

Willow Pointe Newsletter

December 2013
Volume 9, Number 12

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

PRESIDENT'S MESSAGE

HALLOWINNERS

Congrats to the following homes for having the best Halloween decorations in the neighborhood. In no particular order...

9215 Willow Crossing Drive - 10022 Encino Cove Court - 10906 Trail Ridge Drive.

Each of these Homeowners received a \$25 Home Depot gift certificate which I am sure they are using to purchase decorations for...

2013 CLARK W. GRISWOLD, JR. HOLIDAY LIGHT CONTEST

Don't forget to get out and decorate!!! We want Centerpoint to have to flip the auxiliary power switch to keep up with all the imported Italian twinkle lights we will have donning our homes. The Landscape Committee will be judging homes mid-December. 1st, 2nd, and 3rd prizes will be awarded in the form of Home Depot gift cards in the following amounts along with 4 Honorable Mention homes receiving \$25 gift cards

First prize - \$100

Second prize - \$75

Third prize - \$50

Honorable Mention (x4) - \$25

2014 ASSESSMENT

All homeowners should have received their 2014 Willow Pointe Assessment from Randall Management. As a reminder, the decision was made to NOT increase the 2014 assessment, maintaining it at \$448. And please note that you can pay your assessment on-line with a credit card or e-check. Credit card payments are subject to a percentage increase, but paying with an e-check costs nothing extra. Also, you can sign up to receive all future statements electronically.

LATE FEES

All assessments are due January 1st and are delinquent if not received thirty (30) days after the due date. Our late policy states

that approximately forty-five (45) days after the due date, all delinquent Owners will receive a late letter requesting payment. An interest charge of ten percent (10%) will be posted to the Owners account, together with a \$35 administrative charge for the late letter, and an administrative fee of \$30 per month for each month the account remains unpaid.

As always, all homeowners who cannot pay the assessments by January 31st may setup a payment plan by contacting Randall Management and pay the assessment over a period of three months.

ATTEMPTED BREAK-IN

Did you know that in late October someone attempted to break into a home via the backdoor in our neighborhood? This happened about 3:10pm...just before the kids got home from school. The Homeowner at the residence happened to be home and saw the potential intruder and called 911. I was notified and sent out an e-mail blast via One Call Now about 3:40pm with what limited details and description I had. The suspect was arrested at about 5:10pm that same evening. I then sent out another email blast to let everyone know that the situation had been resolved.

Currently, we have over 110 Homeowners signed up for the One Call Now service...which costs you NOTHING!!! All 110 of these Homeowners can sleep soundly at night knowing that if something happens...burglar in area...pipe line gas leak...etc., they will be forewarned and prepared. Will you?

If you are interested, what we need is:

Your name...First and Last

Your Address

ONE phone number

Email the above information to wphoa.board@willowpointe.org. We will email you back when registration is complete. You will be able to add up to 6 phone numbers and several email addresses to your personal notification list. All information provided is held in the strictest privacy.

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	2011 - 2014
Vice President	Craig Perez	2012 - 2015
Secretary	Brenda Jackson	2012 - 2015
Treasurer	Steve Mueller	2010 - 2013
Director	Angie Wilson	2011 - 2014

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.

Willow Pointe COMMUNITY CALENDAR

DECEMBER 2013

December 2

Landscape Committee Meeting @ 6:30 pm

December 14

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

December 23-31

CFISD Holiday

December 25

Christmas Day

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.

Yard of the Month

As we secretly wish for a little snow this year as the weather cools...these lawns still keep looking great all winter long. Congratulations to the family at 9818 Willow Crossing who received first place for the month. Also congratulations go to the family at 10219 White Oak Trail Ln. who receive second place this month.

Treat Yourself!

TEXASDIRECTAUTO.COM

We make buying and selling fun. Sell Us Your Car!

Willow Pointe

Willow Pointe HOA, INC Balance Sheet

October 31, 2013

ASSETS

Checking	Comm Assoc Banc	\$ 636.10
Reserves	Comm Assoc Banc	\$117,861.99
M.Stanley/S. Barney		146,162.21
Total Reserves		\$264,024.20
Accounts Receivable		
2010 Owner Assessments		\$ 429.19
2011 Owner Assessments		\$ 1,344.00
2012 Owner Assessments		\$ 5,081.00
2013 Owner Assessments		\$ 12,981.94
A/R Collection Fees		\$ 14,789.36
A/R Lawn Fees		\$ 340.00
A/R Late charges		\$ 1,395.25
A/R Legal fees		\$ 11,604.56
A/R Opening Balance		\$ 19,391.50
		\$ 67,356.80
Total Assets		\$332,017.10
Pre-paid insurance		\$ 6,382.82
Total other assets		\$ 7,109.28
Total Assets		\$345,509.20

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Prepaid-HOA Fees	\$ 200.00
Prepaid-Legal Fees	\$ 180.00
Total Liabilities	\$ 380.00

Reserves

Beginning balance	\$ 240,185.79
2013 Reserves	\$ 35,004.00
Interest Income	\$ 282.75
Capital Expenses	\$ -11,448.34

Total Reserves \$264,024.20

Member Capital

Prior Years equity	\$ 76,307.28
Accrual basis equity	\$ 66,976.80

Total homeowners capital	\$143,071.39
YTD excess/deficit	\$ -62,179.08
Total member's equity	\$ 81,105.00

TOTAL LIABILITIES

AND MEMBER'S EQUITY \$ 345,509.20

Harris County Sheriff's Office Patrol Report

Category	No.
Burglary/Habitat	0
Criminal Mischief	0
Disturbance/Family	0
Local Alarms	5
Suspicious Person	3
Traffic stop	6
Vehicle suspicious.....	2

IF YOU CAN IMAGINE IT, WE CAN HELP YOU MAKE IT.

WHAT WOULD YOU DO IF YOU HAD ACCESS TO...

MACHINE SHOP
WOODWORKING SHOP
METAL WORKING SHOP
ELECTRONICS LAB
3D PRINTER
ADVANCED 3D DESIGN SOFTWARE
LASER CUTTER / ENGRAVER
TRAINING • MENTORING
AND MORE

Join us in bringing the ultimate tool shop to the Houston area.

A membership to The Inventor's Mill gives you access to the tools, equipment, space and training to make almost anything you can imagine. Perfect for hobbyists, makers, inventors, artists, do-it-yourselfers and even small businesses.

The
Inventor's
Mill

FOR MORE INFORMATION
CHECK US OUT ONLINE:
WWW.INVENTORMILL.COM

A FEW HOLIDAY THOUGHTS...

It is good to be children sometimes, and never better
than at Christmas, when its mighty founder was a
child Himself.
Charles Dickens

There are two ways to live your life. One is as
though nothing is a miracle. The other is as though
everything is a miracle.
Albert Einstein

The way you spend Christmas is far more important
than how much.
Henry David Thoreau

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

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!

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

HEADACHES

Have You Tried Doing This?

By Mike McTague, DPT, OCS

“Take two aspirin or ibuprofen, drink lots of water, rest and get a good night’s sleep.” Sound familiar?

Headaches can be caused by a large variety of conditions including tumors, vascular problems, sinus issues, mold, pollen, pesky Austin cedar fever and more. Some headaches are caused by issues with our muscles and joints.

Have you thought of trying physical therapy? A prescription of physical therapy can be what is needed instead of those little white or blue pills. Even though physical therapy is not thought of first as a treatment for headaches, there is strong evidence that shows that it can be effective when treating headaches that are caused by musculoskeletal issues including muscle tension and tightness, disc pathology, lack of neck motion, poor posture, and even tightness in the back between the shoulder blades.

Each patient is treated differently depending on the cause and the individual. Physical therapy can be extremely effective and work immediately. It can work as fast as one visit. A patient can go into a clinic with a headache in their first visit and leave without one. For other patients, it may require a few weeks of therapy to address more severe motion and strength issues. Some patients require more time if they have persistent headaches that are musculoskeletal in nature and have been occurring for a long time. For these patients, the pain may not go away completely until they are addressed with therapy!

Next time you get a headache and your preferred treatment doesn’t do the trick to alleviate the pain, ask your doctor about Physical Therapy. It’s definitely worth trying when headaches are too often a part of your everyday life!

SUDOKU

View answers online at www.peelinc.com

8		7			2		4	9
			3			7	1	
				6				
5				1		2		
			5		7			
	6							8
	7						8	
4				3	5			
	2	1			8			

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

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.

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

1-888-687-6444
Ext. 23

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM