

SGS

Stone Gate Slate

THE OFFICIAL HOA NEWSLETTER
of Stone Gate, Canyon Lakes, Canyon Lake
Villages and Canyon Lakes West

May 2013

Volume 6, Issue 5

“Egg”stravaganzas!

Peter Cottontail had a wonderful time with Stone Gate Residents at the “Egg”stravaganzas!

A Special Thank You To Our Stone Gate Photo With Peter Cottontail Sponsor

Maggie Vazquez

Better Homes and Gardens Real Estate Gary Greene
11734 Barker Cypress Rd #116, Cypress, TX 77433
832-334-0001

Margaret.Vazquez@garygreene.com
and

Ginger Hurley
Better Homes and Gardens Real Estate Gary Greene
713-501-1661
gingerhurley@garygreene.com
www.gingerhurley.com

Thank you to our volunteers from Cy-Fair High School Key Club for helping at the events!

IMPORTANT NUMBERS

ON-SITE OFFICES & GATE ATTENDANTS

S-G Clubhouse Office	281-304-7448
S-G Gatehouse	281-256-3620
Splashpad Texas Office	281-213-9777

PROPERTY TAXES

Harris County Appraisal District.....	713-224-1919
Water / Remington MUD #1	281-579-4500
Water / MUD #165	713-932-9011

POLICE & FIRE

Emergency	911
Harris County Sheriff.....	713-221-6000
Precinct #5 Constable	281-463-6666
Cy-Fair Volunteer Fire Station.....	713-466-4073
Texas DPS	281-232-4334
Cy-Fair Medical Center.....	281-890-4285
North Cypress Medical Center.....	832-912-3500
Poison Control.....	800-222-1222

UTILITIES

Electricity (call your provider)

Centerpoint Energy	713-207-2222
Power To Choose	866-797-4839
Gas (Centerpoint Energy Entex).....	713-659-2111

Telephone & Cable

AT & T.....	800-464-7928
AT & T U-verse.....	866-299-6824
Comcast - Cable/High Speed Internet	713-341-1000
Trash Pickup (WCA Waste).....	281-368-8397
Water (Remington MUD #1) (S-G-STES.....)	281-579-4500

PUBLIC SERVICE

Harris Co. Animal Control	281-999-3191
Harris County Toll Road Auth	281-875-3279
Voter Registration	713-224-1919
Auto Registration	713-368-2000
Cy-Fair Houston Chamber of Commerce	281-373-1390
Metro Park and Ride	713-635-4000
Lone Star College Library	281-290-3200
Gulf Coast Reg Blood Ctr	713-790-1200

U.S. POST OFFICES

Stone Gate & Canyon Lakes	281-859-9021
Canyon Lakes West	281-373-3372

SCHOOLS

Cy-Fair ISD District Office	281-897-4000
.....	www.cfsd.net

CANYON LAKES WEST & PINE CREEK CONTACTS

Rec Center Office	281-855-0984
CLW Gatehouse.....	281-858-6106
Smith Middle School	281-213-1010
Postma Elementary School	281-345-3660
Hopper Middle School	281-463-5353
Cypress Springs High School	281-345-3000
H2O Consulting/Harris County MUD #165	281-861-6215
Spring Cypress Post Office	281-373-3372
Property Tax: MUD #165	713-932-9011
Gatehouse	281-858-6100

ASSOCIATION'S MANAGEMENT COMPANY CONTACT INFORMATION

Planned Community Management (PCMI) has been contracted by the Board of Directors to manage the day-to-day activities of the community. In order to contact the community's Board of Directions or if residents have concerns, questions about their account, or deed restriction violations to report, please put the information in writing and send via e-mail to Mary Carey at mcarey@stes.com or call PCMI at 281-870-0585.

TO CONTACT THE BOARD:

Please address the Board of Directors via

Mary Carey, PCMI, (mcarey@stes.com)
P.O. Box 219223, Houston, TX 77218, 281-870-0585

HAVE YOU LOGGED IN YET?

WWW.CANYONGATE.COM/RESIDENTS/SG

Features of the Stone Gate & Canyon Lakes West intranet include:

- Email Blasts On Community News & Events
- Resident Directory
- Current Events & Activities
- News
- Official Documents & Forms
- Event Photos and MORE!

NEWSLETTER INFORMATION

Article Submission.....	jenniferhenrie@canyongate.com
Advertising	advertising@PEELinc.com

ADVERTISING INFORMATION

Please support the businesses that advertise in the Stone Gate Slate. Their advertising dollars make it possible for all Stone Gate residents to receive the monthly newsletter at no charge. If you would like to support the 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.

Seeking Section Leaders and Block Captains

To increase community awareness, the Communications Committee is actively reestablishing and recruiting section leaders and block captains. For more information on becoming a section leader or block captain, contact alyons@canyongate.com

Our next meeting is scheduled for Thursday, May 23 at 7PM in the SG Rec Center. Please email Anna Lyons at alyons@canyongate.com to RSVP. Anyone is welcome to attend, to learn more about the program! Serving as a Section Leader/Block Captain is a great opportunity to meet more of your neighbors and create awareness in your community. The time commitment is minimal, the impact great!

No Fishing!

KEEP OUR LAKES CLEAN! Please help us keep our community beautiful by NOT THROWING trash and debris into the lakes. In addition, there is NO SWIMMING, BOATING OR FISHING in the LAKES.

Board Approved Committees

SOCIAL COMMITTEE: Assist the community in creating, implementing and supporting events and activities. These events include, "Egg"stravaganza, Ladies Brunch & Trunk Show, Cookies with Santa and more!

LANDSCAPE COMMITTEE: The primary role is to support a social club for landscaping ideas, also known as the Garden Club. They are responsible for inviting horticulture guest speakers for community events and sharing a general interest in landscaping. They also assist with the Holiday Decoration Yard Contest.

COMMUNICATIONS COMMITTEE: To assist the community in creating, implementing and supporting communication efforts including the newsletter, intranet and section leaders and block captains. They also assist with the Holiday Decoration Yard Contest.

TRAFFIC/SAFETY COMMITTEE: Assists with safety and awareness within the community, making recommendations to the Board for placement of stop signs and speed humps.

ADOPT A SCHOOL COMMITTEE: Provides recommendations to the Board of Directors for the donation of AAS funds to the schools within that community for educational school items, such as computers, library books, etc. These funds also may be allotted for enhancements within the community such as sidewalks, playground areas or other improvements that will benefit the students of the community.

FULL SERVICE LANDSCAPE COMPANY

281-373-0378

Proudly serving northwest Houston since 1997

Lawn Service

Commercial & Residential
\$25.00 & up

Landscaping

Landscape Design & Installation *
Seasonal Flowers * Drainage * Lighting
Sod Installation * Mulch Installation *
Rock Borders

Patios & Walkways

Pavestone * Concrete * Flagstone

Tree Service

Tree Trimming * Removal * Installation

Sprinkler Systems

Design * Installation * Repairs
Proper Coverage * Warranty
Licensed Irrigator #8587

Fertilization & Pesticide

Spraying & Feeding for Lawn, Shrubs & Trees
Fire Ant Control * Tree Deep Root Feed *
Brown Patch Reduction
State Licensed Applicator

www.horizon-landscape.com

Yard of the Month

Yard of the Month in Canyon Lakes West
8242 Groveland Hills Drive

Do you have a neighbor or friend in the community who has an outstanding front yard? Nominate them for the Yard of the Month!

Please forward your nomination and e-mail a picture of their front yard to jenniferhenrie@canyongate.com.

Developer Update

Stone Gate, Canyon Lakes and Canyon Lakes Village are currently built out, at 4378 homes total. The newest section within SG Owner's Inc, Canyon Lakes West, currently has 878 homes.

CLW Builders Include:

Beazer	\$130's – 240's
Castle Rock	\$110's - \$240's
D.R.Horton	\$190's - \$280's
EagleRock	\$200 - \$300
First Texas	\$210's – 270's
Highland	\$180's - \$260's
KB	\$160's – 290's
Lennar	\$160's – 290's
Renaissance/Saratoga	\$200's – 290's
Westin	\$220's – \$330's

When To Fertilize Your Lawn

Fertilize your lawn once during each time below

Early Spring ~ February-April

Late Spring ~ April-June

Summer ~ June-August

Fall ~ September-November

UNIVERSITY of HOUSTON

NORTHWEST CAMPUS

DID YOU KNOW...

University of Houston is the **ONLY** Tier One
Public Research University
in the Greater Houston Area?

Complete Your Degree In:

- Communications (B.A.)
- Mechanical Engineering Technology (B.S.)
- Organizational Leadership & Supervision (B.S.)
- Psychology (B.A., B.S.)
- Retailing & Consumer Science (B.S.)
- Supply Chain & Logistics (B.S.)
- Global Business (Minor)

832-842-5700 UH.EDU/NORTHWEST NORTHWEST@UH.EDU
FACEBOOK.COM/UHNNORTHWEST @UHNORTHWEST

2013 Stone Gate Pool Schedules

STONE GATE MAY 2013

(Weekends and Memorial Day Only)

Saturday and Memorial Day: 10:00am - 9pm

Sunday: 12:00pm - 9pm

FULL TIME SCHEDULE BEGINNING JUNE 6th
THROUGH AUGUST 25th,

THEN WEEKENDS ONLY *(exception: Labor Day)*

Monday: Closed

Tuesday – Saturday: 10am – 9pm

Sunday: 12pm – 9pm

Stonegaters Meet days 5/11, 5/18, 6/1 and 6/15

Pool opens at 4 pm

SEPTEMBER 2013

(Weekends and Labor Day Only)

Saturday and Labor Day: 10am - 9pm

Sunday: 12pm – 9pm

SPLASH PAD TEXAS MAY 2013

(Weekends and Memorial Day Only)

Saturday and Memorial Day: 10:00am - 7:30pm

Sunday: 12:00pm - 7:30pm

FULL TIME SCHEDULE BEGINNING JUNE 6th
THROUGH AUGUST 25th

THEN WEEKENDS ONLY *(exception: Labor Day)*

Monday: Closed

Tuesday – Saturday: 10am – 7:30pm

Sunday: 12pm – 7:30pm

SEPTEMBER 2013

(Weekends and Labor Day Only)

Saturday and Labor Day: 10am - 7:30pm

Sunday: 12pm – 7:30pm

(Continued on Page 6)

GARY
GREENE

YOUR STONE GATE EXPERTS!
Helpful. Proven. GUARANTEED.

Ginger Hurley, ABR, CHMS, GRI
713.501.1661
gingerhurley@garygreene.com

Ready to sell your house?

*Then you owe it to yourself
to find out what our
"Upgraded Marketing"
can do for you.
Put these exclusive services
to work for you and get
**MORE POTENTIAL BUYERS,
A BETTER BOTTOM LINE, and a
FASTER HOME SALE**
Call me today.*

Maggie Vazquez
832.314.3145
margaret.vazquez@garygreene.com

Nobody Knows The Neighborhood Like a Neighbor!

©2013 Better Homes and Gardens Real Estate, LLC. Better Homes and Gardens is a registered trademark of Member Corporation licensed to Better Homes and Gardens Real Estate, LLC. Equal Opportunity Company. Equal Housing Opportunity. Each franchise is independently owned and operated. If you identify a currently listed with a real estate picture, please disregard. It is not our intention to solicit for listings of other real estate brokers.

2013 Pool Schedules - (Continued from Page 5)

CANYON LAKES WEST

MAY 2013

(Weekends and Memorial Day Only)

Saturday and Memorial Day: 10:00am - 9pm

Sunday: 12:00pm - 9pm

FULL TIME SCHEDULE BEGINNING JUNE 6th
THROUGH AUGUST 25th,

THEN WEEKENDS ONLY *(exception: Labor Day)*

Tuesday: Closed

Wednesday – Saturday: 10am – 9pm

Sunday: 12pm – 9pm

Monday: 10am - 9pm

SEPTEMBER 2013

(Weekends and Labor Day Only)

Saturday and Labor Day: 10am - 9pm

Sunday: 12pm – 9pm

Calling All Seniors

The Nifty 50+ group is for the young at heart, 50 or older, retired or still working, male and female, and are residents of one of SG Owners Association sections (SG, CL, CLV, CLW).

If you would like to know more about an activity or the group, please send an e-mail to stonegaterec@att.net.

Monthly games and/or visiting will be held at the SG Rec Center on the first Wednesday of each month from 1pm-3pm. They also meet every third Wednesday at Sterling Country Club for breakfast at 9 am.

Weekly Pool Maintenance Remodels Equipment Repair/Replacement

*Hayward/Goldline Authorized Service Center

281.256.7886
www.bigstatepools.net

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

Affordable Shade Patio Covers

We specialize in custom built patio covers, decorative & stamped concrete, cedar & treated pine shade arbors, insulated aluminum patio covers & arbors.

***Creating Comfort for Outdoor Living...
with Affordable Shade Patio Covers!***

Visit our galleries to view hundreds of photographs of finished projects...from very happy customers.

AffordableShade.com
713-574-4648

BUSINESS CLASSIFIEDS

GARAGE DOORS & OPENERS Repair or replace. Broken springs and cables replaced. We also offer preventive maintenance. New openers installed \$290.00. Please call CHOICE DOOR at 281-807-5588 or 713-545-3414. Ask about our door/opener discount package pricing. Credit cards accepted. 7 day service.

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Drainage, Irrigation (Sprinkler) System, Design & Installation, Service & Repair, Rainbird – Hunter. Fully Insured. Lic. # 9004 & 9226. Call 713-824-5327.

BLUE MOON WINDOW WASHING: Specializing in Residential. Serving the Northwest Area. 832.398.6990

Classified Ads

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.

At no time will any source be allowed to use the Stone Gate Slate 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 Stone Gate Slate is exclusively for the private use of the Stone Gate Homeowners Association 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.

**MOMS
DESERVE
THE VERY
BEST**

Make Mom's special day even better!
With over \$2 billion sold and over
2000 cars to choose from, nobody
does it better than Texas Direct Auto.
We make buying and selling fun!

 TEXASDIRECTAUTO.COM

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SF

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181