

THE VILLAGES OF *Compass* NORTH POINTE

VOLUME 11, ISSUE 6

A NEWSLETTER FOR VILLAGES OF NORTH POINTE

JUNE 2020

BICYCLE SAFETY

Bicycling certainly has become a popular exercise option (or for some just to get out of the house) during the Covid Virus. Families and individuals were spotted within the neighborhood and on the walking/jogging/riding trails that surround us. Thus, this is a good time to remind everyone of bicycle safety, not just now...but anytime, such as riding for exercise/recreation, to school/work, etc.

EXCERPTS FROM THE USAA EDUCATIONAL FOUNDATION

Bicycling is fun, good exercise and good for the environment. You and your family can enjoy years of safe bicycle riding when you understand the risks involved and take steps to prevent accidents and injuries. Covid 19 got a lot of people out walking and others pulling their bikes out of the garage to kill the boredom of being cooped up in the house.

5 Keys to Safe Bicycling

1. Wear a bicycle helmet.
2. Be visible.
3. Stay alert.
4. Know and obey traffic laws.
5. Be predictable.

Wear a Bicycle Helmet

You should always wear a bicycle helmet. Do not assume you will be safe from injury just because you are going a short distance or riding on an unpaved surface. Many serious bicycle accidents occur on residential streets or bike paths and do not involve vehicles.

Inspect Your Bicycle

- Lift the bicycle by its seat and spin the rear wheel. It should spin freely without wobbling, slowing quickly, or touching the brake pads.
- Apply the rear brake smoothly to stop the wheel. The brake pads should touch the wheel rim evenly. When released, the brake should spring back into place.
- Lift your bicycle by the handlebars, and spin the front wheel.


It should spin freely without bobbling or touching the brake pads.

- Apply the front brake smoothly to stop the wheel. The brake pads should touch the wheel rim evenly. When released, the brake should spring back into place.
- Inspect brake pads. Replace them if they become worn or cracked. They should be at equal distances from the wheel rim.
- Check the spokes on both wheels. Replace broken spokes before riding.
- Check the tire tread. There should be no worn patches.
- Make sure tires are properly inflated.
- Check your handlebars. Stand in front of your bicycle holding the wheel tightly between your knees and try to move the handlebars back and forth or up and down. They should not move.
- Lift the frame near the handlebars and turn the front wheel back and forth. It should swivel freely.
- Make sure brake levers are secure.
- Apply the brakes and try to move the bicycle forward or backward.
- Make sure the ends of the handlebars are protected.
- Make sure the seat is secure and does not move from side to side.
- Clean reflectors and headlight. Make sure they are securely attached.
- Lubricate the chain if needed.

(Continued on Page 2)

IMPORTANT NUMBERS

Villages of Northpointe Security Director	
Andy Elmore	hit02@scbglobal.net
Waste Management	281-376-8802
Centerpoint Energy	713-207-2222
Tomball Post Office.....	281-516-0513
Harris County MUD #281 (water and recycling).....	281-376-8802
Harris County Constable Precinct #4	
24-hour Dispatch	281-376-3472
Villages of Northpointe Patrol Officer	
Deputy Kelly	281-376-3472

SCHOOLS

Tomball Independent School District.....	www.tomballisd.net
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	281-357-3230

TAX ENTITIES:

Tomball ISD Tax Office	281-357-3100
	www.tomballisd.net and follow the link to the Tax Office
MUD #281 & NorthPointe WCID	713-462-8906
	www.wheelerassoc.com
Harris County Appraisal District.....	713-957-7800
	www.hcad.org
Electric Company Choices	866-7974839
	www.powertochoose.org

NEWSLETTER INFO

PUBLISHER

Articles	villagesofnorthpointe@peelinc.com
Advertising.....	advertising@PEELinc.com

(Continued from Cover Page)

- Take your bicycle for an annual tuneup and safety check to ensure it remains in good condition.

On the Road

When riding your bicycle on public streets, you are required by law to follow the same rules as any other vehicle driver. You also have the same rights as drivers of other vehicles.

Be Predictable

- Use hand signals to communicate your intentions to other vehicle drivers and bicyclists.
- Communicate verbally (ex: “passing on your left”).
- Ride in straight line and avoid sudden swerves.

Teach Children Bicycle Safety

Is your child ready to ride? According to The American Academy of Pediatrics (AAP), most children are not ready to ride a two-wheeled bicycle until 5 or 6 years of age. Along with physical skills, your child must demonstrate the mental readiness and self-control for understanding and obeying safety rules.

Set Clear Rules

Children – and all bicycle riders – should always wear a bicycle helmet when riding. In addition, you should set age-appropriate limits on when, where, and how children may ride. Be prepared to take away children’s riding privileges if they do not follow these rules.

Be A Good Example

Practice what you teach about bicycle safety. Be diligent about wearing a bicycle helmet, stopping at stop signs and following other important safety rules. Your children will learn more from your example than from your words. Ultimately you should be able to practice bicycle safety while having fun!


*HELP KEEP OUR
NEIGHBORHOOD
BEAUTIFUL!*

THIS SPACE AVAILABLE

CONTACT US TODAY ABOUT
ADVERTISING OPPORTUNITIES
512.263.9181 • PEELINC.COM

Asian Giant Hornets

What headline can draw people away from thoughts of the current state of the world and Coronavirus? That would be MURDER HORNETS! I cannot think of a more sensationalized headline, so kudos to whomever came up with that attention grabber. This headline is popping up everywhere from social media outlets, television, newspapers, and others. Quite frankly, it makes me cringe each time I see it. Asian giant hornets (AGH) are *Vespa mandarinia* NOT "murder" hornets. If you want to use a common name instead of the scientific name, then call them by the correct common name of Asian giant hornet.

Asian giant hornets are large, around 2 inches in length, with an orangish head, brown antennae (the base of the antennae are yellow-orange), brown to black eyes and ocelli (simple, dot-like eyes located between the compound eyes). Their thorax is dark brown with greyish wings and the abdomen has alternating bands of brownish-black and yellow-orange.

Asian giant hornets are capable of inflicting a painful sting. Please note that while the sting can lead to death in some cases, it is not what typically happens. People are also capable of receiving painful stings from insects already here in Texas such as honey bees, paper wasps, yellowjackets, or even fire ants and some can die from being stung. Death by insect sting usually depends upon the number of stings and how your body chemistry reacts to venom injected by the insect. Asian giant hornets are capable of killing other insects, including honey bees and other pollinators, but they are not doing this to be vicious or killing for sport. The hornets use insects they kill as food for their larvae....just like other wasps that we have here in Texas.

We do not currently have Asian giant hornets in Texas. If you think you have these wasps, then please send samples or images to me for identification as Texas A&M AgriLife Extension Service are identifying any items of concern for our clientele.

Some insects that may be confused with AGH to the untrained eye:

Paper wasps are reddish brown in color & sometimes have

yellow markings on their bodies and are ½-1 inches in length. Paper wasps make paper-like nests out of chewed wood fiber that have open cells and hang from a single stalk.

Yellowjackets are yellow & black in color and are ½ in length. Bald-faced hornets are a type of yellowjacket. These wasps also make a paper-like nest, but it is enclosed with a single opening.

Cicada killer wasps have a reddish head and thorax with an abdomen that alternates with yellow and black markings. These wasps reach 1 ½ inches in length. Cicada killers burrow into the ground, so you may see holes left behind from their digging.

FACTS about Asian giant hornets in North America

1. A colony was found late last year (September 2019) in Nanaimo, British Columbia on Vancouver Island. The colony was located and destroyed.

2. A sighting and dead specimen was found in Washington state in December 2019 in Blaine, WA. This was the first reported sighting of the Asian giant hornet in the U.S.

3. It is currently unknown how the hornets entered the U.S. and genetic testing leads to the conclusion that the hornets found in BC & WA are two separate introductions.

4. Agencies are currently monitoring & trapping with lures to discover any queens or workers. They are talking about attaching radio tracking devices to captured wasps to track them back to their nest.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.


Paper wasps on paper nest.


Cicada killer wasp on redbud.

TEXAS A&M
AGRI LIFE


örthotex[®]
smile specialists
Dr. Zane K Haider DMD MS
Board-Certified Orthodontist / Owner

GET BACK INTO
the Swing of Things
WITH YOUR **FREE**
ORTHODONTIC CONSULTATION

Braces or Invisalign

\$2999

Free Consultation
All Insurances Welcome
\$124 DOWN
\$125 MONTH FOR BRACES
Valid through July 31, 2020


TWO LOCATIONS:
SPRING & CYPRESS
INFO@ORTHOTEXSMILES.COM
(281) 937-2540
WWW.ORTHOTEXSMILES.COM


THANK YOU FOR CHOOSING US
AS YOUR NEIGHBORHOOD
BOARD-CERTIFIED ORTHODONTISTS!

CYPRESS/TOMBALL DEMOCRATS

June Speaker: Mike Collier, 2018 Candidate for Texas Lt. Governor


The Cypress-Tomball Democrats will hold its next virtual monthly meeting Tuesday, June 16, 2020. There is a meet and greet at 6:45 p.m. The general meeting begins at 7:00 p.m.

Mike Collier graduated from Georgetown High School. He earned a bachelor's degree and M.B.A. from the University of Texas at Austin. Collier's career experience includes working as an employee at Exxon, auditor with PriceWaterhouseCoopers, and founder and chief financial officer with a Texas oil company.

Mr. Collier is passionate about investing properly in public education; closing the big-corporate property tax loophole to make property taxes fair again; closing the healthcare coverage gap; protecting Texans with preexisting conditions; criminal justice reform; sensible gun laws; ending gerrymandering; and bringing compassion back to public policy.

All are welcome to attend and to join this growing club, which meets on the third Tuesday of every month.

For more information & access to the ZOOM Virtual meeting, contact Undrai Fizer at cytomdemocrats@gmail.com, or visit the club's Facebook page.


Albion Hurricanes FC

Did you miss tryouts? No problem, AHFC has multiple campuses in and around Houston. The club invites all interested players from the ages of 7 to 18, to contact the Campus Director about team placement. We ask that all interested players pre-register before coming out to the fields. Please follow the link below for the Campus Director's email and phone number.


[HTTPS://WWW.ALBIONHURRICANES.ORG/AFHCSTAFF](https://www.albionhurricanes.org/afhcstaff)

AHFC offers JHSL (a recreational program for 5 - 10 year olds) at our Cy Fair and Central locations and offers additional training at Katy Friday Night Academy and New Territory Thursday Night Academy. All information regarding all of the programs and camps can be found at albionhurricanes.org.

WE'RE STILL HERE

for Your Orthopedic Care

COVID-19 UPDATE – We are committed to you, even during these challenging times. Our orthopedic specialists are available to safely see patients **virtually** or **in person**, as needed.


VIDEO VISITS
for new and
existing patients


IN-CLINIC
appointments,
when needed


SAME-DAY
orthopedic injury
appointments


**ORTHOPEDIC
IMAGING**
(X-ray or MRI)


**HOME
DELIVERIES**
(Crutches, braces,
walking boots)

HOUSTON
Methodist
ORTHOPEDICS &
SPORTS MEDICINE

18 convenient locations across Greater Houston

Visit houstonmethodist.org/orthopedics
or call **281.737.0999** to find an orthopedic specialist.


THE COMPASS

The Compass is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the Compass contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

GINGERBREAD VILLAGE HOLIDAY MARKET 2020

The ladies auxiliary from St. Elizabeth Ann Seton is holding their gingerbread village holiday market again this year! It will be held on october 24, 2020 from 9. A.M. To 4 p.M. It is located at 6646 addicks satsuma rd., Houston, tx, between west little york and highway 529. If you have arts, crafts or unique booths that you wish to highlight, vendor applications are being accepted. Please email gingerbreadvillage@gmail.com to start the application process or to get any questions you may have answered!


BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Insulation
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Replacement
- Custom Staining
- Custom Texturing
- Wood Replacement
- Interior Carpentry
- Sheet Rock Insulation
- Interior & Exterior Door Replacements
- Stucco Repair
- Wallpaper Removal
- Crown Molding

NO MONEY UP FRONT

30 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@yahoo.com

♦ FULLY INSURED

281-347-6702

281-731-3383

bashanspainting.com

HARDY'S


WIRED GENERATORS ELECTRICAL SERVICES by WIRED

Residential & Commercial

Family Owned & Operated

Home Standby Generators

- ✓ Installation
- ✓ Maintenance
- ✓ Services & Repair

713-467-1125

generatorsbywired.com


**\$20
OFF**

**Your Next
Service Call!**

Not to be combined with any other discount or offer. Expires 7/1/20


VISA

Master #100394 TECL # 22809

Family Fun With Fudgesicles

(Family Features) Planning snacks you can enjoy with your children is a winning parenting strategy for spending more time together while creating tasty treats.

Take it a step further with a recipe like these Homemade Fudgesicles, which are an ideal example of an easy treat made with the goodness of real milk kids can help make, giving them an added incentive to enjoy moments together. To help your children reach the recommended 2-3 servings of dairy each day, serve with a glass of milk.

Find more snack recipes at
milkmeansmore.org.

HOMEMADE FUDGESICLES

Recipe courtesy of Milk Means More

Total time: 10 minutes plus 12 hours
chill time

Servings: 12

INGREDIENTS

- 3 cups milk
- 1 cup sugar
- 3/4 cup unsweetened cocoa powder
- 1/4 cup honey
- 1/4 teaspoon salt
- 12 ice pop sticks

DIRECTIONS

In pot over medium heat, heat milk, sugar, cocoa powder, honey and salt, stirring often, until sugar dissolves. Remove from heat and cool to room temperature. Pour into ice pop molds and insert sticks then freeze until firm, about 12 hours.

Remove ice pops from molds and place in freezer-safe bag until ready to eat.


#15252

Source: United Dairy Industry of Michigan


PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

VNP

Are You Ready to Sell, or Just Curious?


Are you looking to sell your home in the next year or are you just curious about the value of your home? Either way - I'd be happy to chat with you. Call or email me today.


Kara Puente

REALTOR®

Villages of Northpointe Sales & Marketing Specialist

281-610-5402

Office: 281-444-5140

kara.puente@garygreene.com

www.KaraPuente.com

**Better
Homes**
and Gardens.
REAL ESTATE

**GARY
GREENE**

©2020 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.

STAY SEASONABLY COMFORTABLE WITH AIR OF TOMBALL


www.AirofTomball.com

**Air Conditioning • Heating • Refrigeration
Residential • Commercial**

**Servicing All Makes & Models • Senior Citizen/Military
Discount Family Owned & Operated • Annual Preventative
Maintenance Contracts 10 Year Parts & Labor Warranty Available
Real Estate Inspections**

**UP TO \$2500 IN
REBATES PER SYSTEM
REPLACEMENT
AVAILABLE**

Valid for a limited time only and
subject to change without notice


**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**


Licensed Insured & Bonded
Lic #TACLB014135E
Lic #TACLA78210C

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airoftomball.com • 281-370-4999


**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**


**UP TO \$2500 IN
REBATES PER SYSTEM
REPLACEMENT
AVAILABLE**

Valid for a limited time only and
subject to change without notice

STAY SEASONABLY COMFORTABLE WITH AIR OF TOMBALL

Air Conditioning • Heating • Refrigeration Residential • Commercial

**Servicing All Makes & Models • Senior Citizen/Military Discount Family Owned &
Operated • Annual Preventative Maintenance Contracts • 10 Year Parts & Labor
Warranty Available Real Estate Inspections**

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE 281-370-4999 • www.airoftomball.com


**CHECK OUT
OUR EXCELLENT
RATINGS WITH
"THE BBB" - "YELP"
& "GOOGLE"**


Licensed Insured
& Bonded
Lic #TACLB014135E
Lic #TACLA78210C


\$54.95

**Complete A/C
Inspection
Additional Units
\$49.95 Each**

Valid on Residential Jobs Only. With
Coupon. Not Valid Sundays, Holidays,
after hours, With any other offer or
coupon. Expires 10/31/20

\$20 OFF

Diagnosis

Valid on Residential Jobs Only.
With Coupon. Not Valid Sundays,
Holidays, after hours, With any
other offer or coupon.
Expires 10/31/20

\$100 OFF

**Purchase & Installation
Of Any HVAC Equipment
or**

\$250 OFF

**Purchase & Installation
Of Any HVAC System**

Valid on Residential Jobs Only. With
Coupon. Not Valid Sundays, Holidays,
after hours, With any other offer or
coupon. Expires 10/31/20

\$65 OFF

**Any Repair Over
\$300**

Valid on Residential Jobs Only. With
Coupon. Not Valid Sundays, Holidays,
after hours, With any other offer or
coupon. Expires 10/31/20