

WillowTalk

Willowbridge - Stonebridge Homeowners Association Newsletter
www.willowbridgehoa.com

Volume 17

July 2012

No. 7

Congratulations to the Griffith family at 9619 Therrell for being Willowbridge's June Yard of the Month.


Congratulations to the Dettmer family at 9011 Stoney Lake Dr for June's Yard of the Month for Stonebridge. Mark and Soraya have lived with their three children in Stonebridge since December 1998.


Big Welcome

to our new neighbors!

Holland - Skipping Stone court
Cowan - Skipping Stone
McDonald - Therrell Drive
Slater - Therrell Drive
Love - Upshur

Provided by the Welcome Committee!

Announcement

New members to our Welcome Committee

Diane Cook
LouAnne Tandy

Provided by the Welcome Committee!

Willowbridge - Stonebridge

IMPORTANT NUMBERS

All Emergencies.....911
Harris County Sheriff..... 713-221-6000
Harris County Animal Control 281-999-3191
Cy-Fair Hospital..... 281-890-4285
CenterPoint - Street Lights & Outages 713-207-2222
CenterPoint Energy..... 713-659-2111
Newsletter Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444
Advertising.....advertising@PEELinc.com, 888-687-6444
PCMI/ Margie Naranjo..... 281-870-0585x1315
Poison Control Center 800-764-7661
Southwestern Bell - Repair 800-246-8464
- Billing..... 800-585-7928
Swimming Pool - Pay Phone 281-469-9004
Swimming Pool - Lifeguard..... 281-517-0225
Trash - Waste Management..... 713-686-6666
Vacation Watch - Harris County District 5 281-290-2100
W. Harris County MUD #11 281-807-9500
Willow Place Post Office 281-890-2392
Willowbridge Website www.willowbridgehoa.com
Cable/Internet/Phone...COMCAST 713-341-1000

ASSOCIATION DIRECTORY

Welcoming Committee
Gracie Galvan 281-732-0009
Beautification Committee
Jennifer Y'Barbo jhybarbo@subhou.com
Homeowners Association 281-870-0585x1350
PCMI - Margie Naranjo mnaranjo@stes.com
Clubhouse/Reservations
Debra Moore 281-870-0585
Pool Parties/Tags
PCMI 281-870-0585
Marquee Coordinator
Barbara Lallinger..... 281-890-8464
Newsletter Coordinator
Kyle Survance surou812@gmail.com
Security Coordinator
Julie Dubros..... 281-794-9032
Website Coordinator
Angela Doray willowbridgehoa@live.com
Yard of the Month Committee
Nominate your favorite at: willowbridgehoa.com or Contact
Jennifer Y'Barbo jhybarbo@subhou.com
Soccer Field Reservations
Terese Joubran teresejoubran@yahoo.com
Lost Pet Coordinator
Sonia Moore msrco@aol.com, 281-955-8068

BOARD OF DIRECTORS

Patrick Smith President
Kyle Survance..... Vice President
John Widacki Treasurer
Julie Dubros Director
Jennifer Y'Barbo Director

HOA INFORMATION

Willowbridge Homeowners Association Inc. - PCMI
Margie Naranjo..... 281-870-0585x1315
E-Mail mnaranjo@stes.com
Fax 281-870-9170
If you have any questions or comments regarding the
neighborhood please contact the numbers above.

HOA MEETINGS

Willowbridge/Stonebridge Homeowner's Association
meetings are held the fourth Wednesday of each month at
the community clubhouse at 7:00 pm.

WELCOMING COMMITTEE

The Welcoming Committee meetings are the last Monday
of each month.

HARRIS COUNTY ROAD AND BRIDGE

To report street or curb damage, missing/damaged street
signs and street flooding: (281) 353-8424 or www.hcp4.net.

If a resident wants to request a new sign or replace a
damaged one, they have to go online and fill out a request.

Keepsake Ornament Premiere is July 14th & 15th

Open at 7am on Saturday, July 14th


Hallmark
RACHAEL'S

www.RachaelHallmark.com

9105 Beltway 8 @ West Road - 281.890.9500

Top 10 Pet Toxins of 2011

AS REPORTED BY THE ASPCA

(submitted by Sonia Moore)

1. PRESCRIPTION HUMAN MEDICATIONS

Pets, especially dogs, are notorious for ingesting any dropped pill. Cardiac and ADHD medications make up a large percentage of calls. Always make sure to take these medications in a safe place away from your pets.

2. INSECTICIDES

Insecticides (11% of calls). These include products used on the lawn, in the house, and on the pet. The most important thing to do is read the label before you use any insecticide, and never use a product labeled for dogs on cats.

3. OVER-THE-COUNTER HUMAN MEDICATIONS

Over-the-counter medications such as ibuprofen and acetaminophen can kill your pet. Never give any medication to your pet without consulting with your veterinarian first.

4. PEOPLE FOOD

Chocolate is still the number one people food that pets ingest (received over 7,600 calls). Too much chocolate can cause vomiting, diarrhea, high heart rate, and seizures. The second most common food is xylitol (the sugar substitute). Xylitol can cause seizures and liver failure in dogs.

5. HOUSEHOLD PRODUCTS

It is amazing what animals can find to chew up around the house from fire logs to paint. Some household items may just cause stomach upset, while others can be deadly.

6. VETERINARY MEDICATIONS

Chewable medications make it easy to give your dog or cat a pill.

However, this tasty pill can also mean that the pet, if given access, will ingest all the pills in the bottle. Always make sure to keep pet medications out of reach. Contact your veterinarian if your pet ingests more than its proper dose of medication or ingests another pet's medication.

7. RODENTICIDES

When putting out baits to kill mice and rats, never underestimate the resourcefulness of your pet. Most bait is grain-based and is attractive to dogs. Depending on the type of rodenticide, ingestion can cause internal bleeding, kidney failure, or seizures.

8. PLANTS

This is one category that cats lead dogs in the number of exposures. Lilies can cause kidney failure and death in cats. Please go to <http://www.aspc.org/pet-care/poison-control/plants> for more information.

9. LAWN AND GARDEN PRODUCTS

Fertilizers, which can be made of dried blood, poultry manure, and bone meal, are very attractive to pets (received over 3,900 calls) on lawn and garden items.

10. AUTOMOTIVE PRODUCTS

With more people keeping their animals inside (especially cats), the number of animals exposed to automotive products (antifreeze, brake fluid, etc.) has dropped. This is great news since many of these products, if ingested, can be life-threatening to pets.

If you have any reason to suspect your pet has ingested something toxic, please contact your veterinarian or the Animal Poison Control Center's 24-hour hotline at (888) 426-4435.


DID YOU SAY FREE?

(yes.)

**YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA...**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!" - www.PEELinc.com


PEEL, INC.
community newsletters

Willowbridge - Stonebridge

PREVENT CAR BREAK-INS

No neighborhood is immune from car-break ins. It happens all over town. Most often, car break-ins occur during the early morning hours when the risk of discovery is low.

Persons who commit these types of crimes can be juveniles on a dare, or addicts desperate for something to trade or pawn to support their habits.

TIPS:

Secure your vehicle safely in the garage OR park your vehicle as close to the residence as possible. If you park on the street, park in an area with good visibility and lighting. If you rent, report lighting/security problems to your landlord or property manager.

Do not leave anything in your vehicle that would tempt somebody to break in. Remove valuables or secure them out of sight in your trunk.

If your car stereo has a removable face plate, remove it. Do not leave CDs in the car.

Lock your car doors. Some thieves go from car to car trying doors. Chances are they will simply move on to the next car if your doors are locked. Unlocked vehicles provide

places for people to sleep, hide, or engage in drug activity.

DO NOT confront the suspect. DO NOT compromise your safety. If you are in a car and witness a break-in, flashing your high beams or honking your horn is enough to alert him of your presence. People will likely not commit a crime when they know someone is watching.

Develop a telephone or e-mail "tree" of neighbors or tenants wishing to participate in Neighborhood Security Alerts. Notify each other of criminal and suspicious activity so all can be aware and alert and take precautions.

REPORTING:

Non Emergencies Call:

713-221-6000:

You can report a car break-in over the phone by calling our Sheriff's office at 713-221-6000.

For Emergencies Call:

9-1-1

For crimes in progress be prepared to give a description of the person(s), vehicle, license plate number, location/ address of the crime.

Did you forget the
name of that...


Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory


What To Do In A Traffic Accident:

- Check your vehicle occupants for injury
- If possible move your vehicle from the roadway to a safe location. Even if you have a flat tire or some other issue that would normally make the vehicle disabled, try to move it from the roadway. The roadway is not a safe place to be. If you can steer it and it runs, clear it from the roadway!
- Check the other vehicles' occupants for injuries
- Contact Emergency Medical Services if there are any injuries
- If the vehicles involved are operable and no wreckers are needed, exchange personal information including name, phone number, address and driver's license number.
- Exchange insurance information. Be sure to verify

expiration date and get the telephone number(s) for the insurance company.

Contact the Harris County Sheriff's Office at 713-221-6000 if:

- You cannot remove the vehicle(s) from the roadway
- Any party is injured
- Any driver does not have a driver's license
- Any driver does not have proof of insurance
- Any disturbance ensues
- The traffic accident is not investigated by a law enforcement agency, AND the accident resulted in injury or death of a person, OR damage to the property of any one person is at least one thousand dollars \$1,000.

Willowbridge - Stonebridge

**NOT AVAILABLE
ONLINE**

At no time will any source be allowed to use the WillowTalk 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 Willowbridge-Stonebridge Homeowners Association and Peel, Inc. The information in the WillowTalk is exclusively for the private use of Willowbridge-Stonebridge residents only.

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.


Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702


281-731-3383 cell


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

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

HI-TECH MECHANICAL

Residential & Commercial Air Conditioning, Heating, and Attic Insulation

Spring Tune-Up \$59⁰⁰


713-937-4400

hitechmechanical.com


Like us on Facebook for
exclusive specials!


Regulated by the Texas Department of Licensing and Regulation P.O. Box 12157, Austin, TX, 78711,
1-800-803-9202 TACLA011183C

Financial Focus - Student Loans Crushing College Grads

Submitted by Rich Keith

Today's college grads are facing the "real world" with an extra scoop of debt. Two-thirds of students graduating from college or graduate school have student loans – about \$25,000 on average. That's a 25% increase over the past 10 years. In fact, today's twentysomething holds an average debt of \$45,000, including everything from student loans to mortgages and credit cards. Unfortunately, unemployment for those aged 18-29 is 12.4%, well above the national rate of 8.2%.

Don't feel as if you have to be the savior. Six in 10 boomers report giving financial help (outside of college tuition) to a child or grandchild in the past five years. Of those, \$59,000 was the average amount of aid. If this sounds like you, ask yourself: Do I really have the resources? Am I saving enough for retirement? Try to share more financial wisdom and less cash with your adult offspring. The more you save for your own future means less possibility that you'll need their help later on.


Without going into too much detail, share the family financial picture with your children once they hit the mid-teen years. They need to know the family income is X and it takes Y amount to cover the mortgage and bills. Once they see X minus Y in action they will be surprised at how much it actually costs to run a household.

This may have a side benefit of limiting how much and how often your children ask you for money and gifts.

Children who have a basic understanding of money, especially the corrosive effects of debt, have a better chance of becoming financially independent later in life. They will be more resistant to the credit card offers sure to come to them in their freshman year at college. And they will more ready to partner with their parents as the family manages their college finances with them.


GRACIE GALVAN

Realtor

SRES, CHMS, & ALHS Specialist

RE/MAX

Professional Group

galvangracie@hotmail.com

Direct: 281-732-0009

Office: 832-478-1246

Area resident for 17 years.

SELLING YOUR HOME

- Free Market Analysis

BUYING A HOME

- Free Home Search Service

**LOOK NO FURTHER FOR GREAT
CUSTOMER SERVICE AND PUT
EXPERIENCE TO WORK FOR YOU!**

Member of HAR/MLS service

Always working for you!


**BUILD A BETTER
HOME EQUITY DEAL**

**Repair. Remodel. Pay down debt.
Apply for a home equity loan and save.**

**Close by
August 31st**

RECEIVE \$100

toward closing costs**

**We have the home equity loan rates and
terms to fit your needs.**

	LOAN TYPE	TERMS	APR*
1st Lien Home Equity Loan	\$10,000 min.	Up to 60 months	4.05 – 10.15% APR*
	\$15,001 min.	Up to 120 months	4.30 – 10.40% APR*
	\$15,001 min.	Up to 180 months	4.55 – 10.65% APR*
2nd Lien Home Equity Loan	\$10,000 min.	Up to 60 months	4.30 – 10.40% APR*
	\$15,001 min.	Up to 120 months	4.55 – 10.65% APR*
	\$15,001 min.	Up to 180 months	4.80 – 10.90% APR*


**ENERGY
CAPITAL**
BETTER BANKING STARTS HERE
www.eccu.net

Get pre-approved NOW!

*APR - Annual Percentage Rate and is inclusive of all discounts and is dependent on credit worthiness. Rates, terms and offers stated are subject to change without notice. Your rate may vary based on the loan amount, term and your personal circumstances. Monthly payment of \$100. APR for 60 months is 4.05% and for 180 months is 4.55%. Membership is required before loan can be funded. 10% APR discount is available for applying online, and is reflected in the rates above. Discounts are only given at time of loan closing. **Close on a home equity loan by 8/31/2012 and receive a \$100 discount off total closing costs. Available on new home equity loans of \$5000 or more.


PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WB


RE/MAX

Professional Group

832-478-1205

Willowbridge

**T
H
A
N
K

Y
O
U**


We would like to thank David Flory and The Flory Team for their professional help in selling our home. We listed our home, and one week later sold the home. Within two days we purchased another home with the help of David Flory's professional team. You are awesome!!

- Steve and Nollene Denton


David Flory

Direct line:

281-477-0345

WWW.SUPERDAVE.COM

Each Office Independently Owned and Operated

- **#1 Realtor in Willowbridge***
- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

*According to information taken from the HAR MLS Computer
**Realtor Teams per Remax 9/2008, 3/2009