

Willow Pointe Newsletter

February 2013
Volume 9, Number 2

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

2012 Clark W. Griswold Holiday Light Contest

The Landscaping Committee would like to thank all the homes in Willow Pointe who took the time and made the effort to decorate their homes this Holiday season. There were so many great looking homes, but three homes stood out from the rest. Congratulations to the following homes, each receiving a gift card to Home Depot for their effort:

- 1st Place - Hawpe Family at 10211 Elm Bluff Court
- 2nd Place – Tran Family 10167 Rustic Bend Court
- 3rd Place – Ramos Family at 10111 Sable Trail Court

Again, thanks for all the participation and we look forward to another great contest next year.

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	2011 - 2014
Vice President	Craig Perez	2012 - 2015
Secretary	Brenda Jackson	2012 - 2015
Treasurer	Steve Mueller	2010 - 2013
Director	Angie Wilson	2011 - 2014

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.

Annual Assessment Reminder

All homeowners should have paid their annual assessment at this time. All assessments are due January 1st and are delinquent if not received thirty (30) days after the due date. All delinquent Owners will receive a notice requesting payment. An interest charge of ten percent (10%) will be posted to the Owners account, together with a \$35 administrative charge for the late letter, and an administrative fee of \$30 per month for each month the account remains unpaid.

As always, all homeowners who cannot pay the assessments by January 31st may setup a payment plan by contacting Randall Management and pay the assessment over a period of three months.

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

Willow Pointe HOA, INC

BALANCE SHEET - DECEMBER 31, 2012

ASSETS

Checking Comm Assoc Banc \$ 71,306.34

RESERVES

Comm Assoc Banc \$ 94,035.66
 M.Stanley/S. Barney \$146,242.61
Total Reserves \$240,278.27

ACCOUNTS RECEIVABLE

2010 Owner Assessments \$ 1,773.19
 2011 Owner Assessments \$ 2,688.00
 2012 Owner Assessments \$ 7,250.48
 A/R Collection Fees \$ 8,884.60
 A/R Lawn Fees \$ 235.00
 A/R Late charges \$ 957.85
 A/R Legal fees \$ 6,817.33
 A/R Opening Balance \$ 19,391.50

\$ 47,997.95

Total Assets \$359,582.56
 Pre-paid insurance \$ 5,000.94
 Total other assets \$ 5,000.94
Total Assets \$364,583.50

LIABILITIES AND MEMBER'S EQUITY

CURRENT LIABILITIES

Prepaid-HOA Fees \$ 84,381.00
 Total Liabilities \$ 84,381.00

RESERVES

Beginning balance \$ 210,013.13
 2012 Reserves \$ 26,304.00
 Reserve Transfers \$ 27,029.45
 Interest Income \$ 493.11
 Capital Expenses \$ -23,561.42
 Total Reserves \$240,278.27

MEMBER CAPITAL

Prior Years equity \$ 74,525.47
 Accrual basis equity \$ -36,383.05
 Total homeowners capital \$ 38,142.42
 YTD excess/deficit \$ 1,781.81
 Total member's equity \$ 39,924.23

Total Liabilities & Member's Equity \$ 364,583.50

Harris County Sheriff's Office Patrol Report DECEMBER 2012

Category	Number
Burglary/Habitat	0
Burglary/Motor vehicle	1
Criminal Mischief	0
Disturbance/Family	1
Disturbance/Loud Noise	1
Local Alarms	9
Suspicious Person	1
Traffic stop	2
Vehicle suspicious	1

Willow Pointe

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.

ANA'S LEARNING CENTER

Licensed Montessori Daycare and Tutoring

CURRENTLY ENROLLING!

- Daycare, Before/After-School Care
- 8 weeks through 12 years
- Tutoring for K through Grade 12
- Owned & Operated by Certified & Experienced Teachers of Cy-Fair ISD
- General Ed, Special Ed & NCI students accepted
- Safe & Nurturing environment
- Drop-Off/Pick-Up for Elementary students
- Mother's Day Out (Tues & Thurs)
- Nutritious Hot Meals provided

Open: 6:30 a.m.
to 6:30 p.m.
Monday - Friday

9720 Jones Road, Houston TX 77065
anaslearningcenter@hotmail.com
www.anaslearningcenter.com

281-477-6618

Willow Pointe COMMUNITY CALENDAR

February 2013

FEBRUARY 4

Landscape Committee Meeting @ 6:30 pm

FEBRUARY 5

Board Meeting @ 6:30 pm

FEBRUARY 9

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

FEBRUARY 14

Valentine's Day

FEBRUARY 18

President's Day
CFISD Holiday

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.

Yard of the Month

February presents us with out last taste of winter and reminds us that spring here in Texas is right around the corner. Congratulations to the family at 9515 Willow Crossing Drive who received first place for the month. Also congratulations go to the family at 9919 Elm Meadow Trail who receive second place this month.

IF NOT NOW, THEN WHEN?

Now is the time to get that loving feeling!
Buying or selling, nobody does it like Texas Direct Auto.
Fast. Easy. Fun. We Pay More. We Pay Today.
Yes! It's True. Sell Us Your Car!

TEXASDIRECTAUTO.COM

Willow Pointe

**GO GREEN
GO PAPERLESS**

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

Santa's Visit to Willow Pointe

Santa made a visit to Willow Pointe via motorcycle on Christmas Eve morning. His 'bikers elves' were absent this year, presumably finishing toys at the last minute, but the Sheriff was more than willing to provide an escort. They mapped out their route for later that evening and passed out lots of candy to the good kids in Willow Pointe. We want to thank Santa for volunteering their time...especially given that he had to make that same journey again via sled later that evening.

Come grow with us!

St. Elizabeth Ann Seton Catholic School

Open House
Wednesday, January 30th
9am - 2pm and 6 - 8pm

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

6th Annual

HOME & GARDEN SHOW

February 23 & 24 Berry Center

WHAT'S NEW!
WHAT'S NEXT!
for YOUR HOME

SHOW HIGHLIGHTS

Special Show Pricing on assorted fruit trees, seasonal color and gardening containers.

Live Cooking Demos
Cooking Stage

The FARMER'S MARKET at BRIDGES AND
Saturday & Sunday
Load up on fresh vegetables!

Antiques & Artisans
New Area Of The Show!

Outdoor Living Feature Exhibit by Custom Outdoors Inc.
Unique ideas for your relaxing backyard escape!

Tea in Texas Tasting Stage
Tea Sampling & Presentations.

Mobile Display
A semi-truck of ideas from Belgard Hardscapes!

Easy Living by Design - by Keechi Creek Builders!
Great design ideas for a maturing population.

Show Hours:
Saturday 9 am - 7 pm
Sunday 10 am - 6 pm

Ticket Prices:
Adults \$9 • Seniors \$7
12 and under Free

FREE PARKING!

Spend a LITTLE time with our home improvement experts and spend a LOT more time ENJOYING your home!

Randy Lemmon
Popular host of **GardenLine**.
See Randy's LIVE broadcast and presentation.

Visit our website for show details and money saving coupons - \$1 OFF ADMISSION

CyFairHomeAndGarden.com

Sponsors:

Reaching Your Neighbors

and so many others...

AUSTIN

Avery Ranch • Barton Creek • Bee Cave • Bella Vista • Belterra • Canyon Creek • Chandler Creek
Circle C Ranch • Courtyard • Davenport Ranch Forest Creek • Hidden Glen • Highland Park
West Balcones • Hometown Kyle • Hunter's Chase • Jester Estates • Lakeway • Lakewood
Legend Oaks II • Long Canyon • Lost Creek • Meadows of Brushy Creek • Meridian • Pemberton
Heights • Plum Creek • Prairie on The Creek • Ranch at Brushy Creek • River Place • Round
Rock Ranch • Sendera Shady Hollow • Sonoma • Steiner Ranch • Stone Canyon • Teravista
Travis Country West • Twin Creeks • Villages of Westen Oaks • West Lake Hills • Westside at
Buttercup Creek • Wood Glen

HOUSTON

Atascocita CIA • Atascocita Forest • Blackhorse Ranch • Bridgeland • Chelsea Harbour
Coles Crossing • Copperfield • Cypress Creek Lakes • Cypress Mill • Eagle Springs • Fairfield
Fairwood • Kleinwood • Lakes of Fairhaven • Lakes of Rosehill • Lakes on Eldridge • Lakes on
Eldridge North • Lakewood Grove • Legends Ranch • Longwood • Normandy Forest • North
Lake Forest • Riata Ranch • Shadow Creek Ranch • Silverlake Steeplechase • Stone Forest
Stone Gate • Summerwood • Terranova West • Towne Lakes • Village Creek • Villages of
NorthPointe • Woodwind Lakes • Willowbridge • Willowlake • Willow Pointe • Wimbledon
Champions • Winchester Country • Windermere Lakes • Wortham Villages

DALLAS FT. WORTH

Brook Meadows • Woodland Hills

SAN ANTONIO

Fair Oaks Ranch • Rivermist • The Dominion • Wildhorse

Call Today FOR ADVERTISING
INFORMATION

512.263.9181

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

TARGET YOUR
CUSTOMERS

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181