

Willow Pointe Newsletter

December 2014
Volume 10, Number 12

www.willowpointe.org

Deed Restrictions Enforced

Official Publication of the Willow Pointe Homeowners Association, Inc.

President's Message

By Scott Ward

SO SPOOKY!!

Congrats to the following homes for having the best Halloween decorations in the neighborhood. In no particular order...

10203 Sable Trail
10023 Rio Bravo
10022 Encino Cove
10835 Oak Bayou Lane
10127 White Oak Trail
10218 Sable Trail
9215 Willow Crossing

Each of these Homeowners received a \$25 Home Depot gift certificate which I am sure they are using to purchase decorations for the...

2015 ASSESSMENT

All homeowners should have received their 2015 Willow Pointe Assessment from Randall Management. As a reminder, the decision was made to NOT increase the 2015 assessment, maintaining it at \$448. And please note that you can pay your assessment on-line with a credit card or e-check. Credit card payments are subject to a percentage increase, but paying with an e-check costs nothing extra. Also, you can sign up to receive all future statements electronically.

2014 CLARK W. GRISWOLD, JR. HOLIDAY LIGHT CONTEST

Don't forget to get out and decorate!!! 'Tis the season to show that holiday spirit with an exorbitant amount of illuminated lights. The Landscape Committee will be judging homes mid-December. 1st, 2nd, and 3rd prizes will be awarded in the form of Home Depot gift cards in the following amounts along with 4 Honorable Mention homes receiving \$25 gift cards

First prize - \$100
Second prize - \$75
Third prize - \$50
Honorable Mention (x4) - \$25

LATE FEES

All assessments are due January 1st and are delinquent if not received thirty (30) days after the due date. Our late policy states that approximately forty-five (45) days after the due date, all delinquent Owners will receive a late letter 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.

Seasons Greetings

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

DECEMBER 2014

DECEMBER 1

Landscape Committee Meeting @ 6:30 pm

DECEMBER 13

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

DECEMBER 22-31

CFISD Holiday

DECEMBER 25

Christmas Day

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.

**Please remember to pick
up after your pets and
“scoop the poop”**

Harris County Sheriff's Office Patrol Report OCTOBER

Category	No.
Burglary/Habitat	0
Criminal Mischief	0
Disturbance/Family	1
Local Alarms	6
Suspicious Person	1
Traffic Stop	10
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.

We solve all the
pieces to the puzzle.

PEEL, INC.
printing & publishing

Call Today to Get Started
On All Your Printing Needs.

1-888-687-6444
Ext. 23

EXPERIENCE MATTERS doing business for 30+

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®

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Blackhorse Ranch
- Briar Hills
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Meyerland
- Normandy Forest
- North Lake Forest
- Park Lakes
- Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- Sterling Lakes
- Stone Forest
- Stone Gate
- Summerwood
- Sydney Harbour
- Terranova West
- Terra Nova HOA
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Walden on Lake Houston
- Willowbridge
- Willow Pointe
- Wimbleton Champions
- Winchester Country
- Woodwind Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

WILLOW POINTE HOA, INC BALANCE SHEET OCTOBER 31, 2014

ASSETS

Checking Comm Assoc Banc.....\$ 10,478.36

Reserves

Comm Assoc Banc.....\$122,956.70

M.Stanley/S. Barney.....\$146,081.89

Total Reserves.....\$269,038.59

Accounts Receivable

2011 Owner Assessments.....\$ 448.00

2012 Owner Assessments.....\$ 2,393.00

2013 Owner Assessments.....\$ 4,713.48

2014 Owner Assessments.....\$ 13,139.00

A/R Collection Fees.....\$ 17,106.62

A/R Lawn Fees.....\$ 235.00

A/R Late charges.....\$ 1,641.93

A/R Legal fees.....\$ 11,391.56

A/R Opening Balance.....\$ 19,391.50

A/R Other.....\$ 50.00

.....\$ 70,510.09

Total Assets.....\$350,027.04

Pre-paid insurance.....\$ 8,626.50

Total other assets.....\$ 8,626.50

Total Assets.....\$358,653.54

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Prepaid-HOA Fees.....\$ 1,056.00

Total Liabilities.....\$ 1,056.00

Reserves

Beginning balance.....\$259,989.59

2013 Reserves.....\$ 16,428.00

Interest Income.....\$ 287.67

Capital Expenses.....\$ -7,666.67

Total Reserves.....\$269,038.59

Member Capital

Prior Years equity.....\$ 57,499.33

Accrual basis equity.....\$ 69,454.09

Total homeowners capital.....\$126,953.42

YTD excess/deficit.....\$ -38,394.47

Total member's equity.....\$ 88,558.95

TOTAL LIABILITIES AND MEMBER'S EQUITY

.....\$ 358,653.54

YARD OF THE MONTH

When Santa pulls his sled up on Christmas Eve, he should be very impressed with how beautiful these lawns look. Congratulations to the family at 10543 Red Oak Ridge who received first place for the month. Also congratulations go to the family at 9219 Willow Crossing who receive second place this month.

**WE TRIPLE
DOG
DARE YOU**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:
Peel, Inc. - Kids Club
308 Meadowlark St
Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.
DUE: December 31st

Be sure to include the following so we can let you know!

Name: _____
(first name, last initial)

Age: _____

WP

BUSINESS CLASSIFIEDS

TELECOMMUTE APPOINTMENT SETTER - 18 year old Virtual Call Center with A+ BBB rating. Seeking outbound B2B appointment setter. Earn \$12 - \$28/hr. Modern home office and B2B experience required. Apply on www.telereachjobs.com. At last, a Real Daytime Job From Home!

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.

Your Community at Your Fingertips

Download the Peel, Inc. iPhone App

www.peelinc.com

512.263.9181

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

MARK PREHODA

281-851-7405

MARKPREHODA.COM

Realtor in Houston and surrounding cities over 22 years.

The Houston Market is booming. Get the Prehoda Team Edge.

Free Market Analysis
Highest Price Possible
Internet Advertising

For Photos and Prices of our Homes text **NEWHOMES26** to **32323**

Jean Gonzalez
Prehoda Team Realtor
832-334-1477
JeanGonzalez.REMAXtexas.com

RE/MAX Professional Group, 9234 FM 1960 West, Houston, TX 77070

