

Willow Pointe Newsletter

July 2012
Volume 8, Number 7

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

President's Message

RAISE THE ROOF

Recently, I have noticed that several homes have shingle tabs missing from their roofs... damage left over from Hurricane Ike. I just wanted to remind Homeowners that Hurricane season is back upon us... as of June 1st, though the peak of the season is still several weeks off. I bring this up because during the storm, I watched my neighbor's roof... it looked like an old player piano with the keys moving by themselves... except these were shingle tabs. And I thought, 'Man, his roof is ruined'... and then realized mine was a well. I was missing about 40 'tabs' and had to argue with my insurance company, but they did capitulate and I got my roof. Not everyone did.

The reminder here is that only a very few tabs were actually ripped off the roof, but they were all loose. Add to this that most roofs are approaching 15 years old and have gone through a couple of Houston summers since Ike and you have a recipe for disaster. With the shingles 'weakened', it won't take much for a storm to do some serious damage to your home. I know the cost is high to re-roof, but the cost of not re-roofing might be more so.

WHO SPEAKS FOR THE TREES?

If you live on one of the Spine Roads (Willow Crossing, Pony Express, or Trail Ridge) and have one of the Community Oak trees in the curb grass area on your Lot, please make sure it has been properly trimmed. We have gotten complaints recently about those trees being in bad shape. Several of them have branches that are hanging down blocking the sidewalk and leaning down into the street. The Association will be sending out notices to those Homeowners with trees in violation and a request that it be corrected quickly.

GRASS IS ALWAYS GREENER...

Thanks to a resourceful and motivated neighbor... we will call him 'Frank' (because that is his name), we have permission to re-print articles about how to cultivate and maintain a healthy lawn. I will attempt to add these to the newsletter over the next few months. The author of the article is Stuart Franklin and his website is <http://lawncaresimplified.typepad.com> so check it out since there is lots of great information.

IMPORTANT DATES

JULY 2012

2

Landscape Committee Meeting @ 6:30 pm
POOL CLOSED

4

INDEPENDENCE DAY

9

POOL CLOSED

14

Walk the bayou and pick up trash –
meet Paul @ the Willow Crossing Bridge
@ 8 am

16

POOL CLOSED

23

POOL CLOSED

30

POOL CLOSED

All meetings are held in the pool meeting room. All Homeowners are welcome to attend any of the above meetings. Please call Randall Management to be placed on the agenda if you would like to address the Board at the meeting.

MUD Meeting Information – The normal date/time is 11:30 am the first Thursday of the month at the offices of Attorneys Young and Brooks. The address is 10000 Memorial Drive, Suite 260.

Willow Pointe

IMPORTANT NUMBERS

Emergency	911
Sheriff's Department.....	713-221-6000
Sheriff's Department (Business).....	281-290-2100
Fire Department (Non-Emergency).....	713-466-6161
Vacation Watch	281-290-2100
Poison Control Center	800-222-1222
Animal Control.....	281-999-3191
Commissioner, Precinct 4.....	281-353-8424
Willow Place Post Office	281-890-2392
Entex Gas.....	713-659-2111
Centerpoint Energy (Power Outages Only)	713-207-2222
Allied Waste Customer Service - Garbage & Recycle.....	713-635-6666
Recycle/Hazardous Waste Disposal.....	281-560-6200
West Harris County MUD.....	281-807-9500
Jane Godwin @ Randall Management, Inc Voice Mail nights or week-ends	713-728-1126 ext 11 jgodwin@randallmanagement.com
Newsletter Publisher Peel, Inc	advertising@PEELinc.com 888-687-6444

HOMEOWNERS ASSOC.

BOARD OF DIRECTORS

President	Scott Ward	2008 - 2011
Vice President	Tim McKee	2009 - 2012
Secretary	Brenda Jackson	2009 - 2012
Treasurer	Steve Mueller	2010 - 2013
Director	Angie Wilson	2009 - 2011

Please contact us at wphoa.board@willowpointe.org if you have questions, comments or concerns.

ADVERTISING INFO

Please support the businesses that advertise in the Willow Pointe Newsletter. Their advertising dollars make it possible for all Willow Pointe residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the community 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.

At no time will any source be allowed to use the Willow Pointe Newsletter'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 Willow Pointe Newsletter is exclusively for the private use of the Willow Pointe 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.

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

Willow Pointe HOA, INC

BALANCE SHEET - APRIL 30, 2012

ASSETS

Checking - Comm Assoc Banc	\$ 26,749.75
Temp Transfer Comm Assoc M/M	\$100,000.00
Checking - Prosperity	\$ 3,743.81

Reserves

Comm Assoc Banc	\$ 23,485.99
Prosperity M/M	\$ 13,069.85
Smith Barney	\$146,235.33
Bank of America M/M	\$ 50,728.37
Total Reserves	\$233,519.54

Accounts Receivable

2010 Owner Assessments	\$ 1,927.17
2011 Owner Assessments	\$ 3,910.74
2012 Owner Assessments	\$ 19,518.42
A/R Collection Fees	\$ 8,633.00
A/R Late charges	\$ 799.11
A/R Legal fees	\$ 6,632.33
A/R Other	\$ 25.00
	\$ 60,812.27
Total Assets	\$424,825.37
Pre-paid insurance	\$ 1,420.49
Total other assets	\$ 1,420.49
Total Assets	\$426,245.86

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Prepaid-HOA Fees	\$ 202.00
Prepaid-Legal Fees	\$ 125.00
Total Liabilities	\$ 327.00

Reserves

Beginning balance	\$210,013.13
2012 Reserves	\$ 26,304.00
Interest Income	\$ 323.64
Total Reserves	\$233,519.54

Member Capital

Prior Years equity	\$ 74,525.47
Accrual basis equity	\$ 60,485.27
Total homeowners capital	\$135,010.74
YTD excess/deficit	\$ 57,388.55
Total member's equity	\$192,399.32

TOTAL LIABILITIES AND MEMBER'S EQUITY	\$ 426,245.86
---------------------------------------	---------------

Harris County Sheriff's Office Patrol Report

APRIL 2012

Category	Number
Burglary/Habitat	0
Burglary/Motor vehicle	1
Criminal Mischief	2
Disturbance/Family	0
Disturbance/Loud Noise	0
Local Alarms	7
Suspicious Person	1
Traffic stop	7
Vehicle suspicious	0

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

Willow Pointe

3 Things You Need to Know About Grass

By

Stuart Franklin is President of Nature's Lawn & Garden, Inc.
<http://lawncaresimplified.typepad.com>

A lawn is simply an area of land covered by one or more types of grass plants. There are about a million individual grass plants on a 1000 sf area. If you really want to know how to care for a lawn, you need to focus in, and learn something about the individual grass plants that comprise it. I've broken it down into three parts:

1. How grass grows.
2. How grass spreads (Next Month)
3. How grass gets its food (The month after that)

PART I HOW GRASS GROWS

Q. Why is it that you can cut off a third or a half or even more of a grass plant, and do it regularly throughout the growing season, and yet the grass survives? If you did that to any of your other plants in the yard or house they probably would die within a season.

A. Because grass grows differently from most of your other plants.

Other plants, whether shrubs, trees, tomatoes or vines, keep adding on new growth to stems or branches that already have formed. New growth is always occurring at the extremities, far from the base of the plant. Not so with grass. Though some growth occurs on the leaf blades, the key growth point for grass is the crown.

If you look at the illustration you will see that the crown sits at the soil line and it is also where the shoot section and the root section of the grass meet. The crown is a highly active growing point that pushes stems (and the leaf blades that form around them) upward. Aside from the growth that can occur on the grass blades themselves, we find that essentially, the old growth of the grass is at the top of the plant while the new growth is at the bottom.

ROOT GROWTH.

The crown is also responsible for initiating the roots, but the roots then grow in a more typical fashion. New growth cells form at the tips of the roots instead of the crown. The roots elongate in search of water and nutrients and form a very extensive and fibrous network, most of it being invisible to the naked eye.

According to a lawn site at Purdue, one researcher, who examined the root system of Kentucky bluegrass, found that in one cubic inch of soil there were 2,000 roots with 1,000,000 roots hairs. Poor root growth, for whatever reason, means a grass plant that suffers from poor water and nutrient absorption. Much more about this later.

**Advertise
Your Business Here
888-687-6444**

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Take the Colin's Hope Water Guardian Pledge

- I WILL** constantly watch children around water.
- I WILL NOT** become distracted.
- I WILL** maintain a valid CPR certification.
- I WILL** be on duty until relieved by an adult.

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

ADOPTION COALITION OF TEXAS

Ricardo age 6
Leticia age 5
Lillyanna age 4
Sylinda age 2

Lillyanna, Ricardo, Leticia and Sylinda are adorable, loving children full of giggles and energy! The children are all healthy and developmentally on target. This sibling group needs an adoptive family ready to shower each of them with love. The family must also love hot cheetos! For more information, please contact Stephanie Berka at the Adoption Coalition of Texas by email stephanieberka@adopttexas.org or by phone: 512-450-8750.

Roofing Company Handyman Moving Company Lawyer Summer Camp Storage Company
Bakery Plastic Surgeon Gym Restaurant Bank Tutor Piano Instructor
Company Doctor Daycare Plumber Clinic Photographer
Hair Shop Learning Center Maid Service Chiropractor Vet Pest Control
Handyman Moving Company Lawyer Summer Camp Storage Company
Plastic Surgeon Gym Restaurant Bank Tutor Piano Instructor
Realtor Doctor Daycare Plumber Clinic Photographer
Learning Center Maid Service Chiropractor Vet Pest Control
Handyman Moving Company Lawyer Summer Camp Storage Company
Plastic Surgeon Gym Restaurant Bank Tutor

Did you forget the name of that...

PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY

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

Willow Pointe

Yard of the Month

Well, the heat is officially on and the summer can't get much hotter or drier. Congratulations to the family at 10010 Hickory Trail Lane who received first place for the month. Also congratulations go to the family at 10230 Sable Meadow Lane who receive second place this month.

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

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

WP

 RE/MAX
Professional Group
832-478-1205

Willow Pointe

**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 Willow Pointe***
- **#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