

BUTLER'S BRIDGE

WEST BEND COMMUNITY IMPROVEMENT ASSOCIATION

VOLUME 2 | ISSUE 7

JULY 2016

Celebration

The first Independence Day celebration took place the following year on July 4th, and Americans have been celebrating in style ever since. After the signing of the Declaration of Independence, John Adams wrote to his wife Abigail to describe a scene that is stunningly familiar to any American today. He wrote that the day would be celebrated by future generations with "Pomp and Parade...Games, Sports, Guns, Bells, Bonfires and Illuminations from one end of this Continent to the other." Despite the accuracy of his predictions about how Americans would celebrate, he did miss one detail. Adams felt that July 2nd was the most appropriate day for the celebration. It was even said that in subsequent years he would be known to refuse invitations to 4th of July celebrations in protest of the day chosen.

In an interesting twist of fate, John Adams and Thomas Jefferson both passed away on the same day, succumbing to unrelated ailments. They died on July 4th, 1826 - the 50th anniversary of the adoption of the Declaration of Independence. Five years later, the fifth President, James Monroe, passed away on July 4th. Three of the first five Presidents died on the 4th of July, and still today it is the day when more Presidents have passed away than any other.

Today, Independence Day is celebrated much as John Adams predicted it would be. Parades are extremely common in most cities. Families get together to play and barbecue, and in the evening cities light up the sky with large fireworks displays. In many rural areas, lucky citizens are still allowed to set off their own fireworks, although this practice has been widely outlawed due to safety concerns.

Can an HOA File a Foreclosure to Collect Dues?

YOUR HOA CAN FORECLOSE ON AND SELL YOUR HOME FOR UNPAID DUES

Your homeowners association wields a considerable amount of power when it comes to regulating what residents can and cannot do. The goal is to protect all residents' property values. This service, however, isn't free. You must pay annual dues to your HOA for its services. In the event you violate any of the covenants governing the neighborhood, your HOA may also levy fines in addition to your annual dues. If you leave dues and fines unpaid, the consequence could be your home.

HOA Foreclosure

When you neglect to pay dues and fines, your HOA may attach a lien to your home. This lien not only prevents you from selling or refinancing your property without paying the delinquent dues, it also gives the HOA the ability to foreclose on the property. Unless your state laws prohibit the practice, an HOA can foreclose on your home regardless of the size of your debt. Not all HOAs use foreclosure as a collection tool. Your HOA bylaws should detail the HOA collection procedure for delinquent dues and fines.

After Foreclosure

After your HOA forecloses on your home, it recoups its financial losses through foreclosing on the home and selling it at auction. The HOA then applies the auction proceeds to your delinquent balance. Foreclosing on and selling the home isn't the only way for an HOA to collect. Your HOA may seize the property and rent it out until your mortgage lender forecloses. Because a mortgage foreclosure is often a lengthy process, this option gives the HOA plenty of time to recover your unpaid dues before the lender takes possession.

Time Frame

Your HOA bylaws determine how much time you have to pay delinquent dues and fines before the HOA takes action against you.

(Continued on Page 3)

**JULY
2016**

4th	Independence Day
5th	Newsletter
5th	Ramadan (end)
16th	Annual Meeting
26th	Board Meeting
28th	World Hepatitis Day

IMPORTANT NUMBERS

EMERGENCY

Emergency Situation	911
Constable Precinct 5	281 463-6666
Sheriff Emergency & Non.....	713 221-6000
Harris County Sheriff (Store Front).....	281 564-5990
Harris County Sheriff (sub-station)	281 463-2648
Poison Control.....	800 764-7661
Crime Stoppers	713 222-TIPS

EMERGENCY

AT&T (Repairs).....	800 246-8464
Center Point Energy (Electric).....	713-207-2222
Center Point Energy (Gas)	713 659-2111
Comcast (Cable)	713 462-9000
Mud #120 (Water)	713 405-1750
Reliant (Electric)	713 207-2222
Street Light Repairs -need Pole#.....	713 207-2222
Trash (Texas Pride Disposal)	281 342-8178

PUBLIC SERVICES

Local U.S. Post Office	281 920-9337
<i>12655 Whittington Dr, Houston, TX 77077</i>	
Toll Road EZ Tag.....	281-875-EASY (3279)
Volunteer Fire Dept.....	281 498-1310
Steve Radack (<i>County Commissioner</i>).....	713 755-6306
Animal Control.....	281 999-3191
Dead Animal Pick-up (Precinct 5).....	713 439-6000
Dead Bird Report.....	713 440-3036
Graffiti Clean-up.....	281 463-6300
Mosquito Control (Health Dept.)	713 440-4800
Mow the Bayou.....	713 684-4000

SCHOOLS

Alief Independent School Dist.	281 498-8110
Alief Transportation (to report Bus).....	281 983-8400

NEWSLETTER INFORMATION

Editor.....	Linda Hermon
WBCIAnewsletter@yahoo.com	
Publisher	Peel Inc.
Advertising.....	www.PEELINC.com

Newsletters via email

Thanks to ALL that have already signed up to
“Let’s GO GREEN and save on postage”.

Go Green! Have the Newsletter sent to you via email by logging onto <http://www.peelinc.com/newsletterSubscriptions.php> and select Go Green; West Bend C.I.A.; then enter your contact and email addresses.

Please check the website for updates. www.ciaservices.com

Board Meeting and Management

C.I.A. SERVICES INC.
3000 Wilcrest Drive Suite #200 Houston, TX 77042

Phone: 713 981-9000
Hours: 9:00 am – 6:00 pm

www.ciaservices.com
customercare@ciaservices.com

MONTHLY BOARD MEETING EVERY 2nd TUESDAY

7:00p - Executive Session

7:30p - Board Meeting

Butler's Bridge Pool

3915 Summit Valley Dr.

Houston, TX 77082

(Continued from Cover)

This time period will vary depending on the association's regulations and your state laws. California, for example, does not permit HOAs to foreclose until a homeowner falls at least one year behind on his dues. When the HOA does decide to foreclose, however, it often does so quickly. Unlike banks, which can take years to foreclose on a home, an HOA can often complete the process in as little as four to six months.

Considerations

If you fall behind on your mortgage and the bank initiates a foreclosure action against you, that doesn't mean that your obligation to your HOA debt will disappear along with your home. If the bank forecloses on the property before the HOA, your debt remains valid. Your former HOA may attempt to collect this debt in a variety of ways, such as sending your account to a collection agency or filing a lawsuit against you. If the HOA wins its lawsuit, it often wins the right to garnish your wages, levy your bank accounts and seize your personal property as payment for your overdue HOA dues. by Ciele Edwards, Demand Media

HOMEOWNERS' ANNUAL MEETING AT THE PAVILION

(3915 Summit Valley Dr.)

**TUESDAY
JULY 16TH
6:30 PM**

**WE PAY
MORE.**

**WE PAY
TODAY.**

SELL US YOUR CAR!™

 TEXASDIRECTAUTO.COM

The Garden Party

WHITE POWDERY MILDEW

If a grayish-white powder has recently appeared on the new growth of your crape myrtles, chances are the problem is powdery mildew. In extreme cases, entire twigs may be blighted by the mildew fungus. While it will not kill affected crape myrtles, blighted foliage detracts from the appearance of this popular Southern landscape plant.

Leaves infected early in the season by the powdery mildew fungus become curled and distorted as they expand. Infected younger leaves have blister-like areas which quickly become covered with the mildew. On older leaves, large white patches of fungus growth appear, but there is little leaf distortion. Flowers which originate from infected buds often become blighted.

Powdery mildew is most common in dry weather with warm days and cool nights. If an infection isn't excessive, affected twigs may simply be removed by pruning. Heavily infected plants, however, will probably require fungicide treatment for full recovery.

Homeowners who have had severe powdery mildew problems in past seasons should start fungicide application immediately after the

first sign of the disease. It may be necessary to continue fungicide sprays until leaves are mature, at which time they are less susceptible to the fungus. Fungicide can also be applied during the flowering period to prevent blossom blight infection.

By the way, powdery mildew not only affects crape myrtles, but roses, annuals, perennials, vegetables and others.

Fungicides to Wash It Off

- Consan Triple Action 20
- Neem oil
- Banner-based fungicides (Fertilome Liquid Systemic, Ortho Banner-based)
- Homemade baking soda spray (2 teaspoons of baking soda, 2 quarts of water, ½ teaspoon of dish soap or Murphy's Oil Soap)

Fungicides to Prevent It

- Kocide
- Mancozeb
- Banner-based fungicides (see above)

**Proudly Serving
West Bend**

Call for a free quote!
713-680-1900
MosquitoJoe.com

Tired of being the main course?

Let us help you rid your yard of pesky mosquitoes!

Mosquito Joe is your expert for:

- Barrier Sprays
- Special Event Sprays
- Automatic Misting Systems

INTRODUCTORY OFFER:

**\$39
FIRST TREATMENT**

New customers only. Limited to 1/2 acre. Expires April 30, 2016.

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!

Yard of the Month

JUNE 2016
14835 WEST BEND DRIVE
BHUPESH PATEL

LET'S
storytime

TOGETHER

FREE

JOIN US FOR A FUN STORY, ACTIVITY
AND COOKIES AND MILK!

SATURDAY, JULY 9th
12:00 PM - 1:30 PM

KID PLAY AREA COMMONS

West Oaks Mall | 1000 West Oaks Mall Houston, TX 77068

DEED RESTRICTION AREA OF FOCUS

June – August

- Mildew removal
- Power washing exterior home
- Painting

Homeowners are legally obligated to maintain their property in accordance with the West Bend Community Improvement Association governing documents.

VISIT THE WEBSITE BY LOGGING ONTO
WWW.CIASERVICES.COM

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

Take \$25.00 Off Your
Next Service Call

FAMILY OWNED AND OPERATED
713.467.1125 or 281.897.0001
www.WiredES.com

TECL 22809 Master 100394

At no time will any source be allowed to use the West Bend CIA 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 West Bend CIA Newsletter is exclusively for the private use of the West Bend CIA 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.

Emerald Ash Borer found in Texas

Emerald ash borer, often referred to as EAB, is an exotic pest from Asia. This beetle is a serious threat to ash trees. Emerald ash borer was accidentally introduced into the United States and was found in Michigan in 2002.

Four beetles were found in a trap located in NE Texas (Harrison County) in late April 2016. There are currently no confirmed cases of ash trees that are infested. The beetles will continue to be monitored throughout the state.

Larvae bore into trees under the bark and cut off the water and nutrient conducting vessels. Larvae are creamy white, legless with a flattened body. Larvae are 1- 1 ½ inches in length when fully developed.

As an adult, the beetle is elongated and cylindrical with the pronotum (a part of the thorax) extended back as a lobe towards the abdomen. Most notably, these beetles are bright, metallic green with reddish hues. Adults are about 1/2 inch in size. If the wings are removed or lifted, the upper side of the abdomen is bright coppery-red which can help differentiate this beetle from closely related species in Texas.

In infested trees, canopy die back is often seen in the top one third of the canopy and then moves down until the tree is bare. Epicormic shoots (leafy shoots coming off the trunk of the tree) may also be seen. Vertical fissures may appear on the bark and galleries may be able to be seen through openings. If bark is peeled off, serpentine galleries packed with frass (excrement) may be seen. Adult beetles produce a d-shaped exit hole (1/8 inch diameter). Woodpeckers may cause damage to trees infested with EAB. Look for flaking bark and uneven holes caused by the woodpeckers feeding on larvae and pupae.

If EAB activity is confirmed for ash trees within an area, it is recommended that a systemic insecticide treatment is given to ash trees of high value. If more than 50% of an infested ash tree crown remains, then treatment with a systemic insecticide may slow the attack. If less than 50% of an infested ash tree crown remains, the tree should be removed.

For great information on emerald ash borer within Texas see the following site: <https://tfsweb.tamu.edu/eab/>

This information is to have you watch for this beetle on ash trees in your area. Only 4 beetles have been found currently and only in NE Texas. No trees have yet been confirmed to be infested.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at:

www.urban-ipm.blogspot.com

PEEL, INC.
community newsletters

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Jackie Owens
jowens@peelinc.com · 832.482.8132
Sales Representative

WHISKEY FOUR

CUSTOM APPAREL

CUSTOM
DESIGNS
NO MINIMUM
ORDERS

We offer custom apparel of all kinds including one-offs for any occasion.

How does it work? Lets say you have a design you would like for a one-off custom shirt. We take your idea and design it for you. Once you approve the design we make it available in our store for you to purchase.

Who do we work with? We work with individuals as well as partner with organizations and businesses. Some of our partners are CrossFit boxes. We relieve the box owners of the hassle of mass shirt orders by creating their very

own store within W4 Apparel. This allows their members to visit our site and order their shirts directly. We create custom designs at their request and even toss in a few of our own. We offer the same service for non-profits, businesses, and organizations of all kinds.

Visit us online and view our Partners to see who we are currently working with.

We would love to partner with you as well!

whiskeyfourapparel@gmail.com ★ 512.791.7453
whiskey4apparel.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WSB

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM