

OFFICIAL NEWSLETTER FOR RESIDENTS OF CANYON GATE AT NORTHPOINTE

APRIL 2017

VOLUME 2, ISSUE 4

Community Garage Sale

Saturday, May 13, 2017

Start Time: 8:00 AM End Time: 2:00 PM

- * This is a Community-wide event; homeowner participation is voluntary.
- * Homeowners must set up their own garages, driveways, etc., for the event.
- * Participants will not be able to use the clubhouse area or any common areas for the sale.
- * Traffic control will be provided for the Mesa Wells/Northcanyon areas.
- * This event is for amateur selling only! Not intended for business sales.
- * The HOA Board will place ads on the following websites:

www.yardsales.net

www.garagesalefinder.com

www.garagesalehunter.com

www.gsalr.com

www.garagesales.com

- * Signs will be posted at the 249 and Eldridge entrances.
- * Entry gates will be opened for traffic flow during the allotted time.
- * Please make sure to return property to a pre-garage sale state once the event has concluded (remove signs, trash/debris, return unsold items to the home, etc.).

Let's all do our part in keeping our neighborhood beautiful!

Per our Community Deed Restrictions only authorized garage sales may be held by residents of Canyon Gate at Northpointe.

Have a great day and Sell! Sell! Sell!

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
 En-Touch (Customer Service)281-225-1000
 Telephone AT&T.....800-464-7928
 Water District Manager (15 & 280)281-376-8802
 Waste Management713-686-6666
 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

How to Be a GOOD NEIGHBOR

A little consideration goes a long way. Read the following tips from eHow.com on how to be a good neighbor beyond just a smile and a wave.

- * Welcome any new neighbors with a personal note or pop by for a personal introduction.
- * Make sure that the outside of your home—along with the grounds—is well-kept and complies with our association’s CC&Rs.
- * Be mindful of noise—loud music, barking dogs, power tools—that may disrupt the neighborhood beyond a reasonable hour.
- * If you have a large party, consider your neighbors when directing your guests where to park, end the party at a reasonable hour and invite your neighbors to join in the fun.
- * Return anything you borrow from your neighbor promptly, in the same condition they lent it to you, and express your thanks.
- * Replace anything of your neighbor’s that you, your children or your pets break or soil.
- * Respect your neighbor’s privacy.
- * Offer to take care of mail pick-up, plants or pets while your neighbor is on vacation.
- * Be social! Inviting a neighbor over for coffee and conversation can promote open communication and a friendly neighborhood environment from which all neighbors can benefit.

Why Do We Have Rules?

Every association—including ours—has a few rules we all need to know about: For instance, where can we park, and where may our guests park? Are we allowed to park campers or trucks in our driveways? What are the limitations on the size and number of pets we may keep in our homes? Is there a designated dog-walking area within the community? And what choices—color, styles, landscaping—do we have regarding the décor of our homes’ exteriors?

Our association’s rules were formulated to preserve the appearance of the community, protect the value of our common property and our individual homes, and make our neighborhood more harmonious for all of us. So it’s important to know the rules and do our best to abide by them. To keep up to date on what the rules are—and what the consequences can be for not complying—look for a list of association rules on the community website or ask the manager how to obtain copy of the governing documents.

Deed Restrictions

A home is one of the biggest and most important investments that most people make. Homes that are built in a Deed Restricted community are governed by a set of legal documents called Covenants, Conditions and Restrictions. The purpose of the Deed Restrictions are to protect the value of the community. Compliance to the Restrictive Covenants by all owners and residents has a significant and substantial impact on the value of not only your property, but those of the entire community. Below is a list of frequent violations that we address. Please take a look at your property and make sure your home is in compliance.

Trash Cans/Recycle Cans – Need to be out of view. Any trash can that is visible will receive a deed restriction letter and follow-up enforcement. Out of view means NOT visible from the street. Placing it on the side of the house is not out of view. Place the trash can and/or recycle bin in the garage or behind an enclosed fence. Residents can apply to relocate their side fence if necessary or to install approved screening for the cans. Relocation of fences and/or screening requires prior approval.

Tree Stakes – Tree stakes that are no longer attached or are no longer needed to support trees need to be removed.

Address Plates – All faded address plates need to be repainted so the addresses are visible from the street.

Mildew – Many homes have mildew on the siding. Owners will need to remove the mildew. If the owner decides to repaint their home, they will need to obtain approval, even if the paint is the same color.

Fence Maintenance – Leaning panels, broken, loose and/or missing fence pickets need to be repaired and/or replaced. Any owner that elects to replace the entire fence will need prior approval. Staining of any owner's fence is not allowed without prior approval.

Roof Repairs – Prior approval is required for a roof replacement. Only Weatherwood color shingles are permitted.

Landscape – Yards are to be maintained in a neat appearance (mowed, edged, weeds removed). Bushes and trees are to be maintained and not overgrown. Owners will need to trim back bushes so the home/windows are visible and matches the aesthetics of the other homes in the community.

Rotted wood and trim – Replacement of rotted wood and trim is required.

(Continued on Page 4)

You can EXPECT BETTER from a neighbor!

I make it my priority to know everything about our neighborhood and the real estate activity that defines the value of your home. I live, work, and play here just like you do! Call me for a complimentary market analysis. *Who better to tell the story of our neighborhood and your home than a neighbor!*

Better Homes and Gardens
REAL ESTATE

GARY GREENE

DONNA LABBÉ
REALTOR®, ABR, CHMS

713.416.3577

Donna.Labbe@GaryGreene.com
www.NorthpointeRealEstate.com

CANYON GATE

(Continued from Page 3)

Faded exterior paint colors – Please submit ACC for approval even if painting the same color.

Garage Doors – Faded paint, dented panels, doors that have been replaced but were not painted to match the original color (garage doors are painted by the builders to match the trim on the home).

Inoperable/stored vehicles – Inoperable vehicles need to be stored in the garage or outside of the community.

Items in view – Please remove items stored in the driveway and/or side of the home. The driveway is for vehicles and is not for the storage of barbeque grills, landscape materials, toys, tools, etc.

Trailers, mobile homes, campers, etc. – Trailers, mobile homes, campers, etc. are prohibited and cannot be stored in the community.

Basketball Goals – Portable Basketball Goals may not be left in the street, curb, on the sidewalk or driveways between the street and detached sidewalk when not in use. They may not be placed on the cul-de-sac at any time.

Improvements – All exterior improvements require prior approval of the Architectural Control Committee (ACC). The ACC has 45 days to review and respond to requests for modification. Incomplete applications will be returned for additional information and the application will not be considered received until all required information is included.

MESSIAH LUTHERAN CHURCH BUTTERFLY FAMILY FESTIVAL

SUNDAY, APRIL 23, 2017 12:00-3:00PM

11522 TELGE RD., CYPRESS, TX 77429

BUTTERFLY FAMILY FESTIVAL IS TAKING A TWIST

Come see a LIVE butterfly release! Messiah Lutheran Church is hosting its annual Butterfly Family Festival on Sunday, April 23, 12:00-3:00 PM at 11522 Telge Road in Cypress. This year we are adding new events! Beginning at 9 am we will host multiple vendors along with our silent auction. We've added Bingo, a train ride, popcorn, cupcake decorating and a FREE Basketball game.

Yes we will have your favorites: delicious BBQ lunch, cookies, a raffle, children's carnival games, cake walk, book walk, face painting, music, inflatable slide, and bounce house. Children 12 and under will receive 3 FREE tickets. The auction will run from 9:00 am-2:30 pm. The barbecue lunch will begin at 11:00 am and can be taken home or eaten at Messiah. All games will begin at noon. Bring the whole family to see the butterfly release, eat some great food, and have some fun!

The day's events will benefit Chrysalis, A Grace Place for Children, by providing scholarships to families that attend our school. Chrysalis features a Christian preschool, after school, and summer camp programs. Chrysalis Christian Preschool admits students of any race, color, and national or ethnic origin. Call 281-807-0764 or go to www.messiahlc.org/events for further information.

Messiah Lutheran Church is a grace place, a congregation of the Evangelical Lutheran Church in America (ELCA). Messiah is located at 11522 Telge Road, ½ mile north of Highway 290. Regular Sunday worship times are: 8 am—Traditions; 9:30 am—The Gathering; and 10:45 am—The Crossing. The Discovery (education) Hour is 9:15-10:15 AM on Sundays. For more information, 281-890-3013 or www.messiahlc.org. All people are welcome at Messiah.

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

How to Raise a Confident Child

Neena Hamamcy, MA, LPC, LMFT

A child's self-worth is the gateway to social success and sound mental health. Developing healthy self-esteem is the building blocks of child development and affects us at every age of our lives, determining how we act, not just in childhood, but also as adults. Having low self-esteem drives behavior problems, troubles in relationships and school performance, to name a few. As parents, we are greatly influential in how our children perceive themselves, thus ensuring that we raise our children to grow to have confidence and positive self-worth is essential for their success as adults. Here are some ways to help improve your child's self-esteem:

Help Your Child Express and Embrace their Feelings

When your child looks in the mirror and sees themselves, you want to make sure that they like who they see. One way to ensure this is to cultivate a relationship where you encourage your children to express their feelings openly. When you take the time to listen and accept their feelings, you are sending a message that they matter and how they feel is important. A child's feelings are part of who they are as individuals, thus embracing their feelings is in effect embracing them. When a parent listens and validates their child's feelings, it makes a child feel valued and worthy. If a parent repeatedly responds to their child's feelings with hurt, anger, shame or judgment, the child receives a message from a parent

that their feelings are wrong and that their parents are not emotionally available. This can lead a child to shut off their emotions, which in turn can lead to behavior problems down the road. The way a child feels about themselves reflects in their behaviors. By listening and accepting your child's emotions, your child will feel loved, valued and reassured that you are capable of meeting their needs emotionally.

Teach Ownership

It is important to distinguish between a child's feelings and their actions. You want ensure that your child feels loved, but you also want to hold your child accountable for undesirable actions. Setting clear expectations and having consequences is essential for teaching accountability and promoting self-esteem. Helping your child take ownership for their actions helps them learn that their actions have consequences and that they can control the outcome based on their choices. "If I make good choices, then good things follow, if I make bad choices, then bad things follow." Just as kids learn to be accountable for their mistakes, they also learn to own their achievements and success. Without this accountability, children miss the opportunity to experience the joy and satisfaction that comes from mastering their

(Continued on Page 6)

**CANYON GATE AT NORTHPOINTE
MARKET REPORT FOR FEBRUARY 2017***

Homes SOLD to date 2017	2
Avg Days on Market	71
Avg Sales Price	\$266,950
Average List Price vs Sales Price Ratio	100%

*Data is from HAR for 1-1-17 through 3-8-17

As of March 8, 2017:

Homes Currently for Sale	10
Price Range	\$189,900 - \$279,000

Homes Under Contract
Pending Sales 4

Contact me for the results you deserve!

Better Homes and Gardens REAL ESTATE

GARY GREENE

Jacquie Kendrick
BROKER ASSOCIATE
CERTIFIED HOME MARKETING SPECIALIST

713.826.1097
Jacquie.Kendrick@garygreene.com
www.JacquieKendrick.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.

CANYON GATE

(Continued from Page 5)

efforts. It is important to allow children to learn from their missteps and develop the resiliency to deal with their failures and the difficult feelings that accompany. We have morphed into a society that struggles with negative emotions and what we often see are parent's trying to protect their children from unpleasant feelings. Where everyone is a winner and there are no losers; where in an effort to preserve self-esteem, we try to protect our children from feeling bad about themselves. This approach actually produces the opposite outcome; it creates children that are spoiled, entitled and view themselves as victims. A parent who intervenes and tries to protect their children from difficult feelings and situations, inadvertently interferes in learning lessons that build self-esteem and resiliency that set the path for success in adulthood. Parenting with accountability allows children to own their failures as well as their achievements and empowers kids to see they have control over the outcome of their lives.

Create Experiences to Help Your Child Feel Successful

Help your child find their strengths and acquire skills, whether it be academically, socially or in extracurricular activities. One way children measure their self-worth is by how other's perceive them, and in our society that is full of measuring and comparing, children can be vulnerable to heightened criticism and comparison. Emphasize to your child that you accept and love them regardless of their performance. Create opportunities for them at home and outside the home, where

they can accomplish goals and feel the satisfaction of completing a task. Experiences of success create confidence and foster self-esteem. Experiences that can foster self-esteem include having chores and responsibilities at home, participating in athletics, or other areas of social or extracurricular interest. Encouraging their independence and helping your children be responsible will encourage positive self-worth.

Try to Understand and Heal your own Self-Worth Issues

Parenting can be emotionally intoxicating as well as draining. Becoming a parent tends to bring out the best and worst of ourselves. As we navigate through such an intensely emotional relationship with our children, we are often confronted with our own insecurities and fears. Becoming a parent has a way of bringing to the surface our own unresolved emotional issues stemming from our relationships with our own family or origin. Our children's self-worth is not genetic, but rather learned and especially in early childhood, is a reflection of the parent's sense of self, particularly the mother. A parent's unhappiness is passed down to a child, and children view your unhappiness as unhappiness with them. It is important to address your own insecurities and fears because no matter how many parenting books you read, if you don't address your own self-worth issues, you are bound to pass them to your kids. Looking at your own wounds from your early childhood and trying to understand the positive and negative ways your parents influenced your self-esteem can help you identify ways to break the cycle in your own relationships with your children and help promote your own self-worth as well as your children's.

**Women's
IMAGING CENTER**

**Did you know only about 5 - 10% of breast cancer cases are thought to be hereditary?*

Don't take chances – get your annual mammogram starting at age 40.

We offer 3D mammography and genetic testing! Evening and weekend appointments are available.

**** Women's Imaging Center at Cy-Fair Hospital (FM 1960 at Jones Road)**
11307 FM 1960 West, Suite 340 • Houston, Texas 77065 • Genetic testing available here

**** Women's Imaging Center at Spring Cypress (at Spring Cypress & Grant)**
14044 Spring Cypress • Cypress, Texas 77429

Cy-Fair Emergency & Imaging Center (at Barker Cypress & FM 529)
7015 Barker Cypress • Cypress, Texas 77433

Cy-Fair Emergency & Imaging Center (at Beltway 8 & Tanner Rd.)
5655 W. Sam Houston Parkway N. Houston, Texas 77041

* According to the American Cancer Society
**Tomosynthesis. (3D mammography) an FDA approved imaging technology designed for early breast cancer detection, is available here.

CyFairHospital.com

**Please call to schedule:
281-897-3121**
Evening & weekend appointments available.

Find out:

**What Your Home is Worth...
What Has Sold Near You...**

**What is on the Market...
Custom Reports & More...**

www.TheNorthpointeLife.com

**Trust the People
doing Business in YOUR
Neighborhood.**

Matt Powell

Top Producer

Hall of Fame

832-283-1800

Matt@TheMattPowellTeam.com

Melissa Desuk

Team Member

832-422-5911

Melissa@TheMattPowellTeam.com

TheMattPowellTeam

Club Track Team Registration for Middle and High School Athletes

The Northwest Flyers Track Club is now registering all middle and high school athletes who wish to join for the 2017 season. The team is celebrating its 30th anniversary year, and is a member of USA Track & Field. A full program of "track" events such as sprints, hurdles, middle distance, distance and relays, and "field" events such as long jump, triple jump, high jump, pole vault, discus, shot put and javelin is offered. It is an excellent "off-season" program for young athletes who currently compete on their middle school or high school track teams.

An orientation session for school athletes will be held at 7:00 pm on April 24th at Hamilton Middle School, 12330 Kluge Rd., Cypress, TX 77429. Go to www.northwestflyers.org for details on how to register for the team online. Email linette.roach@sbcglobal.net for more information.

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®

Spring is Here!

Article by Rita Droege Lopez, business owner and creative designer. If you would like more home design and/or organization tips, please contact rita@tarragonadesigns.com

It is time to start thinking about opening your windows and brightening your home. Not sure where to start?

Follow these 3 easy steps from Tarragona Designs:

1. Update your walls

Color trends change every year. From light and bright colors to dark and daring, colors don't go out of style, it's just the pairings of different colors that come and go. New color combinations may be just what your walls need for a fresh new look, especially if you've had the same color palette in your home for a long time. My top 5 colors that I recommend are:

1. Agreeable Gray-Sherwin Williams 7029
2. Intellectual Gray-Sherwin Williams 7045
3. White Flour-Sherwin Williams 7102
4. Ancient Marble-Sherwin Williams 6162
5. Sea Serpent-Sherwin Williams 7615

2. Accessorize

Have your throws & pillows seen better days? It might be time to bring in some new pieces for a fresh & updated feel to your home. You can transform the entire look of a room by changing out some basic design items such as lighting, pillows, throws & artwork.

3. Spring clean your home-lots of work but you will be so glad you did when the weather draws you outside. Pull out your screens and wash the winter grime off your windows, then work on cleaning things like the ceiling fans and fireplaces. Once your cleaning is complete, gather mason jars from your cabinet and pick up fresh flowers on your next visit to the grocery store. Arrange together in groupings throughout your home for a finished and fresh look. Spring is here...

Kick Your Smile into Gear with Invisalign

ESTD 2000

HANIGAN + JOHNSON ORTHODONTICS

- Invisalign Elite Providers for Teens and Adults

- Open 5 Days a Week
- 3 Convenient Locations with a New Office Location in Northpointe

- Complimentary Exams
- Tomball's Board Certified Orthodontists

TOMBALL
(281) 351-5482
29220 Quinn Road
Tomball, TX 77375

MAGNOLIA
(281) 356-2929
827 S. Magnolia Blvd.
Bldg. 2 Ste. C
Magnolia, TX 77355

NORTHPOINTE
(832) 777-7001
12231 Northpointe Blvd.
Tomball, TX 77377

STRAIGHTTOOTH.COM

CANYON GATE

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.

Kidz Maze Mania

Help the kids get the roller coaster through the maze. Everyone gets cotton candy if they get through the maze in time.

© 2007. Feature Exchange

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

Velvet

HARRIS GROUP
REALTORS®

832.444.5652

Velvet.Harris@GaryGreene.com

www.VelvetSellsNorthwestHouston.com

GARY GREENE

Taking the time to do it better!

Better Homes and Gardens Real Estate Gary Greene listed more homes and sold more listings than any other broker in Houston and surrounding areas in 2016. While we are proud of our record, we are more proud of being the solution our clients expected.

I would be honored to assist you, your family and friends in the same way. Please give me a call.

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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

PRRST 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
kpuente@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.