

WILLOW POINTE

Official Publication of the Willow Pointe Homeowners Association, Inc.

PRESIDENT'S MESSAGE

By Scott Ward

Happy New Year

Your Homeowners Association Board of Directors would like to wish you a Happy New Year. We have been working hard for you this past year and look forward to an exciting 2016.

Plans for 2016

Some of the improvements you will be seeing in 2016 will begin with a major trimming of all the trees throughout in the common areas. Following this, we will be adding additional Jasmine flower beds along the Spine Roads to areas that are the most in need. We will also be looking into improvements in the playground area as well as further discussion about the addition of a community building in the pool/park area.

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.

Willow Pointe Community Calendar

JANUARY 2016

- January 1-4 CFISD Holiday
- January 4 Landscape Committee Meeting @ 6:30 pm
- January 9 Walk the bayou and pick up trash – meet Paul @ the Willow Crossing Bridge @ 8 am
- January 18 Martin Luther King Day CFISD Holiday
- January 19 Board Meeting @ 6:30 pm
- January 31 Last Day to Pay HOA Assessment with no penalty

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.

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	2014 - 2017
Secretary	Brenda Jackson	2015 - 2018
Treasurer	Steve Mueller	2013 - 2016
Director	Mona Shires	2015 - 2018
Director	Angie Wilson	2014 - 2017

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 HOA, INC BALANCE SHEET NOVEMBER, 2015

ASSETS

Checking

Comm Assoc Banc\$ 5,131.92

Reserves

Comm Assoc Banc\$ 90,018.78

M.Stanley/S. Barney.....\$146,004.16

Total Reserves.....\$236,022.94

Accounts Receivable

2011 Owner Assessments\$ 20.00

2012 Owner Assessments\$ 1,344.00

2013 Owner Assessments\$ 2,767.08

2014 Owner Assessments\$ 4,471.00

2015 Owner Assessments\$ 9,082.70

A/R Collection Fees.....\$ 17,928.50

A/R Lawn Fees\$ 550.00

A/R Late charges\$ 1,942.11

A/R Legal fees\$ 15,018.46

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

A/R Other\$ 50.00

.....\$ 72,565.35

Total Asset

.....\$313,720.21

Pre-paid insurance\$ 7,888.00

Total other assets\$ 7,888.00

Total Assets\$321,608.21

LIABILITIES AND MEMBER'S EQUITY

Current Liabilities

Prepaid-HOA Fees\$ 3,338.00

Total Liabilities\$ 3,338.00

Reserves

Beginning balance.....\$268,984.35

2015 Reserves\$ 14,304.00

Reserve Transfers.....\$ -10,000.00

Interest Income.....\$ 230.41

Capital Expenses.....\$ -37,495.82

Total Reserves\$236,022.94

Member Capital

Prior Years equity.....\$ 72,577.58

Accrual basis equity\$ 69,227.35

Total homeowners capital\$151,804.93

YTD excess/deficit.....\$ -69,557.66

Total member's equity\$ 82,247.27

TOTAL LIABILITIES AND MEMBER'S EQUITY

.....\$ 321,608.21

Harris County SHERIFF'S OFFICE Patrol Report NOVEMBER 2015

Category	No.
Burglary/Habitat	0
Burglary/Motor vehicle	0
Criminal Mischief	0
Disturbance/Family	1
Disturbance/Loud Noise	0
Local Alarms	6
Suspicious Person	0
Traffic stop	12
Vehicle suspicious.....	1

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.

All of Your Dental Needs Under One Roof.

**LEPOW DENTAL
ASSOCIATES**

(713) 937-0050
www.lepowdental.com

- Family Dentistry
- Cosmetic Dentistry
- Team of Dental Specialists
- Orthodontics and Invisalign
- Periodontal (Gum) Treatment/Surgery
- Root Canal Treatment
- Wisdom Tooth Removal
- Dental Implants
- Dentures and Partials

Now Welcoming New Patients!
Se Habla Español

9125 West Road
Houston, Texas

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED
713.467.1125 or 281.897.001
www.WiredES.com

TECL 22809 Master 100394

Willow Pointe

YARD OF THE MONTH

It has not yet begun to feel like winter yet, but it is just around the corner...and these beautiful lawns would make you think otherwise. Congratulations to the family at 9419 Willow Crossing Drive who received first place for the month. Also congratulations go to the family at 10127 Bayou Manor Lane who receive second place this month.

Quality

PRINTING COMPANY

Call today for more info
512.263.9181

From design to print to mail,
Quality Printing can help you
with all of your printing needs!

QualityPrintingOfAustin.com

CROSSWORD PUZZLE

ACROSS

1. Charge
5. Syrian bishop
9. Against
10. Landing
11. Leaves
12. Boom box
13. Allure
15. African antelope
16. Polite
18. Leafy green
21. Marry
22. Esophagus
26. Woken
28. Goad
29. Type of tooth
30. Refer
31. Posttraumatic stress disorder
32. Sieve

DOWN

1. Nativity scene piece
2. Competition at the Greek games
3. Capital of the Ukraine
4. Symbol
5. Expression of surprise
6. Emblem
7. Pickle juice
8. A ball out of bounds (2 wds.)
10. Twist violently
14. Ripper
17. Strums
18. Slough
19. Ross ____, philanthropist
20. Gods
23. Brand of sandwich cookie
24. Seaweed substance
25. Cabana
27. Blue

View answers online at www.peelinc.com

© 2006. Feature Exchange

JUST DO IT!

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

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.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Jackie Owens

Sales Representative

832-482-8132

jowens@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com 1-888-687-6444

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®

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: January 31st

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

Name: _____

(first name, last initial)

Age: _____

WP

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WP

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM