

Volume 18

March 2013

No. 3

SPRING FESTIVAL

Presented by the Willowbridge HOA

April 6, 2013

10:00am – 12:00pm

Willowbridge Clubhouse

Come and join your neighbors for
the Annual

Willowbridge Spring Festival

There will be a petting zoo, train
rides, bounce house and much more!

Please e-mail Leah Protz at
lmp0486@gmail.com
if you would like to help.

*Big Welcome to our New
Neighbors!*

**THERRELL – TENCH FAMILY
BEXAR – MUNOZ FAMILY
BEXAR – FRENCH/GREEN FAMILY
SLATE FIELD – SELF FAMILY
STONEY LAKE – BANDONI FAMILY
UPSHUR – JARAMILLO FAMILY
GLASCOCK – KIM FAMILY
WILLOWBRIDGE – KAMERY FAMILY
SLATE STONE – GARCIA FAMILY
BALLINGER CIRCLE – GALVAN FAMILY**

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
Street Lights & Outages - CenterPoint Energy 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
Poison Control Center 800-222-1222
AT&T - Repair 800-246-8464
Billing 800-585-7928
Swimming Pool - Pay Phone 281-469-9004
Swimming Pool - Lifeguard..... 281-517-0225
Trash – Royal Disposal & Recycle 713-526-1536
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 281-497-4320
Graham Mgmt - Tracy Graham
..... grahammanagement@sbcglobal.net
Clubhouse/Reservations
Tracy Graham 281-497-4320
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
George Schaudel Treasurer
Julie Dubros Director
Jennifer Y'Barbo Director

HOA INFORMATION

Willowbridge Homeowners Association Inc. - Graham Mgmt
Tracy Graham 281-497-4320
E-Mail grahammanagement@sbcglobal.net
Fax 281-870-1654
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 Thursday 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.

Parking Violations & Texas State Laws

If you have received an orange flyer on your windshield of your vehicle, here is why; the state law prohibits the following:

- Blocking driveways
- Parking too close to intersections
- Parking too close to corners
- Blocking fire hydrants
- Parking in fire lanes

Blocking Sidewalks

If a vehicle is parked blocking a sidewalk, it becomes very difficult for pedestrians, bicycles, children, strollers and wheelchairs to pass safely. Blocking the sidewalk can result in forcing these people to enter into the street causing unsafe conditions.

Blocking Driveways

When a vehicle is parked blocking a driveway, it creates an inconvenience for the homeowners attempting to leave, or enter his/her driveway.

48-Hour Parking

No vehicle can be parked on any residential street for more than 48 consecutive hours.

Parking too close to an Intersection or Crosswalk

Vehicles may not be parked within 30 feet of a stop sign or within 20 feet of a crosswalk.

Blocking a Fire Hydrant

This is one of the most common violations is when a vehicle is parked blocking a fire hydrant, or fire lane. This can create problems for emergency vehicles and hinders their ability to do their job effectively. No vehicles may be parked within 15 feet of a fire hydrant.

Parking next to Curbs and Oncoming Traffic

Vehicles cannot be more than 18" away from the curb and must be parallel to curb – the vehicle cannot park with the front or rear of the vehicle pointing to the curb (cul-de- sacs). The vehicle must be parked in the same direction as the traffic flow.

UNIVERSITY of HOUSTON
NORTHWEST CAMPUS

DID YOU KNOW...

University of Houston is the **ONLY** Tier One
Public Research University
in the Greater Houston Area?

Complete Your Degree In:

- Communications (B.A.)
- Mechanical Engineering Technology (B.S.)
- Organizational Leadership & Supervision (B.S.)
- Psychology (B.A., B.S.)
- Retailing & Consumer Science (B.S.)
- Supply Chain & Logistics (B.S.)
- Global Business (Minor)

832-842-5700 UH.EDU/NORTHWEST NORTHWEST@UH.EDU
FACEBOOK.COM/UHNORTHWEST @UHNORTHWEST

Willowbridge - Stonebridge

Responsible Pet Owners Needed

During last month's HOA meeting, we had a number of residents voice their concern regarding what appears to be a growing number of residents who are allowing their pets to roam unleashed throughout the neighborhood and also allowing their pets, unleashed AND leashed, to soil yards other than their own. The discussion was not confined to dogs, but included multiple complaints regarding cats. Please be reminded of the following HOA rules and regulations governing pets in the Willowbridge/Stonebridge community by reviewing the following excerpt from our amended WHOA Covenants, Conditions and Regulations.

ANIMAL RULES AND REGULATIONS.

(1) Loose Dogs. The City of Houston and the Association have a leash law. ALL DOGS MUST BE LEASHED AT ALL TIMES WHEN IN THE COMMON AREAS OR MUST BE KEPT WITHIN THE CONFINES OF THE DOG OWNER'S FENCED YARD. THERE ARE NO EXCEPTIONS. THE ANIMAL CONTROL AUTHORITIES WILL BE NOTIFIED OF UNLEASHED DOGS WITHOUT WARNING OR NOTICE TO THE OWNER OF THE DOG.

(2) Pet Maintenance. Excessive noise, unsanitary conditions, offensive odors, or disruptive pet behavior will not be permitted. Pets are not to be bathed outside in the common areas. All animal waste should be promptly removed and no dogs may be permitted to soil any area within the Subdivision not within the confines of the dog owner's fenced yard without the owner of the dog being prepared to remove the waste at the time of the occurrence. (To be prepared to remove the waste, a "pooper scooper" or other device and a bag to seal and dispose of such waste must be carried.) Pets are not permitted in the Subdivision's community swimming pool(s).

(3) Type and Number of Pets. No animal, except household pets, shall be kept or housed within the Subdivision. Such pets may not be breed for any commercial purpose. No more than a total of three (3) cats or three (3) dogs or a combination thereof to total three (3) (except for newborn offspring, of such household pets which are under nine months old) and a reasonable number of other household pets (such as fish and birds) per lot is allowed. No savage or dangerous animals shall be kept or housed within the Subdivision. Pets which have a history of harming other pets or residents in the Subdivision are not allowed in the common areas and must be kept within the confines of the pet owner's home or fenced yard.

(4) Indemnification. Any resident who causes an animal to be brought or kept within the Subdivision shall indemnify and hold harmless the Association for any loss, damage or liability which the Association may sustain as a result of the presence of such animal within the Subdivision. The pet owner shall be responsible for repairs of any and all damage or loss resulting from the acts of his or her animal while kept within the Subdivision.

(5) Handicap Accommodation. The above rules do not apply to pets reasonably required as aids to accommodate handicap persons.

3. ENFORCEMENT. Please remember that the Association has the authority under the Declaration and Texas law to enforce these rules

and regulations. The Board reserves the right to take any authorized action against any owner or resident that is in violation of these rules and regulations. These measures may include, but are not necessarily limited to filing a lawsuit against the owner or resident for injunctive relief, as well as damages and statutory fines. Additionally, the Board reserves the right to charge a fine as provided in these rules and regulations after complying with the notice provisions set forth herein. Obviously, the Board does not desire to engage in the expense and aggravation which litigation entails; however, if an owner or resident chooses to not adhere to these rules and regulations, the Board will enforce this policy. Please comply with this rules and regulations and any unnecessary problems can be avoided.

4. NOTICES, FINES AND PET REMOVAL. Upon notice of a violation of these rules and regulations, the Association will, through its managing agent, forward written notice thereof to the owner in violation. If a violation is committed by a tenant or guest of an owner or the guest of a tenant, written notice shall also be forwarded to the tenant. All notices of violation shall be forwarded to the appropriate owner at the most current mailing address provided to the Association by such owner. Notice to the tenant will be sent to the lot. The Association, through the Board, reserves the right to levy fines (without waiving the Association's right to pursue damages, injunctive relief or statutory penalties) against an owner for violating any of the terms and conditions of these rules by the owner or the owner's children, family, employees, agents, invitees, servants, renters and any other individuals the owner may allow within the Subdivision. Prior to levying any such fines or charging the owner for property damage or requiring the removal of the animal from the Subdivision, the Association will give such owner notice which (i) describes the violation or property damage and states the amount of the proposed fine or damage charge; (ii) states not later than the fifteenth (15th) day after the date of the notice, the owner may request to be heard by the Board, orally or in writing, not less than five (5) days before the effective date of the proposed action; and (iii) allows the owner a reasonable time, by a specified date, to cure the violation and avoid the fine and the proposed action unless the owner has been given notice and a reasonable opportunity to cure a similar violation within the preceding twelve (12) months. The amount of the fine to be levied is \$100.00 for each violation. If the violation continues to exist after the time stated in the notice to remove the violation (as evidenced by additional complaints from owners in the Subdivision), an additional fine of \$100.00 per month shall be levied if the violation continues.

These rules and regulations are specific to our community. Additionally, Harris County has laws governing pet ownership and responsibility. These laws can be found at the following websites. Please note that cats are subject to many of the same laws as dogs, more specifically, leash laws.

http://www.hcphe.org/vph/Animal_Laws/index.html

http://www.hcphe.org/vph/Animal_Laws/AnimalRegulations/index.html#SECTION_4._RESTRAINT_AND_IMPOUNDMENT

As always, please be a responsible pet owner who remains considerate of the community and the neighbors around you.

PLAYER4LIFE

BASKETBALL CAMP FOR WOMEN OVER 45

JUNE 7-9, 2013

At Santa Fe Christian Gym

Solana Beach, CA

COST:

\$160 before May 1st

Email - player4life2013@gmail.com

www.player4lifecamp.weebly.com

DIRECTV is rolling out the RED CARPET

PRICING

exclusively for

Willowbridge residents

DIRECTV

Prices starting at

\$29.99

Free 5 tuner Genie HD/DVR

FREE Installation

Instant rebate on all packages

Up to 3 FREE additional HD client boxes

Record, watch and playback in HD from any room

FREE HBO/Cinemax/Starz/ Showtime for 3 months

Mention this ad for your VIP deal. CALL NOW!

1-888-799-0512

GET MORE CHICKS!

Get all the chicks talking about you!

With over \$2 billion sold, and over 2,000 vehicles to choose from, nobody does it better than Texas Direct Auto.

We make buying and selling FUN!

TEXASDIRECTAUTO.COM

Willowbridge - Stonebridge

Neighborhood Teenage Baby-Sitters Available!

Are you in need of baby-sitting? Contact one of the following and help our neighborhood youth earn a little extra money.

Name	Birthday	Phone Number	Parents
Carmen Colmenero	3/9/89	281-890-3223	Jaime & Juanita Colmenero
Morgan Hurst+	3/9/95	281-235-5641 281-897-8910	Freddy & Kim Hurst
Bevin Gammell	12/29/90	281-807-3152	Bradly & Elizabeth Gammell
Lesley Maxfield	07/25/94	281-469-6229	Lesley Maxfield
Lauren Mosley+	02/14/95	281-894-8459	
Rachel Sontag	12/19/97	281-970-9535	rachelsontag@hotmail.com
Kim Cook	05/05/97	832-237-9541	Glenn & Maureen Cook

+ Red Cross Certified

Pet Sitter / Plant Watering

Tommy Hamner	13 yrs. old	281-469-5782	Melissa & Findley Hamner
Rachel Sontag	12/19/97	281-970-9535	rachelsontag@hotmail.com
Abby Cook	13 yrs. old	832-237-9541	Glenn & Maureen Cook
Kim Cook	15 yrs. old	832-237-9541	Glenn & Maureen Cook

ATTENTION TEENAGERS

The Teenage Job Seekers listing service is offered free of charge to all Lakemont teenagers seeking work. Submit your name and information to lakemontliving@yahoo.com by the 10th of the month!

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
- 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

DROP YOUR OLD CREDIT CARD

COMPARE AND YOU'LL SEE
ENERGY CAPITAL CREDIT UNION
HAS THE BEST CARD FOR YOU!

- 1% cash back*
- Variable annual percentage rate as low as **9.9% APR****
- **25 day** grace period on purchases
- **No** annual fee
- **No** hidden charges
- **Worldwide** acceptance
- **Generous** credit limit
- **Convenience** of cash advances via ATMs
- **Same day** online payments
- **10 day** late payment forgiveness
- **Same interest rate** for cash advances
- **Emergency card** replacement
- **Free** travel benefits
- **Free** balance transfers

APPLY NOW!

* Cash back rewards and credit limit are determined by your personal credit worthiness.
**APR is Annual Percentage Rate, is current as of 1/1/2013, subject to change at any time.
Subject to credit qualifications. View full disclosures at www.eccu.net.

ENERGY CAPITAL CREDIT UNION
Your Financial Pipeline.

7 locations in Houston • www.eccu.net • 832-604-4848

CROSSWORD PUZZLE

ACROSS

1. Tails
5. Tableland
9. Billy or nanny
10. Expressing dislike word
11. Capital of Norway
12. Dote
13. Eludes
15. Beverage
16. Crime
18. Crayon name
21. Cause of sickness
22. Merchant
26. Arc
28. Dwell
29. Ballerina skirts
30. Among
31. Dueling sword
32. Fly alone

DOWN

1. Id's counterparts
2. Eat
3. Painter of melting clocks
4. Breezy
5. Soil
6. Show emotions
7. Lark
8. In the lead
10. Fuss
14. Booths
17. City
18. Social position
19. Shred (2 wds.)
20. Having wings
23. Fancy car
24. Vile
25. Do it again
27. Regret

View answers online at www.peelinc.com

© 2006. Feature Exchange

READ THIS!!! TIME SAVERS LIMITED

LET'S CLEAN IT UP!!!

LOOKING FOR SOMEONE TO DO THE
JOBS YOU DON'T HAVE TIME FOR?

I'M YOUR HANDYMAN!
and I live in the Harvest Bend Subdivision.

Lawn Maintenance Starting at \$30.
Weeding around everything. Mowing.
Blowing and Pick up. Concrete Weed
Control. Build or Repair Wood Fences and
Gates. Tree and Shrub Trimming. Weeding,
Planting, and Mulching Beds. Lawn Weed
Control and Fertilizing. Sod Replacement.
Install Bed Edging and Pave Stones. Gutter
Clean Out with Down Spout Flash. Pressure
Washing. Landscape Lighting. Minor
Plumbing and Electrical Repairs.

If you have other needs please call!!

**FOR A FREE INITIAL ESTIMATE OR AN
APPOINTMENT AT YOUR CONVENIENCE.**

**CALL BOBBY BROUSSARD-281-955-8733
OR E-MAIL AT 1bobbybr@comcast.net**

Satisfaction Guaranteed - Established Since 1970

**NEW CUSTOMERS
RECEIVE A 10%
DISCOUNT ON ANY
LABOR VALUED
OVER \$150.**

Wanted: Reliable High
School or college student
needed for lawn service
side of business. Should
have pickup or SUV to
carry equipment. Please
call this number in ad.

Don't forget to set your clocks forward as Daylight Savings Time begins!

GRACIE GALVAN

Realtor and area resident for 18 years.

281-732-0009

galvangracie@hotmail.com

SRES, CHMS, & ALHS Specialist
RE/MAX Professional Group
Office: 832-478-1246

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WB

Group

832-478-1205

Willowbridge

Over Thirty Years
Experience
Delivering
Unsurpassed
Customer Service!

Each Office Independently Owned and Operated

When I was looking for a realtor, I needed someone who knew the area, offered a package of services that would enhance the salability of my home, and had the complete staff to support me and keep me informed on the progress of my home sale. I found all of these in David Flory's team. The level of personal service that I received made selling my home the absolute correct choice for my family.

- Alan & Kathy Lindsey

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

Direct line:

281-477-0345

WWW.SUPERDAVE.COM

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