstead | Premier Designs Jewelry by Monica Hearne

Winestyles | The Pretty Penny Gifts & Invitations | Silpada Sterling Designs By Karen Clark

Thirty-One By Monica Ellis | Tupperware By Maria Bertram

Stella & Dot By Lester Childres

IMPORTANT NUMBERS

ON-SITE OFFICES & GATE ATTENDANTS

S-G Clubhouse Office	281-304-7448
S-G Gatehouse	281-256-3620
Splashpad Texas Office	281-213-9777

PROPERTY TAXES

Harris County Appraisal District.....	713-224-1919
Water / Remington MUD #1	281-579-4500
Water / MUD #165	713-932-9011

POLICE & FIRE

Emergency	911
Harris County Sheriff.....	713-221-6000
Precinct #5 Constable	281-463-6666
Cy-Fair Volunteer Fire Station.....	713-466-4073
Texas DPS.....	281-232-4334
Cy-Fair Medical Center.....	281-890-4285
North Cypress Medical Center.....	832-912-3500
Poison Control.....	800-222-1222

UTILITIES

Electricity (call your provider)

Centerpoint Energy	713-207-2222
Power To Choose	866-797-4839
Gas (Centerpoint Energy Entex).....	713-659-2111

Telephone & Cable

AT & T.....	800-464-7928
AT & T U-verse.....	866-299-6824
Comcast - Cable/High Speed Internet	713-341-1000
Trash Pickup (WCA Waste).....	281-368-8397
Water (Remington MUD #1) (S-G-STES).....	281-579-4500

PUBLIC SERVICE

Harris Co. Animal Control	281-999-3191
Harris County Toll Road Auth	281-875-3279
Voter Registration	713-224-1919
Auto Registration	713-368-2000
Cy-Fair Chamber of Commerce	281-955-1100
Metro Park and Ride.....	713-635-4000
Lone Star College Library	281-290-3200
Gulf Coast Reg Blood Ctr	713-790-1200

U.S. POST OFFICES

Stone Gate & Canyon Lakes	281-859-9021
Canyon Lakes West	281-373-3372

SCHOOLS

Cy-Fair ISD District Office	281-897-4000
.....	www.cfsd.net

Classified Ads

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.

CANYON LAKES WEST & PINE CREEK CONTACTS

Rec Center Office	281-855-0984
CLW Gatehouse.....	281-858-6106
Smith Middle School	281-213-1010
Postma Elementary School	281-345-3660
Hopper Middle School	281-463-5353
Cypress Springs High School	281-345-3000
SW Water/Harris County MUD #165	713-405-1750
Spring Cypress Post Office	281-373-3372
Property Tax: MUD #165	713-932-9011
Gatehouse	281-858-6100

ASSOCIATION'S MANAGEMENT COMPANY CONTACT INFORMATION

Planned Community Management (PCMI) has been contracted by the Board of Directors to manage the day-to-day activities of the community. In order to contact the community's Board of Directions or if residents have concerns, questions about their account, or deed restriction violations to report, please put the information in writing and send via e-mail to Heather Barbiche at hbarbiche@stes.com or call PCMI at 281-870-0585.

TO CONTACT THE BOARD:

Please address the Board of Directors via

Heather Barbiche, PCMI, hbarbiche@stes.com

P.O. Box 219223, Houston, TX 77218, 281-870-0585

HAVE YOU LOGGED IN YET?

WWW.CANYONGATE.COM/RESIDENTS/SG

Features of the Stone Gate & Canyon Lakes West intranet include:

- Email Blasts On Community News & Events
- Resident Directory
- Current Events & Activities
- News
- Official Documents & Forms
- Event Photos and MORE!

NEWSLETTER INFORMATION

Article Submission.....jenniferhenrie@canyongate.com

Advertising.....advertising@PEELinc.com

ADVERTISING INFORMATION

Please support the businesses that advertise in the Stone Gate Slate. Their advertising dollars make it possible for all Stone Gate residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

FULL SERVICE LANDSCAPE COMPANY

281-373-0378

Proudly serving northwest Houston since 1997

Gold Star
Accredited Business

Lawn Service

Commercial & Residential
\$25.00 & up

Landscaping

Landscape Design & Installation *
Seasonal Flowers * Drainage * Lighting
Sod Installation * Mulch Installation *
Rock Borders

Patios & Walkways

Pavestone * Concrete * Flagstone

Tree Service

Tree Trimming * Removal * Installation

Sprinkler Systems

Design * Installation * Repairs
Proper Coverage * Warranty
Licensed Irrigator #8587

Fertilization & Pesticide

Spraying & Feeding for Lawn, Shrubs & Trees
Fire Ant Control * Tree Deep Root Feed *
Brown Patch Reduction
State Licensed Applicator

www.horizon-landscape.com

Vision

Pools & Outdoors

- Custom Pools
- Pool Renovations/Remodel
- Outdoor Kitchens
- Patio Covers
- Cabanas & Pergolas
- Full Service Landscape Design
- Maintenance and Repairs

713-677-4210

Building visions of outdoor excellence

GINGERBREAD

A Special Thank You To Our Gingerbread House Making Event Sponsor Barker Cypress Animal Clinic! Thank you to our wonderful Key Club Volunteers!

NOT AVAILABLE
ONLINE

Customer Satisfaction
is Our #1 Goal!

Let Our Family Move Yours!

Local Moving Experts

- Furniture Quilt-Pad Wrapped at No Extra Charge
- Furniture Placed & Set -up in Your New Home
- Quality Service at Sensible Rates
- Professional Piano Movers
- Courteous & Professionally Trained Personnel
- We DO NOT Require All Drawes to be Emptied
- Complete Packing & Unpacking Services Offered

Low Storage Rates

- Modern Warehouse Facility
- Climate Controlled
- Sanitized Private Vaults
- Reliable In-Home Inventory
- Air Conditioned Storage Available

Long Distance

- Gauranteed Price & Service
- Direct Service to All Points in USA

Office/Industrial

- Corporate Relocation
- Record Retention
- International

Same Day Service • 24 Hours, 7 Days a Week
Licensed & Insured

www.allmysons.com

For Free Friendly Estimates & Advice, Call:

832-226-5010

All My Sons Moving & Storage of Houston, Inc.

"Your Neighborhood Movers!"

MC 501473C • USDOT 1296282 • TXDOT 6252035C

Modern Moving with Old Fashioned Care.

Come grow with us!
St. Elizabeth Ann Seton Catholic School

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

Open House
Feb. 1, 2012
9 am – 2 pm
6 – 8 pm

Rachael's

12312 Barker Cypress @ 290 • 281-256-9800

THANKS FOR
ALL OF YOUR
BUSINESS IN 2011.

*Happy
New Year!*

RE/MAX Lakeland

The Spivey & Scott Team
Nobody Sells More Homes in Houston than RE/MAX

Call or Email us and Mention this Ad
to Receive \$500,
When we represent you as a
Buyer or a Seller upon closing

Put the Spivey & Scott team to work for you!

Misty Scott :: 713.823.5387
MistySpiveyScott@yahoo.com

Cheryl Spivey :: 713.907.5542
CherylSpivey@yahoo.com

GOLF

**Residents & their guests had a great time at the annual
Stone Gate Resident Golf Tournament!**

WINTER OFFICE HOURS

STONE GATE REC CENTER OFFICE

Monday-Saturday 9:00am-5:00pm
281-304-7448 | stonegaterec@att.net
11655 Canyon Green Dr. Houston, TX 77095

STONE GATE SPLASHPAD ONSITE OFFICE

Tuesday-Saturday 9:00am-5:00pm
9901 Red Rugosa | 281-213-9777

CANYON LAKESWEST REC CENTER OFFICE

Tuesday-Saturday 9:00am-5:00pm
281-855-0984 | canyonlakeswest@att.net
19722 Stanton Lake Dr. Cypress, TX 77433

Yoga for Weight Loss?

We've all heard the formula for weight loss. Just "burn more calories than you take in." But if weight loss is so simple, how come so many of us have a hard time with it? If we all know what to do, how come we're not doing it? There are many factors to weight loss, and there's a big gap between knowledge and action. It's a lot more than calories in, calories out. In between the "I know what I should be doing," and "how come I'm not doing that?" is a pause (and sometimes frustration). This 'pause' is where yoga can help.

Being aware of your actions - what you're eating, when you're eating it and why, are keys to weight loss success. Tuning in to your inner voice and actually hearing your body's signals is difficult. Diets fail a great deal of the time. What if you were able to smooth out your brain waves, so that you could notice the moment of choice? Yoga for weight loss? Maybe you've thought in the

past that only heavy-duty cardio would do the trick, and the pounds would magically melt away. But if you are successful at this heavy-duty huffing and puffing, how come the pounds come back, and the change isn't permanent? It may surprise you to know that a recent study at the Fred Hutchinson Cancer Research Center in Seattle found that an ongoing yoga practice correlates nicely with a healthy weight - and not only because of the calorie burn. (Excerpts from Natural Health, "The New Weight-Loss Math," by Hillari Dowdle). Yoga practitioners were found to be "more aware of what they were eating and better able to stop when they were full," characteristics that the study attributes to mindfulness.

In yoga, postures are practiced slowly, which is counter-intuitive to what the mind wants. We want to burn calories, and lose weight this instant, so we think we have to move fast. But, by practicing

(Continued on Page 9)

**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

TOP TEN TIPS for Protecting Your Enamel from Erosion

The outer coating of enamel on your teeth may be the hardest substance in your body, but if it erodes, there's no way to get it back. Follow these top ten tips for keeping your enamel — which will help you keep your teeth! Enamel, the outer coating on your teeth, is the hardest substance in your body. But while it's tougher than bones, enamel has a key weakness: it lacks the ability to regenerate itself as bones do. If you break a bone, it can grow back together. If your enamel wears away, it's gone and you can't get it back. Since enamel defends your teeth against cavities, it's extremely important to take care of this protective layer.

Enamel erosion can occur for a variety of reasons, and the three major categories are diet, health issues and physical wear and tear. Many people are unaware of the effect diet has on enamel. Acid sources like carbonated drinks and citrus drinks, when consumed with regularity, can have a serious effect on your enamel. Health issues including dry mouth, acid reflux disease, gastrointestinal problems and bulimia can also lead to enamel erosion. Wear and tear includes friction from your teeth rubbing against each other, fractures due to stress on the teeth, and damage from outside sources, such as brushing your teeth too vigorously or chewing on hard objects. Watch your diet

FOLLOWING ARE OUR TOP TEN TIPS FOR HOLDING ON TO YOUR ENAMEL.

- **4** - Chew sugar-free gum to increase saliva, which helps clean your teeth.
- ADDRESS HEALTH ISSUES**
- **5** - If you experience dry mouth, let us know; your dentist can help you with this condition.
 - **6** - If you suffer from acid reflux, gastrointestinal problems, or bulimia, talk to your family doctor to address the issue; each of these conditions affects more than just your teeth.
- BE GENTLE WITH YOUR TEETH**
- **7** - Always avoid biting pens and other hard objects, and use your teeth for chewing food only — not as tools to open containers.
 - **8** - If you are a habitual tooth-grinder, your dentist can help you address the habit.
- STAY ON TOP OF ORAL HYGIENE**
- **9** - Brush with fluoride toothpaste to strengthen your teeth.
 - **10** - Keep up with your regular oral care, including brushing and flossing daily and getting professional cleanings every six months.

- Submitted by Dr. Flury

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

PEEL, INC.
community newsletters

www.PEELinc.com

Ryan Lundberg

Sales Manager

1-888-687-6444 ext 23

ryan@PEELinc.com

Yoga for Weight Loss? - (Continued from Page 7)

slowly, we allow our minds to catch up with our bodies. We use the breath to actually feel what our muscles are doing. And this introspection, this reflection, will bring about an awareness. An awareness of choice. "Smoothing out the brain waves and calming down the nervous system give you an opportunity to notice the moment of choice," explains Ashley Turner, M.A. "You get to ask yourself, 'Do I really want to eat more?' Most of us never even encounter that moment," she adds.

Yoga can help you develop that awareness. And, it can also help you remove toxins from your body. New studies indicate that toxins in the body suppress thyroid function, slowing metabolism. "Scientists now believe that the obesity epidemic is going hand in hand with an increase in environmental toxins," says Gaetano Morello, N.D. from British Columbia. And fasting only slows your metabolism and causes more toxins to be released from your fat stores. Yoga can help remove these toxins.

You will get more benefits from yoga than you could ever imagine. And over time, it gets easier and more fun. No, it will not be a quick "fix" overnight. But what if you could develop the awareness to be more mindful of what you were eating, and better able to stop when you were full? These are all characteristics of mindfulness, which is practiced in every yoga class.

Hope to see you in class soon! - Submitted by Melinda Jennings

At no time will any source be allowed to use the Stone Gate Slate 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 Stone Gate Slate is exclusively for the private use of the Stone Gate Homeowners Association 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.

Flaherty's FlooringAmerica

www.FlahertysFlooring.com

Live beautifully.
With you every step of the way.

13422 Grant Rd. Cypress, TX 77429 • 281.370.8022

follow us @
Flaherty Floors

Take **10% OFF**
your next flooring purchase.
(present this ad at time of purchase)

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

HEALTH BRIEFS + JANUARY 2012

IT'S OKAY TO SKIP YOUR WORK-OUT, IN SOME CASES

Although exercise should be a part of your daily routine, it's important to know when your body needs a break, according to an expert at Baylor College of Medicine. It's not ideal to work out when you're sick because you're stressing your system out, said Dr. David Green, assistant professor of orthopedic surgery at BCM.

The same thing is true after a recent surgery; your body is trying to recover from the surgery. If you still want to stay active, consider using simple things such as arm bands for gentle exercises, but stay away from heavy aerobic exercises, he said. If you're experiencing some joint or muscle pain, it's your body's way of telling you that you're overdoing it, so you should back off. Try using a heating pad or taking anti-inflammatory medication to help with the pain, said Green.

In general, be sure to have some type of snack about an hour before a workout; do not try to exercise on an empty stomach. If you're over the age of 40 and just starting heavy exercise for the first time, be sure to consult with your physician first. Also consult with a physician if you've had any respiratory, cardiac or joint issues in the past. Look out for hidden calories in holiday drinks.

While many people think twice before taking a second serving of a delicious holiday dessert, they may not do the same when it comes to that holiday beverage. But liquid calories can quickly add up, said a nutrition expert at Baylor College of Medicine.

SOME TIPS TO REMEMBER INCLUDE:

- Combine alcohol with a diet mixer or low-calorie tonic
- Remember to pace yourself and alternate alcoholic beverages with a glass of water or club soda with lime
- When it comes to popular cocoa and coffee drinks, choose non-fat milk, skip the whipped cream
- Pay attention to portions; different beverages are served in different size glasses and cups so be aware of what you are drinking and how many servings you consume at one time. Remember that after drinking alcohol, the desire for salty foods is also enhanced, said Reeves.

HECTIC HOLIDAYS CAN RAISE SPIRITS OF A CHRONICALLY ILL CHILD

The typical craziness of the holiday season can offer an emotional boost for a chronically ill child. The holidays usually are very hectic, but the benefit of seeing family and friends outweighs the hassles of travel and preparation, said Dr. Ernest Frugé, associate professor of pediatrics at Baylor College of Medicine and director of psychosocial programs at Texas Children's Cancer Center.

It's no different for a child in a chronic illness. Planning ahead is the key to travel success, whether it is allowing for extra breaks on a long road trip or reminding older relatives about childproofing needs. Parents should always consult with their child's physician before the trip, pack all medications in their original prescription containers and bring along a copy of appropriate medical information.

Involving the child in the planning and preparations for trips and gatherings reinforces the importance of reconnecting with family and friends, said Frugé. Keeping children away from the usual holiday traditions because they have been ill would separate them from what is a normal experience for the family, he said.

GET THROUGH MENOPAUSE BY REEVALUATING YOUR HEALTH CARE NEEDS

Menopause is called "the change" for a reason. As hormone levels begin to change, so do health concerns, such as osteoporosis, said experts at Baylor College of Medicine. Decreasing estrogen levels can affect bone mass, making a woman more susceptible to osteoporosis, said Dr. Elizabeth Nelson, associate professor of medicine and director of the Women's Center for Comprehensive Care at BCM. Osteoporosis is a condition that can develop if bone is not replaced as quickly as it is worn away, leaving behind porous or weak bones.

Many factors can affect this condition such as heredity, age and nutritional intake. Modify your risk factors by limiting alcohol intake and not smoking, which can increase bone loss by 10 percent. Exercising three times a week and increasing calcium and vitamin D intake can also improve bone health. However, since each woman's health care needs differ as they enter menopause, it is important to talk to a doctor to be sure what course of action will be the most beneficial. Screening for osteoporosis should begin at age 65, but many times women will have a screening done at age 50 to use a baseline for future tests.

Pick up the Pile

Happy New Year to all! As we embark on 2012's journey, some will think of ways to improve upon themselves. I'd like to offer an idea to those that still think dog poop is fertilizer, let's try picking up after our dogs. In case you were not aware, scientists have established the fact that the dog's gut harbors a particular type of bacteria known as the coli form bacteria. This bacterium includes the dreaded E. coli bacteria and also contains strains of salmonella and giardia. Now, since the rains have finally come, all the piles that have been left behind will be washed into our storm drains and contaminate our water supply. Not only is our water supply affected but perhaps even the air we breathe...I came across this article:

SCIENCEDAILY (AUG. 18, 2011)

"Bacteria from fecal material -- in particular, dog fecal material -- may constitute the dominant source of airborne bacteria in Cleveland's and Detroit's wintertime air, says a new University of Colorado Boulder study."

This was the first test conducted, for air borne disease so far, however, scientist presume other cities, with an abundance of the canine kind, will show similar results. Please be kind, don't leave it behind. To those that pick up....THANK YOU

www.pickupthepile.com

BUSINESS CLASSIFIEDS

GARAGE DOORS AND OPENERS Repair or replace. Broken springs and cables replaced. We also offer preventive maintenance. New openers installed \$290.00. Please call CHOICE DOOR at 281-807-5588 or 713-545-3414. Ask about our door/opener discount package pricing. Credit cards accepted. 7 day service.

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Drainage, Irrigation (Sprinkler) System, Design & Installation, Service & Repair, Rainbird - Hunter. Fully Insured. Lic. # 9004 & 9226. Call 713-824-5327.

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SF

Dawn Reich

RE/MAX Lakeland
Realtor/Associate

- Stone Gate Homeowner
- Multi-Million Dollar Producer since 2004
- Relocation Specialist
- Excellent References

Happy New Year!

Just Listed

On Golf Course in Stone Gate
10727 Lyndon Meadows
3/2.5/2 + Gameroom, 2-story
For Lease - \$1700/mo.

Just Listed!

27406 Sgt. Taylor Mem'l
Benders Landing Lot - \$84,900

Crystal Beach Lot!

2590 Whitecap
2nd Row Gulf View-\$70,000

Terrific Kitchen!

18127 Dusty Terrace
3/2.5/2 - \$134,900

Pending Sale!

10906 Castle Peak
On Golf Course

SOLD!

9311 Morley Lake
Canyon Lakes

SOLD!

16614 Sperry Gardens
Canyon Lake

Just Reduced!

8718 Pine Falls
3/2.5/2 - \$115,000

Just Leased!

17447 Summit Canyon
4/2.5/2 - On Lake

Call Me at (281) 684-0004 or Email dsreich@swbell.net:

- ✓ For a Free Market Analysis
- ✓ If you're selling and want a successful, realistic marketing strategy.
- ✓ If you're buying and looking to take advantage of this buyer's market.
- ✓ If you're buying new construction and don't want to pay too much.