

Update on Transponder/ EZtag reader status

The Board has approved a proposal to replace the Transponder/EZ-tag readers at all three (3) entry gates. The installation should be complete within the next 10 -14 days.

Updating the readers is going to be a really big project and the staff will need to re-enter all of the registered transponders and EZ-tags into the system. We are working on this aspect of the installation now. In order to insure that the correct information is on file for every resident, we will need for you to complete the attached form and resubmit the transponder and EZ-tag information for your household.

Please note that in order to ensure a smooth transition for your vehicle(s), you will need to complete and return the attached form. If you do not provide an updated form we cannot ensure your transponder and/or EZ-tag will be activated. We are NOW required to have ALL of the numbers for your EZ-tag. Please do not ask us to pull an old form as it will not have the information we need.

We are required to manually input the information for thousands of vehicles into the system. Please return your form as quickly as possible. The sooner we get your form, the sooner we can start inputting the information. Information is entered into the system in the order it is received. We anticipate a last minute rush, so please be patient as it may take several days to get to your form.

Lastly, please DO NOT email the form. It would help us tremendously if you print the form and mail it to the office, place it in the drop box to the left of the clubhouse entry door or leave it with one of the Gate Attendants. If you wish to return your form via USPS please mail to:

CGNOA

19522 Del Norte Canyon Drive

Tomball, TX 77377

Thank you again for your cooperation and patience.

(Original version posted www.cgnoa.com)

ENTRY AND EXIT GATE WARNING

If you come up to one of the gates and it is not operating properly, PLEASE DO NOT TOUCH IT!

CALL 281.290.6723 to report it.

Only authorized personnel is allowed to move the gates or work on the gate equipment.

Tampering with the equipment and physically trying to force the gate to move can also cause further damage to the gate.

Thank you for your cooperation!

The Texas Driver (from the Texas Driver Handbook)

FLOODS

- Six inches of water will reach the bottom of most passenger cars, causing loss of control and possible stalling.
- Twelve inches of water will float many cars.
- Two feet of water will carry away pick-up trucks, and most other vehicles
- Water across a road may hide a missing segment of roadbed or a missing bridge. Roads weaken under floodwater, get out quickly and move to higher ground. Better yet, when there's water on the road, Turn Around. Don't Drown. Saving your life may be as simple as choosing an alternate route.

IMPORTANT NUMBERS

CGNOA Recreation Center281-290-6723
Guard House.....281-357-4183

SCHOOLS

Tomball Independent School Dist.281-357-3100
Willow Creek Elementary281-357-3080
Canyon Pointe Elementary.....281-357-3122
Northpointe Intermediate281-357-3020
Willow Wood Junior High281-357-3030
Tomball High School281-357-3220
Tomball Memorial High School.....281-357-3170

PROPERTY TAX

Harris County Tax.....713-224-1919
Mud #280 and Mud #15.....281-376-8802
NW Harris WCID.....281-376-8802

POLICE & FIRE

Emergency 911
Harris County Sheriff (Non Emergency)713-221-6000
Klein Vol. Fire Dept.281-376-4449

MEDICAL

Tomball Regional Medical Center281-401-7500
Methodist Willowbrook Hospital.....281-477-1000
Houston Northwest Medical Center281-440-1000
Cy-Fair Hospital.....281-586-4700
Texas Sports Medicine Center281-351-6300
Poison Control.....800-764-7661
Cypress Creek EMS (www.ccems.com)281-378-0800

UTILITIES

Centerpointe Energy713-207-7777
Power To Choose.....888-797-4839
Centerpointe Energy Entex713-659-2111
Telephone AT&T.....800-464-7928
Water District Manager (15 & 280)281-376-8802
Waste Management.....713-686-6666
Waste Management Hazards Waste Pickup-280 Only
.....800-449-7587
Utility Marking - Texas One Call800-245-4545
Before You Dig..... 811

TV / INTERNET

Comcast.....800-266-2278
AT&T U-Verse888-320-2167
DirecTV.....888-777-2454
DISH Network888-825-2557

NEWSLETTER PUBLISHER

Peel, Inc.512-263-9181
Advertising..... advertising@peelinc.com

At no time will any source be allowed to use the Canyon Gate at Northpointe Newsletter contents, or loan said contents, to others in any way, 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 Canyon Gate at Northpointe HOA and Peel, Inc. The information in the newsletter is exclusively for the private use of Canyon Gate at Northpointe 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.

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!

CANYON GATE AT NORTHPOINTE OWNERS ASSOCIATION HOME IMPROVEMENT APPLICATION FORM

THE ARCHITECTURAL CONTROL COMMITTEE HAS UP TO 45 DAYS TO REVIEW AND RESPOND TO APPLICATIONS. THE PROCESS WILL NOT BEGIN UNTIL THE COMPLETED APPLICATION IS RECEIVED. PLEASE CAREFULLY REVIEW THE REQUIREMENTS FOR SUBMITTAL BELOW. YOU WILL RECEIVE A WRITTEN NOTIFICATION OF THE DECISION OF THE COMMITTEE, AND NO INTERIM UPDATES WILL BE GIVEN DURING THE REVIEW PROCESS.

OWNER'S NAME _____

ADDRESS _____

HOME PHONE _____ WORK PHONE _____

EMAIL _____

Please indicate the improvement which you propose.

- | | | | | |
|--|--------------------------------|---|---------------------------------------|--------------------------------------|
| <input type="checkbox"/> Basketball Goal | <input type="checkbox"/> Deck | <input type="checkbox"/> Driveway Expansion | <input type="checkbox"/> Door | <input type="checkbox"/> Flagpole |
| <input type="checkbox"/> Gazebo | <input type="checkbox"/> Paint | <input type="checkbox"/> Patio | <input type="checkbox"/> Pool/Spa | <input type="checkbox"/> Rain Barrel |
| <input type="checkbox"/> Room Addition | <input type="checkbox"/> Roof | <input type="checkbox"/> Solar Energy | <input type="checkbox"/> Storage Shed | <input type="checkbox"/> Fence |
| <input type="checkbox"/> Other _____ | | | | |

Please describe improvement in detail. Location of improvement which you propose, backyard, side yard, etc. showing in scale the property lines, building set back lines, easements, fences, sidewalks, patios, pools, distances from all sides of the improvement to property lines and pool equipment location. For any room additions and storage buildings, you must obtain a construction permit from the City and/or County within thirty (30) days of the date of approval by the Architectural Control Committee. **A PLAT OR SURVEY IS REQUIRED.** Use additional sheets should more space be required. _____

Materials planned for the improvement you propose;

- | | | |
|---|--------------|----------------|
| <input type="checkbox"/> Lumber-Type _____ | | |
| <input type="checkbox"/> Brick-Type & Color _____ | | |
| <input type="checkbox"/> Screen-Type _____ | | |
| <input type="checkbox"/> Fence – Type _____ | | |
| <input type="checkbox"/> Shingles – Manufacturer _____ | Color _____ | Warranty _____ |
| <input type="checkbox"/> Dimensions of Planned Improvement: Width _____ | Height _____ | Length _____ |

Painting or Staining - **YOU MUST** include paint/stain sample and brand/manufacturer. Please give particular consideration to the color of the brick when making your paint selection.

Brick Color _____	House Color _____
Trim Color _____	Garage Door Color _____

Work will be completed by:

- | | |
|--|--------------|
| <input type="checkbox"/> Homeowner | |
| <input type="checkbox"/> Contractor – Name _____ | Number _____ |

Anticipated Start Date: _____

Anticipated Completion Date: _____

Form Completion Checklist:

- ☐ All homeowner information completed and legible.
- ☐ Detailed description of improvements, and attached drawings or plans.
- ☐ Attached survey showing the exact location of the proposed improvements.
- ☐ All paint, stain and or shingle samples.
- ☐ Signed and dated.

IN AN EFFORT TO PROVIDE AND PROTECT EACH INDIVIDUAL HOMEOWNER'S RIGHTS AND VALUES, IT IS REQUIRED THAT ANY HOMEOWNER OR GROUP OF HOMEOWNERS CONSIDERING IMPROVEMENT (EXAMPLES: EXTERIOR PAINT, PATIO COVERS, FENCES, LANDSCAPING, SIDEWALKS, DECKS, ETC.) ON THEIR DEEDED PROPERTY, SUBMIT A REQUEST FOR HOME IMPROVEMENT APPROVAL TO THE ARCHITECTURAL CONTROL COMMITTEE FOR APPROVAL BY THE HOMEOWNERS ASSOCIATION PRIOR TO INITIATING WORK ON PLANNED IMPROVEMENTS. IF ANY CHANGE IS MADE THAT HAS NOT BEEN APPROVED, THE COMMITTEE HAS THE RIGHT TO ASK THE HOMEOWNER TO REMOVE THE IMPROVEMENT FROM HIS PROPERTY. I UNDERSTAND THAT THE ASSOCIATION ARCHITECTURAL CONTROL COMMITTEE WILL ACT ON THIS REQUEST AS QUICKLY AS POSSIBLE AND CONTACT ME IN WRITING REGARDING THEIR DECISIONS. I UNDERSTAND NO INTERIM UPDATES AND STATUS WILL BE GIVEN ON MY APPLICATION. I AGREE NOT TO BEGIN PROPERTY IMPROVEMENT(S) UNTIL THE ARCHITECTURAL CONTROL COMMITTEE NOTIFIES ME OF THEIR DECISION.

Signature of Homeowner

Date

RETURN COMPLETED REQUEST FORM TO:

CGNOA

19522 Del Norte Canyon

Tomball, TX 77377

Phone 281.290.6723

Fax 281.290.6774

Email: staff@cgnoa.com

FOR ASSOCIATION & OFFICE USE ONLY		
Date Received:	Processed by:	DEADLINE DATE:
Date Reviewed:	Approved	Denied
Comments Or Contingencies From ACC/ARC:		
ACC/ARC Signatures:		Date:

Have you ever thought about being a Firefighter?

NOW IS A PERFECT OPPORTUNITY FOR YOU.

Klein Volunteer Fire Department is looking for new members to train with us and become part of our growing family.

Make a difference in the community and join the Klein Volunteer Fire Department today.

Please visit our website at
www.kleinfiredpt.com

to learn more about the seven stations in our department and about the community we serve.

Also you can stop by any one of the stations on a Monday evening to visit or feel free to stop by our administration office.

Spring Cleaning Checklist

1. Clean-out & Sell Old house
2. Move into New Home

**** Don't Forget to Call Jacque!**

I've been Selling Homes
In Our Area for 30
Years! Call, Text, or Email
Today for Expert Service!

Jacque Kendrick

Broker Associate, ABR, CRS, GRI, CNS, CHMS

713.826.1097

jkendrick@cbunited.com

JacqueKendrick.com

NorthpointeAreaHomes.info

EZ Tag // Transponder Electronic Access Form

Date:

- *Each residence will be allowed a **maximum of five** vehicles to have electronic access to the unmanned gates.*

1 st Resident Name:	Phone #:
2 nd Resident Name:	Phone #
Property Address:	Owner:____ Renter:____
E-Mail Address	

The following individuals are to be added to my gate access list:

Vehicle Driver's Name	EZ Tag # Transponder #	RELATIONSHIP TO RESIDENT (ex: self, father, nanny)	MAKE	MODEL	YEAR	LICENSE PLATE #	ADD √	REMOVE √

Please Note: Resident agrees to take complete and sole responsibility for any and all guest's action's while on Canyon Gate at Northpointe property. Resident understands that if a guest causes disruption to the community, or engage in any criminal activity, the Canyon Gate at Northpointe Owner's Association reserves the right to immediately revoke / deactivate the guests' access, and a notation will be placed in the Resident's Unit File for reference purposes. EZ Tags are put in the system by your HOA as a courtesy, not all EZ Tags work with our system, if the tag doesn't work with the system, the only other option is to buy a transponder from the association.

- **With my signature, I understand all tags will be activated within 2 business days of the date of this form.**

Resident Signature	Printed Name	Date
--------------------	--------------	------

Hurricane Preparedness

Each year NOAA and the American Red Cross publishes a preparedness guide of tropical cyclones to help us prepare for such an emergency. You can download a copy of that guide at <http://www.nws.noaa.gov/os/hurricane/resources/TropicalCyclones11.pdf>. This guide gives great information on the metrological terms associated with tropical storms and what to expect from those storms. Most importantly, it lists critical information about how to prepare for an incoming storm.

Guidelines each year prior to hurricane season:

- Determine safe evacuation routes inland
- Learn locations of official shelters
- Check emergency equipment such as flashlights, generators and battery powered equipment such as cell phones and your NOAA Weather Radio All Hazards receiver.
- Buy food that will not spoil and store drinking water.
- Buy plywood or other material to protect your home if you don't have it.
- Trim trees and shrubbery so branches don't fly into your home.
- Clear clogged rain gutters and downspouts.
- Decide where to move your boat if applicable.
- Review your insurance policy.
- Find pet friendly hotels on your evacuation route.

During the storm and when in the warning area, you should:

- Closely monitor radio, TV or NOAA Weather Radio All Hazards for official bulletins.
- Close storm shutters.
- Follow instructions issued by local officials. Leave immediately if ordered.
- Stay with friends or relatives at a low-rise inland hotel or at designated public shelter outside of the flood zone.
- DO NOT stay in a mobile home or manufactured home.
- Notify neighbors and a family member outside of the warned area of your evacuation plans.
- Take pets with you, but remember that most public shelters do not allow pets other than service pets for people with disabilities.
- Identify pet friendly hotels along your evacuation route.

If you are staying home to "hunker" out the storm:

- Turn refrigerator to maximum cold and keep it closed.
- Turn off utilities if told to do so by authorities.
- Turn off propane gas tanks.
- Unplug small appliances.
- Fill bathtub and large containers with water in case clean tap water is unavailable. Use water in bathtubs for cleaning and flushing only. Do NOT drink it.
- Stay away from windows and doors, even if they are covered. Take refuge in a small interior room, closet or hallway.
- Close all interior doors. Secure and brace exterior doors.
- If you are in a two-story house, go to an interior first floor room.
- If you are in a multi-story building and away from water, go

to the first or second floor and stay in the hallways or other interior rooms away from windows.

- Lie on the floor under a table or other sturdy object.

**BENCH
INSURANCE**

"LET US SHOP FOR YOU"

AUTO - HOME - LIFE - FLOOD - COMMERCIAL

LOW AUTO RATES FOR YOUNG DRIVERS
HOME AND FLOOD COVERAGE
MOTORCYCLE AND BOAT COVERAGE

Richard Bench

We are in business to serve the changing lifestyles of our customers by offering life, health, and asset protection.

Office: 832-678-0022

Fax: 832-678-0024

WWW.BENCHINSURANCE.COM

Me, eat Rabbit Food?

A Plant Diet Can Boost your Health and Be Delicious!

Research shows that flexitarians . . . those who make plant foods the star of their diet, with meat, fish, dairy, and eggs playing a supporting role—are healthier than frequent meat eaters. Some of the possible benefits of this diet are:

- Decrease the risk of heart disease
- Decrease the risk of diabetes
- Decrease the risk of certain cancers
- Help maintain a healthy weight
- Lower the risk of inflammatory diseases
- Help improve cholesterol levels
- Help improve blood pressure

“When you base your meals on plant foods, you’re packing your diet with the fiber, vitamins, minerals and healthy fats that most Americans don’t get enough of.”

“A Harvard study that tracked more than 120,000 people for 30 years found that those who ate the most meat tended to die younger during the study period but that swapping just one daily serving of beef for nuts could cut the risk of dying

early by as much as 19 percent. One possible reason for those benefits is that a plant based diet can improve blood lipid levels.

A “less meat, more plants” style of eating can also improve the quality of your life.

Here are a few ideas if this is something you want to consider:

Breakfast: Avocado toast: 2 slices of whole grain bread, mashed avocado, red pepper flakes, sea salt; coffee with coconut milk creamer.

Lunch: Quinoa tabbouleh with chickpeas: Cooked quinoa, chopped tomatoes, chopped cucumber, chopped parsley, olive oil, lemon juice, black olives and garbanzo beans.

Dinner: Black-bean tacos: Corn tortillas, black beans, roasted cauliflower, jarred corn salsa, pico de gallo, cumin and salad greens.

Dessert: Frozen banana “ice cream”. Blend a frozen banana in a blender with a touch of almond milk until it resembles soft serve, topped with chopped walnuts.

Information courtesy of WebMD and Consumer Reports

Out of the waiting room...

IN PAJAMAS.

For a more comfortable emergency room experience.

Reserve your time online at
CyFairERandUrgentCare.com
and comfortably wait at home.

**Cypress Fairbanks
Medical Center Hospital**

A PART OF
CY-FAIR REGIONAL HEALTH NETWORK

To learn more about our seven locations for Emergency and Urgent Care, or to reserve your spot online, visit **CyFairERandUrgentCare.com**

POWERED BY **InQuicker**
A Stericycle Product

Overnight Coffee Cake

Recipe provided by Sherry Watson. The original source is unknown (cut from an old magazine many years ago). This recipe is unbelievably simple, but it makes a beautiful presentation at the table.

1 pkg. frozen cloverleaf roll dough (about 25 rolls)
1 pkg. (four-serving size) vanilla pudding mix (not instant)

½ cup brown sugar

½ cup pecans, chopped

1 stick butter, melted

Separate frozen roll dough into pieces (each cloverleaf makes three pieces). Other rolls will work, but with larger pieces of dough, use only 20; more may be too many for your pan.

Combine dry pudding mix with brown sugar and pecans.

Melt butter.

Place pieces of frozen roll dough in a well-buttered Bundt pan. (Do not use angel food pan; butter leaks out!) Pour melted butter over frozen dough and sprinkle with pudding mixture.

Leave cake pan out overnight; the dough rises beautifully by morning. Bake at 350 degrees for 30 minutes. Invert on serving plate to serve. Sticky – but good!

YOUR LOCAL EXPERTISE

I have made Canyon Gate at Northpointe my priority. As a real estate professional, I'm well versed in the current market in the neighborhood and the real estate activity that defines the value of your home. Please give me the opportunity to customize a marketing plan for you that will attract more buyers. *Your profit is my priority!*

Velvet
HARRIS GROUP
REALTORS®

**Better
Homes**
and Gardens.
REAL ESTATE

**GARY
GREENE**

832.444.5652

Velvet.Harris@GaryGreene.com

www.VelvetSellsNorthwestHouston.com

Nobody Knows The Neighborhood Like A Neighbor!

©2016 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.

Crickets

Field crickets are a common sight around homes in late summer into autumn. These insects are about 1" long when fully grown. Crickets are dark brown to black with large hind legs used for jumping. They also have two cerci, or appendages that come off the tip of the abdomen. Female crickets have a large sword-like structure, the ovipositor, protruding from the tip of the abdomen. The ovipositor is used to deposit eggs into soil.

Crickets feed on plant material as well as other insects. They are able to cause damage to seedlings and sometimes large populations can be destructive. Large masses of dead crickets around doorways or other areas can be distasteful to view and cause a foul odor.

Field crickets are primarily outdoor insects, but may occasionally venture indoors. When crickets do come indoors, they may bother residents with their chirping. Males chirp to attract a mate creating the sound by rubbing their forewings together.

Cricket management is more easily accomplished in the summer when nymphs, who cannot fly, are present. Unfortunately, this usually isn't when large populations of crickets are discovered.

Before turning to pesticides to manage your cricket problems, try these ideas:

- Turn off outside lights at night or use bulbs that are less attractive to insects
- Seal cracks & crevices where insects can enter with sealant
- Remove debris stacked near the structure
- Keep lawn & surrounding areas mowed
- Stuff weep holes with copper mesh

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 <http://www.urban-ipm.blogspot.com>

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

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®

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

The Gardener

Vegetable Planting in September (from AgriLife Extension of Texas A&M)

Early September: Beans (Snap, Lima, and Bush).

Middle September: Beets, Chinese cabbage, Collards, Kohlrabi plants, Eggplants, Mustard, Peas (English and snap), and radishes.

Planting Trees and Bushes

September is a great time to plant containerized trees and shrubs that are not cold sensitive. It is not a good month for bare-roots or plants that may be damaged by early freezes. Typically, the days are not as hot as summer, and rains are often more common...conditions which are very good for new plants.

Dead-head (remove old blooms) perennials.

This will encourage the plant to add more blooms.

Mulch anytime

Most weeds hate shade, and mulch provides shade which reduces weeds, and reduces the need for water. Mulch also creates a wonderful fresh look for the yard. We are placing layers (about four or so) of newspaper down before we add mulch (at least in some areas. Keep mulch away from tree bark. Putting a pile of mulch against the tree will result in tree disease and roots growing above ground in the

mulch. Join the campaign against "tree volcanoes."

Lawn and Garden Watering

As the temperature drops, use the "seasonal adjustment" to lower your watering time to much less than in the heat of summer. Water your plants less, but if it doesn't rain, do water trees and shrubs to assure they have sufficient water.

Lawn Fertilizing

Fall is the most important season to fertilize a lawn. Wait until the growth slows, but has not stopped. For our area, November is a good time to fertilize. READ the instructions on the fertilizer bag, but keep in mind that fertilizer companies love to sell fertilizer.

Until next time, Happy Gardening!

PERSONAL CLASSIFIEDS

Personal Classifieds (one time sell items, such as a used bike...) run at no charge to Canyon Gate at Northpointe residents, limit 30 words, please e-mail manager@cgnoa.com.

**SCORE
MORE**

SELL US YOUR CAR!®

TEXASDIRECTAUTO.COM

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CGNP

What should you look for in a REALTOR?

Knowledge.

As full-time real estate professionals, we have the knowledge and expertise you need to get your home sold:

- Set the right selling price for your home
- Locate qualified prospective buyers
- Negotiate all offers
- Correctly complete all required paperwork
- Refer you to a network of professional associates, including home inspectors, mortgage lenders and appraisers

Kara Puente
REALTOR®

281-610-5402
kpunte@garygreene.com

Lucia Clark
REALTOR®

832.492.6575
lucia.clark@garygreene.com

**Better
Homes**
and Gardens.
REAL ESTATE

**GARY
GREENE**

Your Canyon Gate Sales & Marketing Specialists!

©2016 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated.