

The HOME FRONT

JANUARY 2018

Official Publication of the Cardiff Ranch HOA

VOL 3, ISSUE 1

January 2018 COMMUNITY CALENDAR

1.....New Year Day

3.....Back to School
2018

IMPORTANT NUMBERS

IMPORTANT NUMBERS

Emergency	911
Fort Bend County Sheriff	281-342-6116
Poison Control	800-222-1222
First Service Residential (24/7)	877-378-2388
Customer Service and Billing	800-932-9449

UTILITIES

Best Trash.....	281-313-2378
En-Touch (Customer Service)	281-225-1000
Fort Bend MUD # 58 (Water)	713-405-1750

SCHOOLS

Katy ISD	281-396-6000
Davidson Elementary	281-234-2500
Wood Creek Junior High	281-234-0800
Obra D. Tompkins High School	281-234-1000

PROPERTY MANAGEMENT

Property Manager

Marci Birthisel	713-984-7205
.....	marci.birthisel@fsresidential.com

Service Specialist - Katy Division

Ty Howery	713-984-7282
.....	tyrona.howery@fsresidential.com

On-Site Community Manager

Bobbie Jo Ray	281-394-7314
.....	crclubhouse@entouch.net

NEWSLETTER PUBLISHER

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

**NOT AVAILABLE
ONLINE**

Cardiff Ranch 2018 BOARD OF DIRECTORS

Rachel Gwin – Land Tejas - President
Jeff Sheehan – Land Tejas - Director
Gwen Farley – Resident - Treasurer
Rob Kerzee – Resident - Secretary
Jennifer Rivera - Resident - Board Member

ADVISORY MEMBERS

- | | |
|-------------------|----------------------|
| 1. Kathryn Blair | 4. Abeer Abdelaal |
| 2. Tom Elmore | 5. Victoria Gonzalez |
| 3. Inge Elmendorp | 6. Temi Ayoola |

Our Committees Need You!

The success of our association depends upon getting our members involved in the various committees that the Board of Directors depends upon for support and guidance.

Volunteering to serve on one of the association committees is a great way to become involved and contribute to our community.

As homeowners we tend to allow that elite group known as "them" or "they" to operate the association, attend related meetings and make important community decisions. However, we need to realize that "them" and "they" are always made up of "I", "We", "You" and "Us".

The Board of Directors is looking for homeowners who are interested in volunteering to serve on an association committee. Contact the Clubhouse for more information.

CLASSIFIEDS

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Personal Classifieds (one time sell items, such as a used bike...) run at no charge to Cardiff Ranch residents, limit 30 words, please e-mail crclubhouse@entouch.net.

AMAZING

Starts Here.®

Curiosity-Launching Learning Experiences.

Kiddie Academy has the teachers, tools and inspiration it takes to nurture oversized confidence and big ideas. It's all part of becoming an amazing adult, and begins with our *Life Essentials*® philosophy.

CURRICULUM

TECHNOLOGY

HEALTH &
FITNESS

CHARACTER

NOW ENROLLING AT

Kiddie Academy of Katy-West

27613 Pine Mill Ranch Drive

Katy, TX 77494

(832) 773-9002

kiddieacademy.com/katy-west

***Call today-ONE WEEK FREE! We offer
the best childcare at the best price!***

FREE Registration. Call today to schedule your tour.
New customers only. Call academy for details. Offer
expires 8/31/17.

CARDIFF RANCH

COMMON SENSE PRECAUTIONS PEOPLE CAN TAKE TO MANAGE COYOTES

Coyote Precautions

Due to all of the recent posts on Nextdoor and Facebook regarding coyote activity in the surrounding areas please keep these precautions in mind!

From: Texas Parks and Wildlife

<https://tpwd.texas.gov/huntwild/wild/nuisance/coyote>

Common sense precautions people can take to manage coyotes:

- Do not feed coyotes! Keep pet food and water inside. Keep garbage securely stored, especially if it has to be put on the curb for collection; use tight-locking or bungee-cord-wrapped trashcans that are not easily opened.

- Keep compost piles securely covered; correct composting never includes animal matter like bones or fat, which can draw coyotes even more quickly than decomposing vegetable matter.

- Keep pets inside, confined securely in a kennel or covered exercise yard, or within the close presence of an adult.

- Walk pets on a leash and accompany them outside, especially at night.

- Do not feed wildlife on the ground; keep wild bird seed in feeders designed for birds elevated or hanging above ground, and clean up spilled seed from the ground; coyotes can either be drawn directly to the seed, or to the rodents drawn to the seed.

- Keep fruit trees fenced or pick up fruit that falls to the ground.

- Do not feed feral cats (domestics gone wild); this can encourage coyotes to prey on cats, as well as feed on cat food left out for them.

- Minimize clusters of shrubs, trees and other cover and food plants near buildings and children's play areas to avoid attracting rodents and small mammals that will in turn attract coyotes

- Use noise making and other scaring devices when coyotes are seen. Check with local authorities regarding noise and firearms ordinances. Portable air horns, motor vehicle horns, propane cannons, starter pistols, low-powered pellet guns, slingshots, and thrown rocks can be effective.

GO **GREEN**
GO **PAPERLESS**

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

Full Service Print Shop Large Run - Short Run

BOOKLETS • BROCHURES • BUSINESS CARDS
EDDM POSTCARDS • NOTEPADS • FOLDERS
DOORHANGERS • HANG TAGS • LETTERHEAD
CALENDARS • POCKET POSTCARDS • POSTERS
RACK CARDS • TABLE TENTS • & MORE

512.263.9181

QualityPrintingOfAustin.com

MENTION THIS AD AND RECEIVE 20% OFF
EXPIRES 1/31/2017

PEEL, INC.
community newsletters

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Nichole Taylor

ntaylor@peelinc.com • 512-263-9181
Sales Representative

How We Can Create A Strong Community

A hive of bees is a perfect example of a community working together in harmony and for the common good of all its members. After all, a bee living alone can barely survive, let alone prosper. But in a hive made up of hundreds of other bees, each taking responsibility for the various jobs necessary for the survival of the community, the lone bee not only survives, it contributes mightily to the success of the hive.

The secret of the bee's success in living together in a close-knit community is that each bee not only understands the interrelationships that exist between it and the rest of the members of its community, but is willing to accept some of the responsibility for the hive's prosperity by expanding their role in the community whenever necessary.

As homeowners, we too can choose to recognize the interrelationships that exist between ourselves and our neighbors and how those interrelationships have a direct impact on our quality of life. We can also choose to take some of the responsibility upon ourselves to contribute to improving those relationships and in the process improve our community.

In order for our community association to continue to protect, preserve and enhance our community assets and our property values, each member of our community has to acknowledge their role in our community and, at times, be willing to expand their role to take on some added responsibility.

For example: We all must obey our governing documents, we agreed to do that when we closed escrow. By obeying community rules and regulations, we contribute to our community and accept the role of a rule abiding member. Each year we conduct an Annual Meeting at which time we elect our Board of Directors, although we don't have to participate in the election process, choosing to do so contributes to the success of our community. Our role as a rule abiding member expands to include that of a voting member. We also have the opportunity to attend our Board of Directors meetings in order to better understand the business decisions made by the Board. When we choose to attend those meetings, our role as a rule abiding, voting member now expands to include that of a participating member. And when we choose to serve on community committees, we accept another role and become a rule abiding, voting, participating and contributing member.

So, let's all work at recognizing what roles we can choose to accept in our community and, like the bee, work together at making our community the best place to live that it can be!

January Lawn and Landscapes Maintenance Tips:

- **1. Prune crape myrtle trees**, removing only limbs necessary to thin out trees and provide a stately structure. This provides additional energy for profuse blooming all summer. Therefore, topping is not necessary. To avoid topping, plant a variety that will grow only to the height proper for the growing area. Ask your nursery for available colors and growth patterns. When pruning, use sharp tools and cut at 45 degree angles, leaving no stubs. This promotes proper healing. Cuts at right angles produce deadwood.
- **2. Cut down banana trees** to 18 inches from ground level. The new tree will develop strength to produce bananas in summer. Use sharp trimming shears, as they are soft, or swipe carefully with a machete. Wear old clothing and gloves as the sap produces black stains.
- **3. Cut down cannas** to 4 inches from ground level.
- **4. Pruning Tip:** Prune back plants with freeze-damaged vegetation late in the month of January.
- **5. Clean roofs and gutters** to ensure rain flows freely. Accumulated leaves on roof will absorb moisture and condense underneath the shingles, causing the roof's flooring to decay. The gutters should also be unencumbered. If allowed to remain full, the rain will overflow repeatedly and over a period of time decay the fascia boards of the building. Use a tall ladder to get on the roof and a gas powered blower to perform both jobs. If unsure of your safety, feel free to hire a person from the phone book dedicated to this type of adventure, especially if your home is a multiple-story building. Be certain to clear out the gutter downspouts with a garden hose!
- **6. Tree leaves can remain** in flower beds for temporary insulation of plants.
- **7. Grass mowing** is usually not necessary this month. A light covering of leaves can protect grass from cold weather, but do not allow to collect heavily and kill the grass below.

CARDIFF RANCH

At no time will any source be allowed to use the Cardiff Ranch HOA 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 Cardiff Ranch HOA and Peel, Inc. The information in the newsletter is exclusively for the private use of Cardiff Ranch 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.

SUDOKU

						3		
9			8	1				
1		3			9	7		
5			6			9		
		8			2			
			7				2	
			9	4		6	8	
8		5		6				
							5	1

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

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

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: January 31st

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

Name: _____

(first name, last initial)

Age: _____

PRC

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CAR

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM