

Volume 20 January 2015 No. 1

PARKING VIOLATIONS and TEXAS STATE LAWS

By Barbara Lallinger

If this headline sounds familiar, it means you read your WillowTalk. This has been a subject covered in several issues, and one that continues to be a problem in the neighborhood. As noted in the December issue in the article titled "Annual Homeowner's Meeting Report", Al Sterlex, a CFVFD member and a Willowbridge resident made a presentation on obstructions in traffic flow, endangering pedestrians and property. A few days before the meeting, CFVFD brought a large fire truck into the neighborhood to see if it could navigate our streets when cars were parked on each side of the street. It couldn't. One example used was turning left onto Bexar Drive from Willowbridge Park Blvd. Following are some of Al's observations presented to those in attendance at the annual meeting. Even though the legal parking distance from a crosswalk is 20':

- 1. Turning left onto Bexar Dr., requires 46' from the crosswalk with NO OBSTRUCTIONS on the south curb.
- 2. Turning right onto Bexar Dr., requires 38' from the crosswalk with NO OBSTRUCTIONS on the north curb.

Vehicles parked across the street from each other (less than a vehicle length apart), completely obstructs passage of an emergency fire response vehicle. It is especially critical on a curve.

The civil liability to the HOA and to the vehicle owners who obstruct the passage of an emergency vehicle will be substantial if a delayed response time results in excessive property damage or delayed patient care.

Al's suggested actions were:

- 1. Notify residents and property owners of consequences of illegally parked vehicles with regular reminders in the newsletter.
- 2. Notify property owners of potential criminal and civil consequences of obstructing traffic flow of emergency vehicles by parking vehicles across the street from other vehicles less than a car length away.
- 3. Direct law enforcement security contractors to immediately begin and continue to enforce the Texas Transportation Code,

Chapter 545, and be prepared to cite vehicle owners who violate Texas Penal Code 42.03 when parking of vehicles renders a street impassable or renders passage unreasonably inconvenient or hazardous. (Note: The HOA may not direct the law enforcement officers to go out and write citations; however, two of the officers that regularly patrol our neighborhood were in attendance, taking note of resident's displeasure with these violations and citations for violations were increased the next day).

4. Direct the management company to notify property owners who consistently park vehicles in such a manner as to restrict the traffic on streets to one lane, of the potential criminal and civil liability of such parking as well as the inconvenience caused to their neighbors.

As part of the presentation he also cited parts of the Texas Transportation Code, Chapter 545.302 STOPPING, STANDING OR PARKING PROHIBITED IN CERTAIN PLACES. (b) An operator may not, except momentarily to pick up or discharge a passenger, stand or park an occupied or unoccupied vehicle:

- (1) in front of a public or private driveway:
- (2) within 15 feet of a fire hydrant;
- (3) within 20 feet of a crosswalk at an intersection;
- (4) within 30 feet on the approach to a flashing signal, stop sign, yield sign, or traffic-control signal located at the side of a roadway.

Sec. 545.303 ADDITIONAL PARKING VIOLATIONS. An operator who stops or parks on a two-way roadway shall do so with the right-hand wheels of the vehicle parallel to and within 18 inches of the right-hand curb or edge of the roadway.

(This means you have to park in the direction of traffic.) For purposes of these sections, "obstruct" means to render impassable or to render passage unreasonably inconvenient or hazardous.

Following is the repeat of the rest of the article previously published under PARKING VIOLATIONS and TEXAS STATE LAW. Many

(Continued on Page 3)

Willowbridge - Stonebridge

IMPORTANT NUMBERS

All Emergencies911
Harris County Sheriff713-221-6000
Harris County Animal Control281-999-3191
Cy-Fair Hospital
Street Lights & Outages - CenterPoint Energy713-207-2222
CenterPoint Energy713-659-2111
Newsletter Publisher
Peel, Incwww.PEELinc.com, 888-687-6444
Advertisingadvertising@PEELinc.com, 888-687-6444
Poison Control Center
AT&T - Repair
Billing
Trash – Royal Disposal & Recycle713-526-1536
Vacation Watch - Harris County District 5 281-290-2100
W. Harris County MUD #11281-807-9500
Willow Place Post Office
Willowbridge Websitewww.willowbridgehoa.com
Cable/Internet/PhoneCOMCAST713-341-1000

ASSOCIATION DIRECTORY

Beautification Committee
Jennifer Y'Barbojhybarbo@subhou.com
Homeowners Association
Graham Mgmt - Tracy Graham
grahammanagement@sbcglobal.net
Clubhouse/Reservations
Tammy Puerta
Pool Parties/Tags
Sweetwater Pool Co
Marquee Coordinator
Barbara Lallinger
Newsletter Coordinator
Barbara Lallinger & Rebecca Peters
willowbridgenews@gmail.com
Security Coordinator
Julie Dubros
martin@juliedubros.com
Website Coordinator
Angela Doraywillowbridgehoa@live.com
Yard of the Month Committee
Nominate your favorite at: willowbridgehoa.com or Contact
Jennifer Y'Barbojhybarbo@subhou.com
Lost Pet Coordinator
Sonia Moore msrco@aol.com, 281-955-8068
Welcoming Committee
Gracie Galvan
galvangracie@hotmail.com
Sur, and are the motivation of

BOARD OF DIRECTORS

Jennifer Y'Barbo	President
George Schaudel	
Rebecca Peters	Treasurer
Brian Fisher	Director
Barbara Lallinger	Director

HOA INFORMATION

Willowbridge Homeowners Association Inc Graham Mgmt
Tracy Graham
E-Mailgrahammanagement@sbcglobal.net
Fax
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 quarter (Jan, Apr, Jul, & Oct) 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.

STREET LIGHT OUT?

If you notice a street light out PLEASE report it to CenterPoint Energy. We pay for all of the street lights in our subdivision... every month...regardless if they are illuminated or not!! This is also a serious safety issue. To report an outage, follow these steps:

- 1. Dial (713) 207-2222.
- 2. Choose a language preference.
- 3. Select option "4" (for street light outages).
- 4. Provide the 6 digit number (located approximately 5 feet up the pole), street name and closest address.

Parking Violations (Continued from Cover Page)

residents are not aware that seemingly simple things we do each day are against the law. 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 Driveways

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

Blocking Sidewalks

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

Blocking a Fire Hydrant

This is one of the most common violations. When a vehicle is

parked blocking a fire hydrant or fire lane, it creates problems for emergency vehicles and hinders their ability to do their job safely and effectively. No vehicles may be parked within 15 feet of a fire hydrant.

Parking Next to Curbs and Oncoming Traffic

Vehicles can't be parked more than 18 inches away from the curb and must be parallel to curb and parked in the same direction of traffic flow. This means that the vehicle must follow the curb and can't pull in or back in straight on the curb. This is a serious problem on many streets with cul-de-sacs.

48 Hour Parking

Vehicles can't be parked on any residential street for more than 48 consecutive hours.

Parking too Close to an Intersection/Crosswalk

Vehicles can't park within 30 feet of a stop sign or 20 feet of a crosswalk.

Failing to obey these laws can result in the issuance of a traffic citation. Please remember that it is your responsibility to ensure that these rules are also followed by your guests!

Willowbridge - Stonebridge

TALKING TRASE

(No Big Deal - until the end of the year!)

By Barbara Lallinger

Royal Waste holidays observed are: New Year's Day, Memorial Day, 4th of July, Labor Day, Thanksgiving Day and Christmas Day. According to this schedule we will have a relatively easy to remember schedule for recycling Do I or Don't I put out the trash/recycle on this holiday, at least until the end of the year and it's a biggie! There are no holidays to worry about until Christmas Day (12/25/15) which falls on Friday this year and New Year's Day (1/1/16) which is also a Friday. Christmas trash will not be picked up until the following Tuesday (12/29/15) and New Year's trash will not be picked up until the following Tuesday (1/5/16). These are extremely heavy trash/ recycle days (think smelly foodstuffs, paper, boxes, party decorations, styrofoam peanuts, etc.) Please be considerate of your neighbors and don't subject them to nasty smells and things blowing all over their yards! Remember leftover food (fowl carcasses, rib bones, seafood shells, etc.) can be frozen and then then put in the trash on the following Tuesday.

CHMS

GRACIE GALVAN

Realtor SRES, CHMS, & ALHS Specialist

RE/MAX

Proffesional 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!

The School Zone

By: Barbara Lallinger

Gleason ES

01/29 (Th) VIPS Meeting @ Berry Center (Must register to attend) 02/12 & 13 KISS Day Rose Sales

Cook MS

01/28 (W) Chick-fil-A (SN)

02/12 (Th) Bullrito's (SN)

02/25 (W) Chick-fil-A (SN)

02/27 (F) Chili Cook-Off

IVHS

01/13 (Tu) PP Parent Meeting (Sm Commons)

01/23 (F) Merlot to Masterpiece*

01/31 (Sa) 1st Annual Falcon 5K Walk/Run

02/05 (Th) Chick-fil-A (SN)

02/10 (Tu) PP Parent Meeting (Sm Commons)

02/13 (F) Golf Tournament (Jersey Meadows)*

02/28 (F) Casino Night*

*1/23/15 – MERLOT to MASTERPIECE – will be held at the Windfern Forest Utility District Building, 14410 Mauna Loa Ln., Houston 77040, starting at 7:00 pm. Come join us and bring a friend for a fun night of wine and artistic creativity, while supporting PP2015. This fall's event was a blast and well attended, resulting in a move to a larger space to accommodate more artists! You'll be walked step by step to the completion of a masterpiece that you'll take home with you. No experience is necessary and all materials are provided, including a 16x20 canvas.

Snacks will be provided with BYOB. Cost: \$45 for a little paint and a lot of fun! Please RSVP to: jvhsprojectprom2015@gmail.com.

*2/13/15 – GOLF TOURNAMENT – will be held at the Jersey Meadows Golf Course. Get your clubs ready for a Valentine Golf Tournament and a sweetheart of a deal. Registration: 6:30 am with Shotgun Start: 8:00 am. There will be an After Tournament Awards Lunch with Silent Auction and Door Prizes. SPONSORSHIP OPPORTUNITIES ARE STILL AVAILABLE!

*02/28/15 – CASINO NIGHT – will be held at Knights of Columbus Hall, 9623 Zaka Street, Houston 77064.

(Continued on Page 6)

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com 512.263.9181

Willowbridge - Stonebridge

GOGREEN
GOPAPERLESS
Sign up to get this newsletter in your inbox! Visit peelinc.com for details.

SPEND TOO MUCH
ROLL

CONSOLIDATE
YOUR DEBT
TODAY INTO ONE
EASY PAYMENT!

RATES AS LOW AS
7.29% APR.

18540 NORTHWEST FREEWAY
HOUSTON, TX 77065
WWW.ECCU.NET
(832)604-4848

74978-Arrusl Freerroringe Pate and is release of all decounts and is dependent on credit world words. Emiss, series and offers stand on this wideble are subject to

Parking Violations (Continued from Page 4)

01/31/15 - 1ST ANNUAL FALCON 5K WALK/RUN

Hosted by the JVHS Athletics Department Booster Club (JVABC), this event will benefit the JVHS Athletic Department for all sports, as well as bring our community together to promote a healthy, fit and well balanced life style.

EVENT

7:00 am – Pre-registration sign-in; walk-up registration 8:30 am – 5K Fun Run/Walk begins

COURSE

Running will begin and end at the JVHS Football Field (7600 Solomon 77040). It is a 3.1 mile trailed route. Water stations and first aid kits will be available.

REGISTRATION FEE

Age 5 and Up - \$20.00 Under Age 5 – Free Make check payable to: JVABC. Free T-Shirt with registration (*T-Shirts are guaranteed only for paid registrations submitted by January 15th!). In case of inclement weather, T-Shirts will be distributed; however, the race will not be rescheduled and refunds will not be issued. Please contact Dana Pike for registration at: jvabcsportsprogram@gmail.com.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding

- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience · References Available

Commercial/Residential

~ FREE ESTIMATES ~ BashansPainting@earthlink.net

♦ FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

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		
Rebecca Dyer+	1998	281-955-0863	Tracy & Brian Dyer		
Morgan Hurst+	1995	281-235-5641	Freddy & Kim Hurst		
(Summers Only)		281-897-8910			
Rachel Sontag	1997	713-598-6792	Rosanne & Perry Sontag		
Kim Cook	1997	832-237-9541	Glenn & Maureen Cook		
Darien Holley	1999	713-253-8786	Darcele Holley		
Brooke Sontag	2000	281-844-5978	Rosanne & Perry Sontag		
+ Red Cross Certified					

Pet Sitter / Plant Watering

Tommy Hamner	1998	281-469-5782	Melissa & Findley Hamner
Rachel Sontag	1997	713-598-6792	Rosanne & Perry Sontag
Abby Cook	2000	832-237-9541	Glenn & Maureen Cook
Emily Cook	2000	832-237-9541	Glenn & Maureen Cook
Darien Holley	1999	713-253-8786	Darcele Holley
Chryssy Janoschak	1998	281-610-0939	Tammy & Mark Janoschak
Brooke Sontag	2000	281-844-5978	Rosanne & Perry Sontag
Nick Hamilton	2002	281-919-9716	Kristi and Andy Hamilton

ATTENTION TEENAGERS

The Teenage Job Seekers listing service is offered free of charge to all Willowbridge/Stonebridge teenagers seeking work. Submit your name and information to willowbridgeneus@gmail.com by the 8th 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.

Exceeding Your Expectations

AREA SPECIALISTS

Call us today for all of your real estate needs. I MIS @

- Buy Invest Sell
- Residential Land
- New Construction Build on Your Lot or the Community of your choice

1 YEAR FREE

Mention this ad and receive 1 year residential service contrac-

ROCHELLE O. BARROW, ABR, ALHS, CHMS, SRES, SFR Realtor® Partuer 832.620.6644

rochelle@romocoproperties.com

LINDA MOGA Broker Partner 281.793.6285 mogaco@aol.com

MEG TAYLOR Realtor® 713.471.8823 megltaylor@yahoo.com

GERRI LARSEN Realtor® 713.553.3091 gerri@romocoproperties.com

Trish Josephs Realtor® 281.250.4750 trish@trishjosephs.com

TRACY YOUNG Realtor® 832.771.0840 tyoung@tracyyoungtx.com

