

Willow Pointe Newsletter

August 2014
Volume 10, Number 8

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

President's Message

ICE SCREAM FOR IT!

The Board will be hosting an Ice Cream Social event before school starts back up. The event will be at the Community Pool from 5pm to 6pm on Saturday, August 23rd. Please come on out and have a sweet treat and a dip in the pool before the season is over...

WHAT HAPPENED TO SUMMER?

School will be starting back up August 25th as the kids begin their annual pilgrimage to next summer. As this school year begins, please remember to watch out for the added hazards this time brings. 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.

WASN'T I JUST OPENING THE POOL?

Yes, it happens that fast...the Community Pool will close weekdays starting August 25th and will open all three days of Labor Day weekend... August 30-31st and September 1st. See Community Calendar for details. At the end of the pool season, we will be evaluating the 2014 pool season and start planning for 2015.

BLOWN AWAY

Don't forget that we are in Hurricane Season now and approaching the peak months of August and September which combined account for 61% of all Hurricanes forming in the Atlantic Basin. It is a good idea to check that you still have your supplies (Batteries, flashlights, canned foods, etc.) at the ready if needed. Last time Hurricane Ike hit, sections of Willow Pointe were without power for over 10 days.

Also, it is now time to check the condition of your home's exterior. Check for overgrown trees. Check your siding for loose sections. Most importantly, have your roof inspected. If you have any question about its integrity...such as loose shingles or missing tabs. Some people opt to 'wait' until they have damage to their roof to get insurance company money for replacement...just realize this can be a very risky proposition as when a roof is weakened, a minor hurricane damage will become major damage very quickly. Loose shingles/tabs indicate a weakened adhesion of the shingles. During a storm, these are quickly removed and leave behind only a layer of tar paper and plywood between your home and serious water damage.

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
WCA -	
Garbage & Recycle.....	281-368-8397
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.

Willow Pointe COMMUNITY CALENDAR

AUGUST 2014

AUGUST 4

Landscape Committee Meeting @ 6:30pm

AUGUST 9

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

AUGUST 23

Back to School Ice Cream Party at the Pool
(5pm-6pm)

AUGUST 25

First Day of School
Pool Closed Weekdays

AUGUST 30

Pool Open (9am-9pm)

AUGUST 31

Pool Open (11am-9pm)

SEPTEMBER 1

Pool Open (9am-8pm)
Pool Closed for Summer

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 third Thursday of the month at the offices of Attorneys Young and Brooks. The address is 10000 Memorial Drive, Suite 260.

Harris County Sheriff's Office Patrol Report

JUNE 2014

Category	No.
Burglary/Habitat	1
Criminal Mischief	0
Disturbance/Family	0
Local Alarms	3
Suspicious Person	2
Theft/Other.....	1
Traffic Stop.....	9
Vehicle Suspicious	2

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 ARTICLES@peelinc.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.

Your Neighborhood at Your Fingertips

Peel, Inc. iPhone App
Expected Release Date Spring 2014

www.peelinc.com
512.263.9181

Willow Pointe

WILLOW POINTE HOA, INC BALANCE SHEET JUNE 30, 2014

ASSETS

Checking Comm Assoc Banc	\$ 28,415.94
Temp Transfer Comm Assoc M/M	\$ 50,000.00
<i>Reserves</i>	
Comm Assoc Banc	\$126,722.24
M.Stanley/S. Barney	\$146,074.49
Total Reserves	\$272,796.73
<i>Accounts Receivable</i>	
2011 Owner Assessments	\$ 448.00
2012 Owner Assessments	\$ 2,841.00
2013 Owner Assessments	\$ 6,692.00
2014 Owner Assessments	\$ 25,010.50
A/R Collection Fees	\$ 19,292.62
A/R Lawn Fees	\$ 280.00
A/R Late charges	\$ 1,656.56
A/R Legal fees	\$ 11,704.86
A/R Opening Balance	\$ 19,391.50
A/R Other	\$ 25.00
	\$ 87,342.04
Total Assets	\$438,554.71
Pre-paid insurance	\$ 880.37
Total other assets	\$ 880.37
Total Assets	\$439,435.08

LIABILITIES AND MEMBER'S EQUITY

<i>Current Liabilities</i>	
Prepaid-HOA Fees	\$ 448.00
Total Liabilities	\$ 448.00
<i>Reserves</i>	
Beginning balance	\$ 259,989.59
2013 Reserves	\$ 16,428.00
Interest Income	\$ 188.67
Capital Expenses	\$ -3,809.53
Total Reserves	\$272,796.73
<i>Member Capital</i>	
Prior Years equity	\$ 57,499.33
Accrual basis equity	\$ 86,894.04
Total homeowners capital	\$144,393.37
YTD excess/deficit	\$ 21,796.98
Total member's equity	\$ 166,190.35

TOTAL LIABILITIES AND MEMBER'S EQUITY
TOTAL \$ 439,435.08

FLAG SUBSCRIPTION

Submitted by Kaleigh, Cassidy, Katherine Stone

What is patriotism? Patriotism is the love for one's country. It is taking up the call to arms. It is when, in the Second World War, the men could not build the weaponry needed the women took up that which was at the time a man's job. It is the pride and joy that every man and woman carries for their country.

Unfortunately, we do not always show our patriotism. If you look around on Independence day, Memorial day, even Flag day where are our symbols of patriotism? Where are our American Flags? The American flag is the symbol of our liberty and freedom. It stands for the blood and tears of our people, the many lives lost to pay for that freedom, and the beacon of hope and liberty to the rest of the world. Why are we not flying such symbolic flags?

We seem to have forgotten the meaning of the flag. We need to now take up the call of patriotism in our neighborhood! We can do this by flying an American flag on patriotic holidays in all of our front yards. We can be the leaders of a patriotic revolution.

Join my sisters, and I, in this mission of patriotism. For 40 dollars a year, you can have the symbol of the free flying in your yard on six patriotic holidays. Join us for Memorial Day, Independence Day, Flag Day, 9/11 (Patriots Day), Veterans Day, and Labor Day. We will put up, take down, and store the flags with no hassle for you. You can reach us at our website www.americanflagsservice.com or email us at americanflagsservice@gmail.com or call us at (936) 463-1834.

YARD OF THE MONTH

Thus far, our summer has been on the mild and wet side. Let's hope it remains that way as so many lawns look great. Congratulations to the family at 10003 Sable Meadow Ct who received first place for the month. Also congratulations go to the family at 9911 Willow Crossing who receive second place this month.

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

Willow Pointe

BUSINESS CLASSIFIEDS

PIANO LESSONS: Developing a love of learning in aspiring musicians through presenting fun and inspiring music. Kristin Peters. 713-502-4248. Kristinpeterspianostudio@yahoo.com. www.kppianostudio.com. Winchester Country. Call now to schedule your trial lesson. If you change your mind its free!

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

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.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential
~ FREE ESTIMATES ~

BashansPainting@earthlink.net

◆ **FULLY INSURED**

281-347-6702

281-731-3383 cell

HARDIPLANK®

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR UP TO 3 YEARS

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!

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Help keep your family safer around water.

Take our Water Safety Quiz.

www.colinshope.org/quiz

Colin's Hope Athlete Ambassadors needed.
Swim, bike, play tennis, hula hoop and more!

www.tinych.org/AthleteAmbassador

LAYERS OF PROTECTION CAN PREVENT DROWNING

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**MULTIPLE
BARRIERS
AROUND WATER**

**KEEP BACKYARDS
& BATHROOMS
SAFER**

**CHECK POOL
& HOT TUB
FIRST**

**STAY AWAY
FROM
DRAINS**

**BE SAFER
AT THE
BEACH**

**LEARN CPR
& REFRESH
SKILLS YEARLY**

**VISIT
US
ONLINE**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

Mark Prehoda
RE/MAX Professional Group
Direct 281.855.4900
Cell 281.851.7405

Jean Gonzalez
Prehoda Team
Realtor
Cell 832.334.1477

THE MARKET IS **HOT!** HOME VALUES ARE UP!

NEIGHBORHOOD INVENTORY IS VERY LOW.

If you are thinking of selling, give us a call for a free market analysis of your home.

Over 20 years experience in the local market!

