

Willow Pointe Newsletter

August 2012
Volume 8, Number 8

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

President's Message

BACK TO SCHOOL

With school starting August 27th, the kids begin to see the end of their summer freedom. As this school year begins, please remember to watch out for the added hazards. This includes both in the neighborhood at the bus stops as well as watching out for the active school zones around our community. We will have our patrol officers following the bus to help keep things in order, but please use caution and be aware.

POOL'S OUT FOR SUMMER

The Community Pool will close weekdays starting August 20th, but will remain open weekends until Labor Day. Usage of the pool has been especially high this summer, thanks in part no doubt to the hot and dry weather. At the end of the pool season, we will be evaluating the 2012 pool season and start planning for 2013.

IMPORTANT DATES

AUGUST 2012
6

Landscape Committee Meeting @ 6:30 pm
POOL CLOSED

7

Board Meeting @ 6:30 pm

11

Walk the bayou and pick up trash –
meet Paul @ the Willow Crossing Bridge
@ 8 am

13

POOL CLOSED

20-24

POOL CLOSED

27

CFISD First Day of School

27-31

POOL CLOSED

All meetings are held in the pool meeting room. All Homeowners are welcome to attend any of the above meetings. Please call Randall Management to be placed on the agenda if you would like to address the Board at the meeting.

MUD Meeting Information – The normal date/time is 11:30 am the first Thursday of the month at the offices of Attorneys Young and Brooks. The address is 10000 Memorial Drive, Suite 260.

Willow Pointe

IMPORTANT NUMBERS

Emergency	911
Sheriff's Department.....	713-221-6000
Sheriff's Department (Business).....	281-290-2100
Fire Department (Non-Emergency).....	713-466-6161
Vacation Watch	281-290-2100
Poison Control Center	800-222-1222
Animal Control.....	281-999-3191
Commissioner, Precinct 4.....	281-353-8424
Willow Place Post Office	281-890-2392
Entex Gas.....	713-659-2111
Centerpoint Energy (Power Outages Only)	713-207-2222
Allied Waste Customer Service - Garbage & Recycle.....	713-635-6666
Recycle/Hazardous Waste Disposal.....	281-560-6200
West Harris County MUD.....	281-807-9500
Jane Godwin @ Randall Management, Inc Voice Mail nights or week-ends	713-728-1126 ext 11 jgodwin@randallmanagement.com
Newsletter Publisher Peel, Inc	advertising@PEELinc.com 888-687-6444

HOMEOWNERS ASSOC.

BOARD OF DIRECTORS

President	Scott Ward	2008 - 2011
Vice President	Tim McKee	2009 - 2012
Secretary	Brenda Jackson	2009 - 2012
Treasurer	Steve Mueller	2010 - 2013
Director	Angie Wilson	2009 - 2011

Please contact us at wphoa.board@willowpointe.org if you have questions, comments or concerns.

ADVERTISING INFO

Please support the businesses that advertise in the Willow Pointe Newsletter. Their advertising dollars make it possible for all Willow Pointe residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the community newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@peelinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

At no time will any source be allowed to use the Willow Pointe Newsletter's 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 Willow Pointe Newsletter is exclusively for the private use of the Willow Pointe HOA and 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.

**DID YOU SAY
FREE?**

(yes.)

**YOUR NEWSLETTER
IS PROVIDED 100% FREE
OF CHARGE TO YOUR HOA...**

and is made possible by the advertisers within.
Please frequent their businesses and let them
know where you saw their advertisement.
While there, be sure to say "Thanks!"
www.PEELinc.com

 PEEL, INC.
community newsletters

Willow Pointe HOA, INC BALANCE SHEET - JUNE 30, 2012 ASSETS

Checking	Comm Assoc Banc	\$ 7,037.45
Temp Transfer	Comm Assoc M/M	\$100,000.00
Checking	Prosperity	\$ 3,743.81

Reserves

Comm Assoc Banc	\$ 33,516.87
Prosperity M/M	\$ 3,070.86
Smith Barney	\$146,237.81
Bank of America M/M	\$ 50,730.52
Total Reserves	\$233,556.06

Accounts Receivable

2010 Owner Assessments	\$ 1,773.19
2011 Owner Assessments	\$ 3,355.28
2012 Owner Assessments	\$ 15,676.80
A/R Collection Fees	\$ 8,503.00
A/R Late charges	\$ 818.35
A/R Legal fees	\$ 7,840.33
A/R Opening Balance	\$ 19,391.50
	\$ 57,358.45

Total Assets		\$401,695.77
Pre-paid insurance	\$ 720.66	
Total other assets		\$ 720.66

Total Assets **\$402,416.43**

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Prepaid-HOA Fees	\$ 252.00
Prepaid-Legal Fees	\$ 125.00
Total Liabilities	\$ 377.00

Reserves

Beginning balance	\$ 210,013.13
2012 Reserves	\$ 26,304.00
Interest Income	\$ 360.16
Capital Expenses	\$ -3,121.23
Total Reserves	\$233,556.06

Member Capital

Prior Years equity	\$ 74,525.47
Accrual basis equity	\$ 56,981.45
Total homeowners capital	\$ 131,506.92
YTD excess/deficit	\$ 36,976.45
Total member's equity	\$ 168,483.37
TOTAL LIABILITIES & MEMBER'S EQUITY	\$ 402,416.43

Harris County Sheriff's Office Patrol Report JUNE 2012

Category	Number
Burglary/Habitat	1
Burglary/Motor vehicle	0
Criminal Mischief	1
Disturbance/Family	3
Disturbance/Loud Noise	0
Local Alarms	5
Suspicious Person	3
Traffic stop	3
Vehicle suspicious	2

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

3 Things You Need to Know About Grass

By Stuart Franklin is President of Nature's Lawn & Garden, Inc.

<http://lawncaresimplified.typepad.com>

Part 1 - See July 2012 Edition

PART 2 - HOW GRASS SPREADS

Some grass types can spread rapidly while others will hardly thicken at all. The way your grass spreads actually depends on the particular type of grass you have. Bluegrass is different from ryegrass which is different from bentgrass and so on. And the ability to spread is also influenced by how well you care for the grass as well.

There are just four methods lawn grass plants normally use to reproduce or extend out from the mother plant. Most grass species are capable of spreading by two or more of these methods.

1. Going To Seed

Dropping seeds is one of the ways all lawn grasses can spread and fill in, but please don't depend on this method. Because we mow the grass before seed heads develop, you rarely see much in the way of seeds on a lawn. If you did not mow your lawn at all, eventually you would see seed heads developing at the top of the stem, extending above the grass blades.

Some grasses types have adapted to mowing and form seeds closer to the ground, below the mower blade. Every year we get a few panicked calls from our local customers complaining that there is something white growing on their grass. Upon inspection it is only the grass seeding, and doing what nature intends it to do.

With all the hybrid grasses today, there is also the possibility that the seed may be sterile too. I wouldn't count on the lawn going to seed as a good method of your grass spreading if it is thin.

2. Tillering

A tiller is a new shoot (a new stem with more leaf blades) that forms off to the side of the main plant. It grows out from the crown and essentially makes the mother plant into a thicker or wider plant. If you look at the illustration you can see the tiller to the right of the main stem. (click to enlarge)

Most lawn grasses will send out tillers. Some grasses use this method exclusively for spreading out or thickening. These grasses are called bunchgrasses or clumpgrasses.

Perennial ryegrass, a common lawn grass is actually a bunchgrass. Here's a bunch of it.

The only way this would fill in the bare area would be to get thicker and thicker over time, and that might take a while. Tall Fescue is also a bunchgrass, and most varieties of this are very wide bladed. When you get a spot of this in an otherwise fine bladed lawn, it sticks out like a sore thumb.

Rhizomes

Rhizomes are underground runners (or stems) that pop out of the ground a distance from the mother plant, forming completely new plants capable of sending out its own rhizomes. You can see a rhizome in the blue picture above on the left. Rhizomes are a great way for grass to spread, and typically grasses with rhizomes also thicken by tillering as well. Kentucky bluegrass and fine fescue spread by rhizomes. The rhizomes can spread quite far to find an open spot in the lawn. They will also pop up in your garden beds, like it or not, if bluegrass borders the beds. Good soils make it easy for rhizomes to grow, while dense clay soils can make it very difficult.

Stolons

Stolons are somewhat the opposite of rhizomes in that they are above ground runners that travel on top of the soil. They travel a long or short distance from the mother plant and then form independent grass plants as they go along. You see a stolon on the right side of the blue image up above. Creeping bentgrass, St. Augustine and zoysia grass spread by stolons and they will spread rapidly on top of the soil, especially if the soil is easy to root in and not hard or claylike. They can weave their way through other grass types in a lawn and eventually take over the lawn.

(Part 3 next month)

**Advertise
Your Business Here
888-687-6444**

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Colin's Hope Upcoming Events

August 30: Colin's Hope Got2Swim Lake Austin
September 16: Colin's Hope Kids Triathlon

Volunteer - Donate
WWW.COLINSHOPE.ORG

Thank you to all of the volunteers and community partners who gave of their time, resources and talent this summer to help us raise water safety awareness to prevent children from drowning. We have made such an incredible difference! As the summer comes to an end, please continue to keep your children safe in and around the water. Put multiple layers of protection into place to prevent children from drowning. **Drowning is Preventable.**

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

Back To School Checklist

Ensuring a Healthy Return to the Classroom Begins at Home

As a parent, there's no doubt that back-to-school season requires a lot of effort to get your kids all set for the challenges of the classroom. But it's also an important time to consider your child's health, says Daniel Howard, M.D., a pediatrician with The Austin Diagnostic Clinic (ADC).

"From making sure all of the proper vaccinations have been administered on schedule, to getting their kids back on 'school year' sleep schedules, health is obviously a huge consideration for parents with school-age children," Dr. Howard says.

- **Vaccinations 101.** Children should receive a variety of vaccinations and booster shots to prevent them from getting many serious and highly contagious diseases.
- **Hearing and vision tests.** Consider getting your child's hearing and vision tested before they begin school to prevent learning challenges in the classroom.
- **Health information.** Parents should be prepared to provide schools with a list of emergency contact information that includes telephone numbers for parents, close family, pediatrician, and dentist.
- **Diet and sleep.** Healthy eating is a critical part of a child's physical

and mental development and can help curb the risk of childhood obesity. Sleep is also essential—kids should get between eight to 11 hours per day, depending on their age.

Daniel Howard, M.D., is a pediatrician for The Austin Diagnostic Clinic, a multi-specialty clinic with physicians representing 21 medical specialties at more than six locations throughout Austin and Central Texas. Dr. Howard sees patients at the ADC Cedar Bend, at 2400 Cedar Bend Drive. For more information, visit www.adclinic.com or call 512-901-4016. To download an electronic version of this release, please visit www.delaune.com/ ADC

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

Ask the "Energy Analyst":
281-658-0395

Great Business Rates Too! Brilliant Energy Texas PUC #10140

Willow Pointe

Well, a little rain has blessed our lawns, though not nearly enough to cope with the heat. Congratulations to the family at 10155 Rustic Bend Court who received first place for the month. Also congratulations go to the family at 10127 Bayou Manor Lane who receive second place this month.

Yard of the Month

Did you forget the name of that...

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

RE/MAX
Professional Group
832-478-1205

Willow Pointe

T
H
A
N
K

Y
O
U

I am very pleased with the David Flory Team. They kept me updated and were always courteous. I purchased this house through David Flory in September of 1986 and now he has sold it for me in September of 2009, 23 years later. The first contract came in the day I listed and within a few days I had three contracts. Thanks to David and his team!

- Helen Nicholson -

David Flory
Direct line:
281-477-0345
WWW.SUPERDAVE.COM

Each Office Independently Owned and Operated

- **#1 Realtor in Willow Pointe***
- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

*According to information taken from the HAR MLS Computer
**Realtor Teams per Remax 9/2008, 3/2009