

For the People, By the Homeowners

Community associations like ours have a lot in common with municipal governments. As members of a governing body, our board members meet regularly to discuss and vote on important community issues, like paying the association's bills, funding our reserves and contracting with vendors to keep our community amenities in good repair. The board makes decisions about these and other important topics using a democratic process.

Also like a government, our association board has the legal authority to enforce rules and regulations—somewhat like laws—and to collect assessments, like a government collects taxes, to pay to maintain shared amenities like parking lots, general landscaping and street lights, and to pay the association's bills.

Our association also has the authority to take legal action, if necessary, if a homeowner fails to meet his or her obligations that we all agreed to when we purchased in this community. These obligations include paying regular assessments on time, abiding by architectural or design policies, and observing community rules.

IMPORTANT NUMBERS

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

SCHOOLS

Tomball Independent School Dist.	281-357-3100
Willow Creek Elementary	281-357-3080
Canyon Pointe Elementary.....	281-357-3122
Northpointe Intermediate	281-357-3020
Willow Wood Junior High	281-357-3030
Tomball High School	281-357-3220
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 Center	281-401-7500
Methodist Willowbrook Hospital.....	281-477-1000
Houston Northwest Medical Center	281-440-1000
Cy-Fair Hospital.....	281-586-4700
Texas Sports Medicine Center	281-351-6300
Poison Control.....	800-764-7661
Cypress Creek EMS (www.ccems.com)	281-378-0800

UTILITIES

Centerpointe Energy	713-207-7777
Power To Choose.....	888-797-4839
Centerpointe Energy Entex	713-659-2111
En-Touch (Customer Service)	281-225-1000
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 Call	800-245-4545
Before You Dig.....	811

TV / INTERNET

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

NEWSLETTER PUBLISHER

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

WINTER PET SAFETY

We love our pets, so keeping them safe in the wintertime should be a top priority. See below for some friendly reminders detailing how you can ensure your pet stays warm, happy and out of harm's way even on the dreariest of winter days.

Bring pets indoors. Just as in summer months when temperatures reach extreme highs, pets should be brought inside during extreme wintertime lows. This applies for daytime and nighttime temperatures, so check your local weather daily and limit your pup's outside time if the forecast is looking chilly. And remember—if you're uncomfortable with the outside air temperature, chances are your pet is too.

Bundle them up! When pets do go outside during the cold winter months, those with thinner fur coats may need extra warmth. Your local pet store should have an assortment of extra layers for your dog—even winter boots for pups who need extra paw protection from the cold and ice. Only add layers if your pet can truly benefit. If you're unsure, ask your veterinarian.

Keep your pet active and out of trouble. During inclement weather when you can't make it outside with your pup, set aside some extra time during the day to make sure they have some exercise—even 15 minutes of playtime helps. Paying attention to your pup keeps them engaged and happy, and ensures no bad behavior caused by boredom.

**ADVERTISE
YOUR BUSINESS
TO YOUR
Neighbors**

Katie Tagliavia

ktagliavia@peelinc.com

617.642.3076

PEEL, INC.

Your Commitment as a Homeowner

The Association is glad you've found a home in our community. CGNOA has quite a few amenities and wonderful sense of community. Living in common-interest communities like ours creates some unique obligations to the community and to other residents within it and we'd like to share a few reminders:

Read and comply with the community's governing documents. You should have received a package of documents well before you closed on your home. If you didn't, check the association's website or ask the manager or a member of the board for copies. Make sure you understand what's included in them, particularly the rules about pets, parking, your home's exterior maintenance, architectural guidelines and when you must pay association assessments.

Provide current contact information to association board members or the manager. Make sure they know how to reach you in case of an emergency, and ask them to notify you of association meetings and other important events. If you rent out your home, provide contact information for your tenants also for use in an emergency.

Maintain your property according to established standards. The community's appearance can add value to all the homes within it—including yours—so it's important to keep landscaping neatly groomed and your home's exterior well-maintained.

Treat association leaders honestly and respectfully. Board members are homeowners—just like you—who have volunteered to give their time and energy freely to govern the community. While you should share your concerns about the community with them, do so in a way that's constructive, informative and helpful.

Attend board meetings and vote in community elections. Board meetings are open to all who wish to sit in and keep up with issues under discussion. The association is a democracy, and your voice and vote can affect important issues.

Pay association assessments and other obligations on time. Your regular assessments pay for common-area maintenance, amenities and other shared expenses. If you don't pay on time, the burden for paying your portion of the association's bills, like water, electricity and trash removal, falls on your neighbors.

Contact a board member or the manager, if you're having problems, to discuss alternative payment arrangements.

Ensure that tenants, visiting relatives and friends adhere to all rules and regulations. If you are leasing your home, you're liable for maintaining the condition of the home and for the behavior of those who live in it. Make sure to screen tenants thoroughly, and familiarize them with the community's rules.

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®

Donna Labbe' Realtor, ABR, CHMS

Canyon Gate has been my home for over 14 years and I have a 100% sales rate on my listings over the past 10 years. When choosing an agent, experience and results matter!

- ✓ Hire Donna
- ✓ Sell House
- ✓ Buy House
- ✓ Sleep Well

Communication with my clients to key to a smooth transaction!

713.416.3577

Donna@NorthpointeRE.com
NorthpointeRealEstate.com

REALTY ASSOCIATES

SMART TALK ABOUT HOME REMODELING

The temperatures feel like Spring already and the time of year that you start looking at your home and thinking about remodeling is almost here. You may have noticed that the outside of your home needs a little work or you may be looking at putting your home on the market. When it comes to remodeling, where do you start?

Every year, "Remodeling" magazine looks at the average costs of home remodeling projects with the value of those projects retain at resale in over 100 U.S. cities. The smartest investment that you can make when remodeling may surprise you. Many homeowners go to the time honored update of the kitchen and bathrooms to garner the best price per square foot at resale.

However, "Remodeling" magazine ranks "re-siding with fiber cement as the #1 return on investment when compared to other mid-size remodeling projects" for the fourth year in a row. Compared to adding a bathroom, re-siding your house with fiber cement nets a 25 percent higher return on investment.

Re-siding with fiber cement will also increase your return by 11 percent over vinyl windows and a whopping 24 percent greater than a major kitchen remodel or roof replacement.

The next question in remodeling is who to trust with your home remodeling project. Choose a company with a good reputation that offers solutions for your remodeling needs. Ask trusted friends for recommendations, check out the company's BBB rating and know that the cheapest estimate may not always be the best. Michael Berry, KTRH 740AM personality and host of the Michael Berry Show, endorses Houston Siding. Berry states, "I have spoken for Houston Siding Company for 10 years and have never had a complaint."

Texas has its own set of challenges with temperatures in the highs and lows as well as high humidity and storm potential. With a familiar slogan in Texas being "if you don't like the temperature just wait a

(Continued on Page 5)

Cy-Fair Hospital now has **SEVEN** locations to serve your Emergency and Urgent Care needs.

EMERGENCY CARE

(open 24 hours, 7 days a week)

- 1 10655 Steepletop Drive
(F.M. 1960 near Jones Rd)
Houston, TX 77065
Main Hospital 800.681.2733
ER 281.897.3150
- 2 5655 W. Sam Houston Pkwy. N.
at Tanner Rd,
Houston, TX 77041
281.949.3800
- 3 7015 Barker Cypress at F.M. 529
Cypress, TX 77433
281.949.3600
- 4 8470 Hwy. 6 North at West Rd
Houston, TX 77095
281.949.3799

URGENT CARE

(open 9 a.m. to 9 p.m., 7 days a week)

Walk ins welcome, no appointments necessary

- 5 9110 Barker Cypress at West Rd
Cypress, TX 77433
281.517.9900
- 6 14044 Spring Cypress at Grant Rd
Cypress, TX 77429
281.949.3703
- 7 9138 West Rd at Beltway 8
Houston, TX 77064
281.949.3737

Cypress Fairbanks
Medical Center Hospital
A PART OF CY-FAIR REGIONAL HEALTH NETWORK

CyFairHospital.com

(Continued from Page 4)

few minutes,” you should look for products that are durable as well as suited for the climate.

An innovative product from James Hardie brings new technology to siding. James Hardie Insulated Lap Siding offers siding backed with foam insulation. It is engineered to keep your home cooler in the summer and warmer in the winter. Because foam insulation helps maintain a more consistent temperature in your home, it can help reduce your energy bills and conserve resources for long-term energy efficiency. James Hardie insulated siding is available at Houston Siding, a James Hardie Elite Preferred Contractor.

As Spring time approaches and remodeling projects start, you want to ensure that you’re using the best possible products and company for your next remodeling project.

About Houston Siding

Houston Siding Company is a Houston based company that provides replacement siding, installation and repairs along with windows and roofing. They were established in 1991. They are a James Hardie Elite Preferred Contractor. For more information, please see www.houstonsiding.com.

CROCK POT CHICKEN CHILI DIP

INGREDIENTS

- 3 - 4 Chicken Breasts
- 1 can Cream of Mushroom soup
- 1 can Cream of Celery soup
- 1 can Cream of Chicken soup
- 1 can of green salsa
- 1 16-oz can of chili (without beans)
- 1 small can of green chilies
- 4-6 nine-inch flour (or corn) tortilla, cut to 1” square strips
- 1 ½ cups grated American, Cheddar, & Gouda cheeses

DIRECTIONS

Boil chicken breasts in boiling water for 25-30 minutes, or until done; let cool. Tear chicken off the bones (unless boneless) into strips, or bite-size pieces. Place into crock pot. Add all other ingredients until blended. Place crock pot on low for 1 hour to heat thoroughly.

Can be enjoyed by itself as an appetizer, or use hearty tortilla chips for a dip.

**CANYON GATE AT NORTHPOINTE
2016 YEAR IN REVIEW***

Homes SOLD in 2016	64
Avg Days on Market	40
Avg Sales Price	\$224,308
Average List Price vs Sales Price Ratio	98%
*Data is from HAR for 1-1-16 through 12-31-16	
As of December 31, 2016:	
Homes Active on the Market	6
Price Range	\$225,000 - \$309,900
Homes Under Contract	None

Contact me for the results you deserve!

Better Homes and Gardens REAL ESTATE

GARY GREENE

Jacque Kendrick
BROKER ASSOCIATE
CERTIFIED HOME MARKETING SPECIALIST

713.826.1097
Jacque.Kendrick@garygreene.com
www.JacqueKendrick.com

©2017, 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.

Bring the World to your Child by Hosting a Foreign Exchange Student

By Vicki Odom

One life changing way to broaden your child's world view is to volunteer to host a high school foreign exchange student. Foreign exchange programs have been around for almost 100 years, and their mission has always been the same – to educate people about different cultures through person-to-person exchange.

"We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families," says Connie Coutu, regional manager for Ayusa, a non-profit promoting global learning and leadership through foreign exchange and study abroad opportunities for high school students. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

Volunteer host families provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained

community representative who works with the family and student for the entire program. All interested host families must pass a criminal background check and a home visit by an exchange organization.

Foreign exchange students come from all over the world including Argentina, China, and France to name a few. All high school foreign exchange students are fully insured, bring their own spending money, and are proficient in English – and all high school exchange programs are regulated by the U.S. Department of State.

Interested host families are required to fill out an application, pass a background check and interview with a local exchange program representative in their homes. Once accepted to a program, host families can view profiles of students to find the right match for their family.

Ayusa is currently accepting applications for families to host an exchange student for the 2017-2018 school year. For more information about hosting a high school foreign exchange student, please contact Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

PROTECT YOUR HOME & POCKETBOOK

CALL FOR A FREE ESTIMATE ON JAMES HARDIE INSULATED SIDING AND WINDOWS

Get a \$200 VISA Gift Card on Simonton windows *(minimum of 10 windows)*

AND

\$200 Rebate on James Hardie Insulated Siding *(10 squares or more)*

24 month financing with no interest
1st and oldest Hardplank company in Houston

281.859.9000
HoustonSiding.com
See store for details.

HOUSTON SIDING COMPANY

Velvet
HARRIS GROUP
REALTORS®

Using our proven target marketing approach ...

Please give me the opportunity to customize a marketing plan for your home that will attract more buyers. We'll position your home on 1,000 web sites in such a way as to say to the right buyer, *'this is the home for me'!* When you are thinking of selling, please contact me!

832.444.5652

Velvet.Harris@GaryGreene.com

www.VelvetSellsNorthwestHouston.com

**Better
Homes**
and Gardens.
REAL ESTATE

**GARY
GREENE**

©2017 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.

Common Structural Termites

There are three main types of termites that can cause problems for homeowners in Texas- native subterranean termites, formosan subterranean termites and drywood termites.

Native subterranean termites have nests in the soil and must maintain contact with soil or an above-ground moisture source to survive. If native subterranean termites move to areas above ground they make shelter (mud) tubes of fecal material, saliva and soil to protect themselves.

Native subterranean termite workers and soldiers.

Formosan termites are a more voracious type of subterranean termite. These termites have been spread throughout Texas through transport of infested material or soil. Formosan termites build carton nests that allow them to survive above ground without contact with the soil. Nests are often located in hollow spaces, such as wall voids.

Formosan subterranean termite workers and soldiers.

Formosan termites feed on a wider variety of cellulose than other subterranean termites, including live plants (and can be found living and feeding on trees), consuming both spring and summer growth wood whereas native subterranean termites feed only on spring growth. Formosan termites have also been known to chew through non-cellulose materials such as soft metals, plaster or plastic.

Drywood termites do not need contact with soil and reside in sound, dry wood. These termites obtain moisture from the wood they digest. Drywood termites create a dry fecal pellet that can be used as an identifying characteristic. They have smaller colonies-around 1,000 termites- than subterranean termites; they also do not build shelter tubes.

Drywood termite fecal pellets.

If you are concerned that you may have termites, call a pest management professional to inspect your home for termites.

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

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.

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: Feb 28th

Be sure to include the following so we can let you know!

Name: _____

(first name, last initial)

Age: _____

**WILL YOU
BE MY
VALENTINE?**

CGNP

CROSSWORD PUZZLE

ACROSS

1. Belong
4. Elevator alternative
10. Fire remains
11. Short guy, hairy feet
12. Manipulate
13. Indoor
14. Coaxing
16. Condensation
17. Adolescent
18. South Carolina (abbr.)
20. New Jersey (abbr.)
22. Hornet
26. Rock
29. Loves
31. Demonstrate
33. Government agency
34. Subordinate
35. Cause of sickness
36. Elapse (2 wds.)
37. Surface to air missile

DOWN

1. Finds _
2. Make available
3. Not here
4. Tibia
5. Fire iron
6. Abdominal muscles (abbr.)
7. As previously cited
8. Cycle
9. Soup
15. Hotel
19. Cash with order (abr.)
21. Rachel's husband
23. Regions
24. Reddish brown
25. Sacred song
26. Pearls
27. Vile
28. Brief
30. Refuse to believe
32. Pinch

View answers online at www.peelinc.com

© 2006. Feature Exchange

From design to print to mail,
Quality Printing can help you
with all of your printing needs!

512.263.9181

QualityPrintingOfAustin.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

Tomball Art League

February 11

Make this the year you get back to your love of art!

Join TAL on Saturday, February 11, to learn more about the Tomball Art League and enjoy a demonstration by a guest artist.

TAL meets at 9:30 a.m. the 2nd Saturday of the month (some exceptions) in the Amegy Bank building, 2nd Floor, Hwy 249 @ Medical Complex Dr. in Tomball. For more info: thetomballartleague.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 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 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.

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CGNP

WHO YOU WORK WITH MATTERS!

As professional Realtors® in **Canyon Gate at Northpointe**,
we offer you the know-how to get the most benefit from any
real estate transaction. With our extraordinary service
and reliable resources, we remain two of the most
productive and respected names
in the real estate scene.

***Call us today for a private real estate
consultation . . . because who you work
with really does matter!***

Contact us today for the Results You Deserve!

Kara Puente
REALTOR®

281-610-5402
kpunte@garygreene.com

**Better
Homes**
and Gardens®
REAL ESTATE

**GARY
GREENE**

Lucia Clark
REALTOR®

832.492.6575
lucia.clark@garygreene.com

Your Canyon Gate Sales & Marketing Specialists!

©2017 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.