

THE VILLAGES OF
Compass
NORTH POINTE

VOLUME 11, ISSUE 10

A NEWSLETTER FOR VILLAGES OF NORTHPOINTE

OCTOBER 2020

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

THE MOURNING DOVE

By Cheryl Conley, TWRC Wildlife Center

The mourning dove is native to Texas and gets its name from the soft, sad-sounding coo that usually only the male makes. What you may not know is that the mourning dove also has a non-verbal whistling sound it makes when it takes off and lands. This sound is an alarm signal and is also associated with courtship. They are one of the most abundant birds of all North American birds.

Doves are highly-developed and range in size from a sparrow to a chicken. Mourning doves are one of seven species of doves in our area. The others are the white-winged dove, the white-tipped dove, the erasian collared, the rock dove (pigeon), the band-tailed pigeon, the inca dove and the common ground dove. Some of them, like the mourning dove, are monogamous. That means they'll stay with their mate for life unless something happens to the mate. If that happens, the mourning dove will find a replacement.

Mourning doves are recognizable by black spots on brown wings, a black beak, black eyes and a long, pointed tail. They look somewhat plump with a small head that looks a little too small for the size of the body.

You might catch a glimpse of a mourning dove on the ground or on a limb, leaning over and stretching one wing. The bird is either sunbathing or rainbathing. It can hold this position for up to twenty minutes. They also like to dustbathe.

Their diet consists mostly of seeds. They have a preference for rapeseed, corn, millet, safflower, and sunflower seeds. They eat until their crops are full and then fly away to digest the food. They'll often swallow sand or fine gravel to aid in digestion.

Doves are the number one game bird in the country and Texas leads the nation in hunter and harvest numbers. Every year from June to August, Texas Parks and Wildlife place leg bands on thousands of mourning and white-winged doves. The primary reason for banding is to track the harvest. This is done in order to monitor the factors that influence the populations. Hunters report banded birds and the information gathered provides estimates of harvest and survival rates. The data is used in several programs to help manage populations and set hunting regulations. Hunters are urged to report any bands they find.

Here are a few very interesting facts about this very common bird.

- They have a very short life span. They usually only live about 1.5 years. The oldest recorded age of a mourning dove is 31.
- They are one of only a few birds that can actually sip water like humans. Most birds gulp water and then rotate their heads until the water goes down their throats.
- Many of them lay eggs several times a year.
- Mourning doves can fly up to 55mph. Compare that to a Northern Flicker that weighs about the same but can only fly 23 mph.
- Another name used for mourning doves is turtle doves.

TWRC admits hundreds of injured, orphaned and displaced doves every year. Some have dog and cat wounds, some have had collisions with windows, or have fallen out of a nest. Whatever the reason for their admission, we care for them until they are able to be returned to the wild. If you'd like more information about what we do, check out our website at www.twrcwildlifecenter.org.

MEXICAN HONEY WASPS

The Mexican honey wasp, *Brachygastra mellifica*, is a neotropical wasp that can be found in North and South America. Within North America, it can be found in Arizona and Texas.

Honey wasps are small, about 1/4 – 1/3 of an inch. These social wasps have teardrop-shaped abdomens striped in yellow and black, rusty wings, and a dark head and thorax. Like other wasps, female honey wasps are capable of stinging and will do so to protect the colony or if they are provoked.

Mexican honey wasps create a small, about 18 inches in size, basketball to football shaped nest out of a paper-like material. These nests are typically located in trees or shrubs, often higher up where they won't be disturbed. Nests can be home to 3,000-18,000 wasps. Unlike honey bees, Mexican honey wasps can have multiple queens in each colony. Clusters of colonies can be common in some areas and nests last about 3 years before they are abandoned.

These wasps are pollinators and collect nectar and pollen to feed larvae in the colony. Adult wasps feed on fluids and, sometimes, exoskeletons of other insects, especially Asian citrus psyllids when they are available.

If you need to manage these wasps, then you should contact a professional that has proper protective equipment, such as a bee suit.

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.

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.

TEXAS A&M
AGRI LIFE
EXTENSION

WIRED GENERATORS
ELECTRICAL SERVICES by **WIRED**

Call our experts for all of your electrical needs!

- Panel Upgrade / Replacement
- Indoor/Outdoor Lighting
- Ceiling Fan Installation
- Surge Protection
- Smoke Detectors
- Flat Screen TV Installation
- Troubleshooting
- Recessed Lighting
- Generators
- Code Compliance

Residential & Commercial Service • Family Owned & Operated • Licensed & Insured

24-Hour Emergency Service
**5-Year Warranty, Satisfaction Guaranteed*

713-467-1125 | wiredes.com

SAVE \$25 OFF
YOUR NEXT SERVICE
CALL IN OCTOBER!
Not to be combined with any other discount or offer. Not valid on generator maintenance. Expires 11/1/20

Master #100384 TECL # 22809

GO GREEN

View This
and Many More
Newsletters Online:

www.peelinc.com
Hover over "Newsletters" Tab
Click "Communities"

PLEASE PICK UP AFTER YOUR PET!

It's your right. 2020 It's your duty.

HAPPY HALLOWEEN!

YOUR AD HERE

Connecting Residents to
Communities for Over 30 Years!

512.263.9181

ADVERTISING@PEELINC.COM

WWW.PEELINC.COM

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.

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

HARDIPLANK

The expertise to

KEEP YOU MOVING

Our sports medicine specialists can help keep your body in motion

At Houston Methodist Orthopedics & Sports Medicine, we know every movement matters. Our board-certified sports medicine specialists offer:

- The latest imaging and technology
- Advanced nonsurgical treatments
- Minimally invasive procedures
- State-of-the-art physical and occupational therapy

Whether you're suffering from simple aches and pains or dealing with a complex injury, we can get you back on your feet — and keep you moving. And, you can be confident that we are taking every necessary precaution to keep you safe during your visit.

- Houston Methodist Orthopedic Injury Clinic
- Houston Methodist Orthopedics & Sports Medicine

18 convenient locations across Greater Houston

OFFICIAL HEALTH CARE PROVIDER

Schedule an appointment:
houstonmethodist.org/sportsmed
281.737.0999

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

VNP

SELLING YOUR HOME YOUR WAY.

Our Premium Marketing Plan implements 7 Strategies to get your home SOLD!

- 1. Best Online Marketing Exposure Available** - we feature your home where buyers shop.
- 2. Buyer Connections** - buyer inquiries about your home get instant response.
- 3. Home Value Enhancement Option** - Renovate First. Sell for More. Pay at Settlement.
- 4. Tailored Marketing**
 - Target Marketing Through Digital Campaigns
 - Social Media to expand your home's online presence
 - Ads for new listings via Boost by Homespotter
 - Unique Partnership with Media Giant - Better Homes & Gardens
 - National and Local Media Opportunities
 - TV and Video content public relations
 - Print Marketing that delivers results
- 5. Corporate Relocation** - Partner with more than 60 relocation management companies - we are also a principal broker for Cartus, the world's largest RMC.
- 6. iBuyers & Our Instant Move Program** - Allows me to generate offers through multiple national iBuyer programs. This enables you to consider every opportunity and choose the best path for you.
- 7. Service Guarantee** - one-of-a-kind written guarantee and commitment from us

Contact me today for all the details and to find out how much your home is worth in today's market!

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.