

WillowTalk

Willowbridge - Stonebridge Homeowners Association Newsletter
www.willowbridgehoa.com

Volume 22

January 2017

No. 1

WHY OUR HOA ASSESSMENT INCREASED FOR 2017

Many Homeowners (HOs) that didn't attend the Annual Meeting October 13 have asked why our HOA Assessments increased for the coming year. There were questions and explanations at the meeting, but no verbalizations regarding this board decision, after then Board President, Brian Fisher explained our Budget and Expenses to run an HOA. Many HOs do not understand that our HOA is a Business and a Corporation (non-profit).

A little background might help. First, HOAs may legally increase dues up to 10% each year (just like HCAD can if you do not protest your/ their appraisal EACH year). Our increases since 1998 (\$500) were:

- 2001 \$520 (increase of 4.0%) = \$20
- 2009 \$572 (increase of 10.0) = \$52
- 2017 \$615 (increase of 7.6%) = \$43

We've gone for 7 years WITHOUT AN INCREASE!!! One reason for that is the large increase for 2009 which was directly attributable to Hurricane Ike and the damage to our neighborhood's community property (see December WillowTalk, page 3, 2017 Annual HOA Meeting Report. The Annual Budget is the lifeblood of an HOA'S existence along with the numerous VOLUNTEER hours amassed by the Board. Without these two things our neighborhood would be a shambles (no trash pick up; no amenities such as swimming pool, clubhouse, tennis court, soccer field, etc.; no streetlights burning; overgrown lawns; cars on blocks in driveways and yards; and a home to your left painted an eggplant purple and the one to your right bordering on a shade of Grey Poupon Mustard, not to mention the one across the street that has added a 10 foot fence made from beer cans. You may laugh, but without our HOA infrastructure (including ARC/ACC and management company) in place...it could happen. Our neighborhood continues to increase in value while some not so far away have decreased. Take a drive through some of these. Would

you rather live in some of them and not pay an additional \$43 a year in assessments (which equates to \$3.58 more a month)? Oh, and don't forget, forecasters say we're overdue for a big hurricane! This could prompt a one time Special Assessment as allowed by our by-laws. While reviewing this budget from the December WillowTalk, please pay particular attention to the Capital Reserve number of \$42,153 (for 2017) which is where the number appears each year for the amount that is put aside (reserved) to fund all of these projects. Yes, the 2009 increase and the MUD taking over the Security (our largest expense item) and Waller Park, allowed us to build up a nice reserve over the years, but the expenses for improvements and added amenities (precipitating new upkeep/maintenance expenses) have brought that balance down, necessitating an increase in the 2017 assessment to continue keeping our neighborhood looking nice and up-to-date.

Below is a breakdown of HOA Expenses for 2013 - 2016 as provided by Graham Management, followed by an expanded explanation* of several of them. Also, please note that the 2017 Budget expense of \$33,512 total for Other Expense should be \$34,512. The \$1,000 difference is what we budget for additional patrol services each year since the MUD took over Security several years ago and was accidentally not added in to the total.

Administrative:

- Annual Audit & Tax Return - \$10,822
- Homeowner Welcome Packets - \$3,575
- Reserve Study - \$1,600

Community Events: \$24,911

- Holiday Decorations & Santa Visit
- National Night Out
- Annual Festivals

Contractual Obligations:

(Continued on Page 3)

HOA QUARTERLY MEETING JANUARY 26, 2017

Willowbridge - Stonebridge

IMPORTANT NUMBERS

All Emergencies.....	911
Harris County Sheriff.....	713-221-6000
Harris County Animal Control	281-999-3191
Cy-Fair Hospital.....	281-890-4285
Street Lights & Outages - CenterPoint Energy	713-207-2222
CenterPoint Energy.....	713-659-2111
Newsletter Publisher	
Peel, Inc.	www.PEELinc.com, 888-687-6444
Advertising.....	advertising@PEELinc.com, 888-687-6444
Poison Control Center	800-222-1222
AT&T - Repair	800-246-8464
Billing	800-585-7928
Best Trash.....	281-313-2378
Vacation Watch - Harris County District 5	281-290-2100
W. Harris County MUD #11.....	281-807-9500
Willow Place Post Office	281-890-2392
Willowbridge Website	www.willowbridgehoa.com

ASSOCIATION DIRECTORY

Beautification Committee	
Jennifer Y'Barbo	jhybarbo@gmail.com
Homeowners Association	713-334-8000
Graham Mgmt - Tracy Graham	
	grahammanagement@sbcglobal.net
Clubhouse/Reservations	
Adrienne DelGiorno	713-334-8000
Pool Parties/Tags	
Graham Management	713-334-8000
Marquee Coordinator	
Barbara Lallinger.....	blallinger@hotmail.com
Newsletter Coordinator	
Barbara Lallinger & Krystina Cotton	
	willowbridgenews@gmail.com
Soccer Field Coordinator	
Jay Guarino	jvguarino@hotmail.com
Website Coordinator	
	willowbridgehoa@live.com
Yard of the Month Committee	
Nominate your favorite at: willowbridgehoa.com or Contact	
Jennifer Y'Barbo	jhybarbo@gmail.com
Lost Pet Coordinator	
Sonia Moore	msrco@aol.com, 281-955-8068
Welcoming Committee	
Gracie Galvan	281-732-0009
	galvangracie@hotmail.com
Tennis Coordinator	
Cory Fein.....	coryfein@yahoo.com

BOARD OF DIRECTORS

Jennifer Y'Barbo	President
Barbara Lallinger	Secretary
Ryan Lovell	Treasurer
Rebecca Peters.....	Director

HOA INFORMATION

Willowbridge Homeowners Association Inc. - Graham Mgmt
Tracy Graham 713-334-8000 || E-Mail | grahammanagement@sbcglobal.net |
Fax	713-334-5055
2825 Wilcrest Dr., #600 Houston, Tx. 77042	
If you have any questions or comments regarding the neighborhood please contact the numbers above.	

HOA MEETINGS

Willowbridge/Stonebridge Homeowner's Association Meetings are held the fourth Thursday of each quarter (Jan, Apr, Jul, & Oct) at the community clubhouse at 7:00 pm.

WELCOMING COMMITTEE

The Welcoming Committee meetings are the last Monday of each month.

HARRIS COUNTY ROAD AND BRIDGE

To report street or curb damage, missing/damaged street signs and street flooding: (281) 353-8424 or www.hcp4.net.
If a resident wants to request a new sign or replace a damaged one, they have to go online and fill out a request.

STREET LIGHT OUT?

If you notice a street light out PLEASE report it to CenterPoint Energy. We pay for all of the street lights in our subdivision... every month...regardless if they are illuminated or not!! This is also a serious safety issue. To report an outage, follow these steps:
By Phone: During normal business hours (7 am – 7 pm)
• Call (713) 207-2222
• Give the Customer Service Representative the 6 digit pole number (located approximately 6 feet up the pole), the street name and closest address.
• Online (anytime): centerpointenergy.com

NEWSLETTER ARTICLE SUBMISSION

Newsletter Article submission Deadline is 3rd of each month. Please give a 2 month advance notice.

(Continued from Cover)

- Trash Collection - \$522,545
- Landscaping Service - \$154,481
- Swimming Pool Maintenance - \$138,903
- Janitorial Service - \$5,935
- Pest Control, Termite Treatment, Mosquito Spraying,

Ant & Sewer Roach **Control:** \$11,766

- Management Service - \$132,648
- Electric & Street Lights - \$183,702
- Telephone - \$2,897
- Water & Sewer - \$59,143
- Insurance - \$57,325

Common Area Maintenance:

- Installed New Flags - \$1,317
- Repaired Signage
- Newly Landscaped Beds & Updated Landscaping -

\$25,237

- Landscape Lighting & Irrigation Repairs - \$5,895
- Tree Trimming Pruning - \$12,661
- Force Mow Enforcement - \$905
- Repaired Bridge - \$1548
- Common Area Light Repairs and Photo Cell Installation
- New Lamps - \$8,810
- Powerwash Monument Sign - \$450
- New Monument Signage and Lighting - \$17,390

Clubhouse:

- New Signage
- New Windows
- New Bathroom Renovation, including New Toilets - \$266
- Repaired Columns and Siding, Fresh Paint
- New Trash Enclosures - \$1,800
- Powerwash Annually
- New Ceiling Fans and Lights - \$935
- Building Electrical Repairs - \$2,153
- New Parking Lot Stops - \$436
- New Vacuum Cleaner & Blinds
- GFCI Plugs Installed - \$400
- Installation of New Tile, Exit Signage, and Water

Fountains

- New HVAC System, Water Heater, and Refrigerator -

\$8,252

Swimming Pool:

- Installation of New Pool Fencing - \$800
- New Racing Lanes - \$3,840
- New Pool Motor, Pump, Filter, and Drains - \$2,789
- New Lifeguard Stand & Pool Furniture - \$904
- Pool Canopy Repair - \$865
- Pool Canopy Fans - \$957
- Resurfaced Pools - \$2,000
- Pool Room and Pump Room Repairs - \$37,926
- Replace Perimeter Iron Fence - \$8,250

Pavilion:

- Removal of Basketball Court - \$718

- Clean Concrete & Installed New Pavilion
- Powerwash Annually

Park:

- Playground Equip. Repair - \$23,063
- Repaired Shade Structure - \$615
- Installation of two Trash Cans - \$2,907
- New Playground Equipment
- Installed Kiddie Mulch on Playgrounds - \$9,800
- Installed New Soccer Goals - \$2,941
- Installed Crushed Granite Trail - \$450
- New Tables - \$3,900

Tennis Court:

- Paint and Repaired Tennis Court Lights
 - Installed New Timers on the Lights - \$1,296
 - Installed New Windscreens and Nets - \$3,963
1. *Community Area Maintenance - Clean concrete and install new pavilion (includes construction of new pavilion \$46,125 in 2014 should be put under Pavilion)
 2. Common Area Maintenance - Powerwash Monument \$450 (2014 and 2016) New Monument (2015)
 3. Clubhouse - New windows (not new windows, cleaning only)
 4. Swimming Pool - Pool room and pump room repairs (total renovation of pool in 2014 included in this figure)

GRACIE GALVAN
Realtor
SRES, CHMS, & ALHS Specialist
RE/MAX Professional Group
galvangracie@hotmail.com
Direct: 281-732-0009
Office: 832-478-1246

Area resident for 22 years.

SELLING YOUR HOME
- Free Market Analysis

BUYING A HOME
- Free Home Search Service

LOOK NO FURTHER FOR GREAT CUSTOMER SERVICE AND PUT EXPERIENCE TO WORK FOR YOU!

Member of HAR/MLS service
Always working for you!

Willowbridge - Stonebridge

DISPOS – ALL?

By: Jason Spencer, Owner, Plumbing by JRS

Let's talk garbage disposals. Most people either have one and use the heck out of it or they have one and never use it. The garbage disposal is probably the most misunderstood out of all the appliances in a person's home. If you've had issues then you're now well aware of what I'm talking about.

I'm a plumber and I get at least 1 call a week about a garbage disposal not draining. This costs the homeowner \$165 and each time the repair could have been prevented by following a few simple rules. Sometimes there are major consequences from misusing a garbage disposal, such as the case recently. The homeowner kept putting egg shells in the disposal (a huge NO, NO!!) and they finally built up enough in the pipes to cause 2 bathrooms and the kitchen to get stopped up. When they flushed, all of the waste water would come up in the shower and spill over the threshold onto the floor. All due to eggshells!

Things to never put in a garbage disposal:

- egg shells
- coffee grounds
- pasta/noodles
- rice
- beans
- anything stringy such as celery
- large peelings and rinds (cut them into smaller pieces)
- fibrous or starchy items (fibers get tangled, and starches get thick)
- coffee filters
- fruit pits and hard seeds (from things like avocados or peaches)
- onion skins (unless you're especially careful to completely remove the thin membranes of each, which can wrap around the shredder ring)
- hard shells from shrimp, crabs and other shellfish
- unpoppped popcorn kernels
- hard bones
- glass, screws or nails
- utensils (metal or plastic)
- cigarette butts, bottle caps, paper, plastic or other trash
- fabric, string, rags or sponges
- plant or flower clippings
- children's toys
- hair

The following items should be put in the disposal only in minimal increments, preferably cut into small pieces, or not at all:

- banana peels
- potato peelings
- corn husks or corn cobs
- artichokes

I know you're thinking...why have one, right? I'm a plumber and that's why I don't have one. The most common models are the 1/2 and 3/4 horsepower. If I were to have a disposal it would be a 1 horsepower model because it can handle harder items like bones

and rinds but still none of the other items.

Egg shells will be ground up into fine gravel like particles that settle in the pipe and build up to form a screen, catching waste until you eventually have a real problem that \$165 isn't going to solve. I've had to bust up slabs and dig tunnels under houses due to egg shells (homeowner was a bodybuilder and ate 2 dozen a day!).

All of that pasta, rice and beans continues to swell when they come in contact with water, no matter how much you cook them. Once in the pipes, the waste begins to swell and block the drains.

Never put grease in the disposal. People think that as long as they run hot water behind it that it's ok. Well when the grease hits the cold water that's in your pipes 15 feet away from your kitchen it solidifies, acting as a sticky trap for other waste and build up from thereon.

Never run hot water in the disposal! Always turn on the COLD water when using the disposal and let it continue to run for 30-60 seconds after you've emptied the waste and it disappears. Cold water helps cool the motor and mechanical parts that heat up when the disposal is under a load. Using only cold water will prolong the life of your disposal by preventing overheating of electrical components and motor.

Have you ever turned on a disposal and it smelled like a corpse was in there? There probably wasn't, it just needed a good cleaning. You can do this by:

1. Wiping the rubber drain baffle (located where you put the waste – preventing things from falling in the disposal) on the top and underside with some cleaning solution.
2. Clean the blades with ice. Just put some cubes in there and let it whirl. You can also make lemon juice or citrus ice cubes for a fresh smelling cleaner.
3. You may use small lemon peelings or lime peelings as well.

TROUBLESHOOTING

This area is simple and is limited to a couple of things. Most people fall victim to replacing their disposal when really all they needed to do was perform one of these small steps:

•If you flip the switch on and you don't hear anything at all, just total silence, and your disposal will not work - get a mirror and look at the bottom side of the disposal. There is a red reset button that you can push. Usually this will restore power to the motor.

•If you flip on the switch and you hear a humming sound like the disposal is in a bind and it isn't working - use the mirror and look underneath. In the center there is a place you can put a 1/4" Allen wrench head or disposal wrench. With the disposal turned off, insert the Allen head into the slot and turn it back and forth until the disposal spins freely. Then you can turn on the switch and it should work. If it jams up again then there is something inside the chamber that you will need to remove.

Also, every disposal comes with a S shaped wrench that is used for this purpose; however, many plumbers discard them in lieu of job security. They will forget to give you the wrench but won't forget to leave you their business card. I hope this helps and if you have any questions feel free to ask at plumbingbyjrs@gmail.com.

The 290 Project

As some of you might remember Mike Zientek of the 290 project was a guest speaker at our annual HOA meeting in October. He gave us some really helpful information.

For those of you who missed it, here are some of the main points that were discussed:

For more information including lane closures etc, please visit, www.my290.com

- The reconstruction of US 290 is essential due to the exploding rates of growth in the Houston region. The City of Houston is the fourth largest metropolitan area in the United States and the largest in Texas. With regional growth-rate predictions at approximately 72 percent between the years 2010 and 2040, traffic congestion and transportation-related problems will follow. The regional transportation network will be unable to provide an acceptable level of service on many travel corridors. In particular, the US 290 Corridor has experienced considerable growth. With the current corridor population at 698,000 and a projected 2040 population of 1.1 million, this corridor is facing serious transportation issues.
- The estimated cost of the ultimate US 290 Program improvements including construction of the Hempstead

Tollway is \$4.7 billion. That includes funding for design, engineering, construction and right of way. With regard to the Hempstead Tollway, it does not include the cost of designing and constructing the High Capacity Transit Corridor for which we are reserving space.

- We anticipate construction on the interim project to be completed in 2018. As construction progresses, TxDOT will open some portions before 2018. My290.com will let you know when these openings occur.
- TxDOT's ultimate vision for the US 290 Corridor involves the construction of the parallel Hempstead Tollway from I-610 to SH 99 (Grand Parkway). Due to current funding conditions, that roadway will not likely be built for 20 years.

PROTECT YOUR HOME & POCKETBOOK

CALL FOR A FREE ESTIMATE ON JAMES HARDIE INSULATED SIDING AND WINDOWS

Get a \$200 VISA Gift Card on Simonton windows (minimum of 10 windows)

AND \$200 Rebate on James Hardie Insulated Siding (10 squares or more)

24 month financing with no interest
1st and oldest Hardplank company in Houston

281.859.9000
HoustonSiding.com
See store for details.

HOUSTON SIDING COMPANY

Willowbridge - Stonebridge

2017 HOLIDAY TRASH SCHEDULE

Please find below the HOLIDAY TRASH SCHEDULE that will be observed by Best Trash for 2017 and the very beginning of 2018. This schedule covers ONLY THE DAYS TRASH and/or Recycle **WILL NOT BE PICKED UP**.

REMEMBER: Trash is picked up on Monday and Thursday. Recycle is picked up ONLY on Monday. Heavy trash is picked up on both days; however, depending on the item it may have to be picked up by appointment and may cost homeowner for disposal. If a holiday is observed, trash/recycle **WILL NOT be picked up the next day**. It will be picked up on the next regularly scheduled Monday or Thursday. Please be respectful of your neighbors and other homeowners by not leaving it out for days while waiting for next pick up (this is also against (HOA Rules).

LABOR DAY 09/04	(Monday)	NT, NR
THANKSGIVING 11/23	(Thursday)	NT
CHRISTMAS 12/25	(Monday)	NT, NR
NEW YEAR'S (2018) 01/01	(Monday)	NT, NR

*NT – No Trash **NR – No Recycle

Not Available Online

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®

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 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

Curry Chicken Salad

Recipe from Barefoot Contessa Family Style, 2002.

INGREDIENTS

- 3 whole (6 split) chicken breasts, bone-in, skin-on
- Olive oil
- Kosher salt and freshly ground black pepper
- 1 1/2 cups good mayonnaise (recommended: Hellman's)
- 1/3 cup dry white wine
- 1/4 cup chutney (recommended: Major Grey's)
- 3 tablespoons curry powder
- 1 cup medium-diced celery (2 large stalks)
- 1/4 cup chopped scallions, white and green parts (2 scallions)
- 1/4 cup raisins
- 1 cup whole roasted, salted cashews

DIRECTIONS

Preheat the oven to 350 degrees F.

Place the chicken breasts on a sheet pan and rub the skin with olive oil. Sprinkle liberally with salt and pepper. Roast for 35 to 40 minutes, until the chicken is just cooked. Set aside until cool enough to handle. Remove the meat from the bones, discard the skin, and

dice the chicken into large bite-size pieces.

For the dressing, combine the mayonnaise, wine, chutney, curry powder, and 1 1/2 teaspoons salt in the bowl of a food processor fitted with the steel blade. Process until smooth.

Combine the chicken with enough dressing to moisten well. Add the celery, scallions, and raisins, and mix well. Refrigerate for a few hours to allow the flavors to blend. Add the cashews and serve at room temperature.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

Did You Know over \$100 Billion is spent by International Buyers on Residential Real Estate in the US... **We Can Market Your Home to those Buyers!** Find out how... visit us at LiveWorkPlayProperties.com

January... "2 for 1" Special

Two Realtors for the Price of One!

"Making People Our Purpose"

Kenney Dillard 832-444-5855
kenneydillard@kw.com

Annie Farmer 832-564-5694
anniefarmer@kw.com

Realtor Consultants & Global
Property Specialists

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WB

**SELL US
YOUR
CAR!™**

TEXASDIRECTAUTO.COM