

THE VILLAGES OF *Compass* NORTH POINTE

VOLUME 5, ISSUE 8

OFFICIAL NEWSLETTER FOR THE VILLAGES OF NORTH POINTE HOA

AUGUST 2014

A FOCUS ON HEAT EMERGENCIES

Healthy Tips To Stay Cool In Extremely Hot Weather

By: Concentra Urgent Care

Heat illnesses are easily preventable by taking precautions in hot weather. Children, elderly, and obese people have a higher risk of developing heat illness. People taking certain medications or drinking alcohol also have a higher risk. However, even a top athlete in superb condition can succumb to heat illness if he or she ignores the warning signs. If the problem isn't addressed, heat cramps (caused by loss of salt from heavy sweating) can lead to heat exhaustion (caused by dehydration), which can progress to heatstroke. Heatstroke, the most serious of the three, can cause shock, brain damage, organ failure, and even death.

SIGNS AND SYMPTOMS:

Heat Cramps

- Sweating
- Pain in arms, legs, and abdomen
- Heat Exhaustion
- Moist, pale skin
- Fatigue and fainting
- Dizziness and lightheadedness
- Headache and confusion
- Nausea and vomiting
- Rapid pulse and breathing

Heat Stroke

- No sweating
- Dry, hot, red skin
- Confusion/loss of consciousness
- Rapid pulse
- Temperature over 103° F
- Seizures

CAUSES:

- High temperatures or humidity
- Dehydration
- Prolonged or excessive exercise
- Excess clothing
- Alcohol use
- Medications, such as diuretics, neuroleptics, phenothiazines, and anticholinergics
- Cardiovascular disease

WHAT TO DO IN HEAT EMERGENCIES...

1. Have the person lie down in a cool place. Elevate the person's feet about 12 inches.

2. Apply cool, wet cloths (or cool water directly) to the person's skin and use a fan to lower body temperature. Place cold compresses on the person's neck, groin, and armpits.

3. If the person is alert, give cool water or sports beverages. It's advisable to drink slowly and steadily, particularly if they are experiencing nausea.

4. For muscle cramps, give beverages as above, and massage and stretch affected muscles gently, but firmly, until they relax.

5. If the person shows signs of shock (bluish lips and fingernails, and decreased alertness), starts having seizures, or loses consciousness, call 911 and continue cooling procedures, as described above.

DO NOT:

- underestimate the seriousness of heat illness, especially if the person is a child, elderly, or injured.
- give the person medications that are used to treat fever (such as aspirin or acetaminophen). They will not help, and they may be harmful.
- give the person salt tablets.
- give the person liquids that contain alcohol or caffeine. They will interfere with the body's ability to control its internal temperature.
- use alcohol rubs on the person's skin.
- give the person anything by mouth (not even salted drinks) if the person is vomiting or unconscious.

PREVENTION:

- Wear loose-fitting, lightweight clothing in hot weather.
- Rest regularly in a cool area; seek shade when possible.
- Avoid strenuous physical activity in hot or humid conditions.
- Drink plenty of fluids every day. Drink more fluids before, during, and after physical activity.
- Be especially careful to avoid overheating if you are taking drugs that impair heat regulation, or if you are overweight or elderly.
- Be careful of hot cars in the summer. Allow the car to cool off before getting in.
- Avoid heavy meals and hot foods.

For more information on how to cope with the heat, ask your Concentra health professional, or visit the CDC's Web site at: www.cdc.gov/niosh/topics/heatstress/

THE COMPASS

IMPORTANT NUMBERS

Villages of Northpointe Security Director
Andy Elmore hit02@scbglobal.net
Waste Management (*garbage – paid through MUD #281*)
..... 281-376-8802
Centerpoint Energy (*street lights – get 6 digit # off lamp post*)
..... 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 Miller 281-370-9106

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

MANAGEMENT

Chaparral Management (*Villages HOA Issues*) 281-537-0957
Please direct all questions, comments, and concerns about the
landscape along NorthPointe Blvd. to:

TEAKWOOD LANDSCAPING 281-720-0022
<http://www.teakwoodlandscaping.com>
marisa@teakwoodlandscaping.com

WEBSITE

www.villagesofnorthpointecai.com

Contact Brian at bformear@mail.com to request information
postings on the website.

NEWSLETTER INFO

EDITOR

Jessica Rushing 281-320-0051
..... vnpcompasseditor@gmail.com

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising advertising@PEELinc.com

SEND US YOUR Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to vnpcompasseditor@gmail.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Flaherty's
FlooringAmerica

\$100 OFF (Your Flooring Purchase of \$1500 or more)

*** Must present coupon at time of purchase. Limit 1 per customer. Discount on Material Only. Not valid with any other offer or discount. See Store for Details. Limited Time Offer.

The Woodlands 281-363-1962

10700 Kuykendahl Rd. | The Woodlands, TX 77381

Cypress 281-370-8022

13422 Grant Rd. | Cypress, TX 77429

www.flahertysflooring.com

HOW TO CHOOSE A PEDIATRICIAN FOR YOUR BABY

By Theresa Willis, MD, ADC Pediatrics

If you need to choose a pediatrician for your baby, the task may seem daunting. Where do you start? When do you start? Does it really matter which doctor sees your baby? Here are a few guidelines to make the process a little easier and more organized.

1. Choose your pediatrician about six to eight weeks before baby is due. That way, even if your little bundle arrives early or things get busy towards the end of your pregnancy, you won't have to worry about who will be seeing your baby once he or she is born.

2. Start by checking with your medical insurance to see which doctors in your area are on your plan.

3. Talk to friends and neighbors to see who they bring their children to see. Personal recommendations are a good way to find physicians with a good reputation in your area.

4. Ask your Ob-Gyn's office. They often have a list of pediatricians that they like to refer their new families to.

5. Make sure the pediatrician you are choosing for your baby is board certified.

6. Meet the pediatrician ahead of time. If you have a couple of doctors in mind, or even just one, call their office and find out if the doctor has appointment times set aside to meet expectant parents. You'll have a chance not only to meet the doctor and find out if he or she is a good fit for you,

but you'll also have the opportunity to meet the staff and see the office itself.

Ask yourself:

- Do you feel comfortable talking with this doctor?
- Is the staff friendly and attentive?
- Is there a separate waiting room for sick and well children?
- Bring questions with you. This is a great chance to ask some important questions ahead of time.
- Will the pediatrician see my baby in the hospital after delivery?
- If planning on circumcising a baby boy, who does the procedure?
- When do we come in to the office for our first visit?
- What are the office hours? What happens if I have questions or concerns after office hours or on the weekend? Is there a nurse available to answer questions during the day? What about at night?
- What is the expected vaccine schedule for my baby?
- If baby is sick, can you get same day appointments with your pediatrician?
- How many other doctors are in the practice? How often will you have to see a different doctor if your child is sick and your doctor is not available that day?
- Once you've chosen a pediatrician for your baby, you can relax and rest easy knowing who you will see and what to expect when baby is born.

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

City Permits
HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate
with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed
Patio Covers

Aluminum Insulated
Patio Covers

Patio Cover
Screen Rooms

Structural &
Decorative Concrete

Shade Arbors
Cedar & Aluminum

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

THE COMPASS

CROSSWORD PUZZLE

ACROSS

1. Advertisements
4. Inhabits
10. Crow's cry
11. Gully
12. Rio de Janeiro
13. Sports car brand
14. List of errors
16. New Jersey's neighbor
17. In __ (together)
18. Kilogram
20. Post script
22. Too
26. Concord e.g.
29. Additions
31. Computer game
33. Killed in action
34. Ancient (2 wds.)
35. Antlered animal
36. Mourning
37. Ocean

DOWN

1. Land
2. Milk's food group
3. Type of enemy
4. Loony
5. __ havoc
6. Make a mistake
7. Stow
8. Greek stringed instrument
9. Defile
15. American College of Physicians (abbr.)
19. Chitchat
21. Book holder
23. Enjoys
24. Steps for crossing a fence
25. City
26. Prod
27. Prudent
28. Plane
30. Nearly horizontal entrance
32. Poet Edgar Allen

View answers online at www.peelinc.com

© 2006. Feature Exchange

PRE-SCHOOL

BUILDING RAINBOWS DAY SCHOOL

A Terrific Place to Grow and Play!

14 Months-12 Years

13922 Schmidt Road

Cypress, 77429

281-890-7498

Infant-12 Years

910 Village Sq. Dr.

Tomball, 77375

281-547-0405

Since 1982

BUILDINGRAINBOWSDAYSCHOOL.COM

TEXAS A&M AGRI LIFE EXTENSION

APHIDS

Aphids feed on a wide variety of plants in Texas. They have high reproductive capabilities so their populations can grow to large numbers quickly.

Aphids are small, soft-bodied insects that come in a variety of colors. Some have wings while others may not, but all have cornicles, or “tailpipes” that come off the tip of the abdomen.

Aphids have piercing-sucking mouthparts which they use to pierce plant tissue and suck out the juices. Damage often appears as yellowing or curling of foliage. Aphids also secrete a sweet, sticky substance called honeydew. Honeydew often appears on the plant as a shiny spots or sometimes the honeydew may have sooty mold growing on it. Sooty mold is a black fungus that can block sunlight from reaching the plant leading to a decrease of photosynthesis.

Some ideas for managing aphids are as follows:

- Encourage natural enemies such as ladybugs, lacewing larvae & syrphid fly larvae; know what these creatures look like so you don't kill them
- Use high pressure water sprays to dislodge aphids from the plant
- Less toxic pesticides include active ingredients such as insecticidal soap, azadirachtin (neem), horticultural oils or d-limonene
- Other pesticides to manage aphids may include active ingredients such as permethrin, acephate (non-food items only), carbaryl or imidacloprid

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600.

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. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

I'LL BE WITH
YOU EVERY STEP
OF THE WAY.

**COLDWELL
BANKER**

**I've Been Selling Homes In Our
Area For 30 Years. Whether You're
Buying Or Selling A Home, You Want
Someone You Can Trust!**

**Honest Answers
Professional Guidance
Caring Service**

**Years of Experience
Proven Success
Client Testimonials**

Jacquie Kendrick

Broker Associate, ABR, CRS, GRI, CNS, CHMS

USAA Certified Agent

(713) 826-1097

JacquieKendrick.com

**Each office is an independently owned and operated
member of Coldwell Banker Real Estate Corporation**

THE COMPASS

SEND US YOUR

Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue.

Email the picture to vnpcompasseditor@gmail.com. Be sure to include the text that you would like to have as the caption.

Pictures will appear in color online at www.PEELinc.com.

WE'VE GOT MORE SPOTS THAN EVER!

**SELL US YOUR CAR CENTERS
NOW LOCATED IN:**

- **League City**
- **Cypress (290 @ HWY6)**
- **The Woodlands**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

SUDOKU

View answers online at www.peelinc.com

							7	
3	1			4		2		
					8	4	6	3
7								
	8	9	2		6			
							4	
			9					6
		1	3	2				5
		2	1					

© 2006. Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

At no time will any source be allowed to use The Villages of NorthPointe 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 Villages of NorthPointe Compass is exclusively for the private use of the Villages of NorthPointe 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.

Mention this ad when you get your mammogram at one of our four convenient locations in the community and receive a free pink umbrella.

\$9.99 retail value. Offer good while supplies last.

11307 FM 1960 West at Steepletop • Suite 340, Houston, Texas 77065

Our main hospital location now offers 3D mammography (tomosynthesis), a FDA approved imaging technology designed for early breast cancer detection.

The Women's Imaging Center on Spring Cypress at 14044 Spring Cypress at Grant, Cypress, Texas 77429 has EXPANDED! Our new, full service facility, offers convenient care close to home to serve your health care needs.

Diagnostic and screening mammograms, Ultrasounds, Bone density screenings and Biopsies by an on-site radiologist

27126 Highway 290 at Mueschke • Cypress, Texas 77433

7015 Barker Cypress Rd. at 529 • Cypress, Texas 77433

According to the U.S. Preventive Services Task Force and the Affordable Care Act, routine screening mammography is a preventive service covered 100% with no out of pocket expense by health insurance plans for women aged 40 and older every 1 to 2 years.

To schedule your mammogram, call 281.897.3121

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VNP

*We use 7 strategies
to get your
home sold*

As an experienced professional, I will implement 7 strategies to get your home sold. I will skillfully put a customized marketing plan into action and mobilize our world-wide brand to find the right buyer for your home. *Contact me today for the results you deserve!*

Kara Puente

REALTOR®

Villages of Northpointe Sales & Marketing Specialist

281-610-5402

Office: 281-444-5140

kpuente@garygreene.com

*Buying, selling or relocating,
please remember me for all
your real estate needs.*

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

©2014 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. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.