

Inside TIMARRON

May 2007, Volume 1, Issue 3

OFFICIAL PUBLICATION OF THE TIMARRON OWNER'S ASSOCIATION

Principal Management Selected as New Property Management firm for Timarron

The Property management selection committee for Timarron Home Owners Association has completed the property management competitive review process which resulted in the committee developing a comprehensive request for proposal and the identification of companies that could potentially support the needs of Timarron. Very specific criteria were developed for the selection process that focused on the following areas:

- o Administrative support and leadership
- o Financial management
- o Operational capabilities
- o Communication
- o Price Value
- o Cultural Fit

A bidder's conference was held on January 22nd and 23rd to qualify and get to know each of the candidates prior to their Request for Proposal (RFP) responses. The RFP was sent to 5 companies in late January and oral responses were given in late February after the written responses had been submitted and reviewed. The 5 companies were then down selected to the final 2 companies which included CMA and Principal Management Group. Reference checks were done for both companies and during the first week of March the board met and reviewed the weighted criteria and capabilities for both companies. The unanimous decision by the board was made to go with Principal Management Group. Principal is an established leader in the property management industry and has well trained managers, state of the art technology and a strong reputation for providing excellent management, operational, and financial services to their homeowners associations. You can check out their website and capabilities at www.principal-mgmt.com

We have notified CMA of our intentions and while disappointed they have ensured an orderly and effective transition through April 30th. The board has recently hired a new onsite manager and finalized the contract arrangements with Principal. Kathleen Epperson will be joining Principal as the Timarron On-site Manager May 8th. Kathy has diverse management experience having held management positions with a restaurant chain and a bank prior to moving into Property Management almost 5 years ago. We are planning to have an open forum town meeting in May to introduce the new management company and the onsite team.

Timarron Homeowners Board

Managers Message

Barbara and I must, unfortunately, say farewell to the wonderful Timarron Community. The Board of Directors elected to enlist the services of a different management firm. To that end, CMA will truly miss the opportunity to care for your needs in this beautiful community.

RTI/Community Management Associates, Inc. (CMA) was privileged to manage Timarron since the inception of your community. I can honestly say I thoroughly enjoyed having been associated with the Timarron Homeowners, Committees, Delegates and Board of Directors. Thank you all for giving our company the opportunity to serve your specific needs.

My parting thoughts turn to words of encouragement. It is vital to successful community living to be aware of your environment. The Neighborhood Watch and Neighbors-on-Watch programs are very useful in your communities to provide a safer environment for you and your children. Be active. Volunteer.

Last month you had a glimpse of the current volunteers serving your Timarron family. You may have noticed there were many vacancies. Consider your contribution in areas that interest you. Be active. Volunteer.

Many great ideas are being shared to bring wonderful social events to Timarron. Maybe you would consider serving on the Social Committee. Be active. Volunteer.

You hopefully picked up on the common thread woven through my encouragement. You may also be asking how to get involved (I hope you are). Simply call the office at 817-424-3027.

Don't want to wait for the mail?

View the current issue of the
Timarron Newsletter
on the 1st day of each month at
www.PEELinc.com

TIMARRON

Newsletter Information

Editor

Articles articles@PEELinc.com

Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444

Advertising advertising@PEELinc.com, 888-687-6444

ATTENTION TIMARRON RESIDENTS!!!

Our newsletter is in need for volunteers to help coordinate articles and information gathering. We are very fortunate to have the "Inside Timarron" newsletter. It has opened a great communication forum to help us build and maintain a stronger community, free of charge to our readers.

This could be a great opportunity for those interested in positive journalism to get involved in helping your community. Please contact the office to volunteer at 817-424-3027.

Business Classifieds

RENT/SALE in Waco - Got a college student attending Baylor? 2 Beautiful Condos for Rent/Sale 2BR/2BATH. Wood flooring. Nice set up. Excellent location, Walk to campus! Safe area. Well maintained w/HOA Interested? Call Karla 817 891 102

Advertising Information

Please support the businesses that advertise in the Timarron Community Newsletter. Their advertising dollars make it possible for all Timarron 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 newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@PEELinc.com. The advertising deadline is the 20th of each month for the following month's newsletter.

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.

Mission Statement

The Mission of the Timarron Owners Association is to provide its members a superior residential development with amenities, policies, and standards which maintain the quality of life for its neighborhoods, maximize the property values of its homeowners, and provide uniform administration and enforcement of its polices

The principle points of focus to fulfill the mission are to:

- Administer strict but fair enforcement of covenants and restrictions
- Maintain the high standards of Timarron landscaping and infrastructure
- Respond to property owners particular needs and ideas
- Maintain accountability to the elected neighborhood delegates

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Timarron residents, limit 30 words, submit before the 15th of each month. Please e-mail articles@PEELinc.com

Business classifieds (offering a service or product line for profit) are \$45, limit 40 words, please contact Peel, Inc. Sales Office at 888-687-6444 or advertising@PEELinc.com.

No Digging in Common Areas

Parents, please mention to the youth of Timarron that digging is not allowed in the common areas. There have been several holes dug near the creek along Longford Drive. This leaves an unsightly appearance and also damages the Oaks. I have had to remove a couple of the Oaks that died because of the roots system being disturbed.

Moving Families Home...

Log Onto Our Website
WWW.MINTEERTEAM.COM

SEARCH ALL NORTH TEXAS PROPERTIES LISTED FOR SALE

- REQUEST A FREE HOME EVALUATION
- REPORTS AND TIPS FOR SELLERS & BUYERS
- UP-TO-DATE REAL ESTATE NEWS

**FOR AN UPDATE ON YOUR SUBDIVISION
GO TO
WWW.TIMARRONMARKETUPDATE.COM**

CALL TODAY!

817.481.8890

KELLER WILLIAMS REALTY

850 E STATE HWY 114, STE. 100

SOUTHLAKE, TEXAS 76092

INFO@MINTEERTEAM.COM

WWW.MINTEERTEAM.COM

**Medical care is too important
to leave to chance, so we're
with Destination Health.™**

Imagine seeing your doctor when you need to, even today. No waiting. Or having your doctor make a house call. On your time, at your home.

At Destination Health, it's about personal care. When you're sick, the doctor is available for you, 24/7/365. Need a specialist? We'll find you the best, set the appointment and even go with you.

To us, it's more than medical care, it's caring made personal. An annual retainer makes it all possible. It's a new approach to old-fashioned care where your well-being is always important, but it's never left to chance.

New patients now being accepted.

(817) 310-6050
www.destinationhealth.com

Destination Health™

Robin A. Hall, D.O.

Board-Certified Family Physician
Assistant Clinical Professor,
University of North Texas
Health Science Center

Recognized as a **“Super Doctor”**
by Texas Monthly

900 East Southlake Blvd., Suite 200
Southlake, TX 76092

“Timarron Disposal Service News”

Starting May 1st, Timarron Southlake had a change in garbage and recycling pick-up schedule. By now hopefully TOA residents know, the days for garbage pick-up are **Monday and Thursday**. The day for **recycling is Thursday**.

As far as we know Timarron Cascades schedule remains the same.

Safety Awareness

Consider this a reminder that the speed limit throughout Timarron is 30 MPH. We have had several close calls of kids chasing a ball and an unattentive, speeding car. Please plan accordingly and leave a little earlier to avoid speeding. It only takes a second to change everyone’s life if a child is hit.

TIMARRON POOL HOURS SCHEDULE SUMMER 2007

**BOTH POOLS ARE OPEN BEGINNING SATURDAY
MAY 26!**

As always, our goal is to offer extended time for all homeowners to enjoy the use of both pool areas. Brammer & Associates will again be providing pool management, and lifeguard services to Timarron.

BENT CREEK POOL

The pool will remain open from 6:00 am until 9:00 pm. These hours will commence as of Saturday, May 26th. The Bent Creek Pool area is a “**SWIM AT YOUR OWN RISK**” facility. **CHILDREN 16 YEARS AND UNDER MUST BE ACCOMPANIED BY AN ADULT**. The gate to the Bent Creek Pool will remain locked at all times. You may gain access to the pool with your Secura Card that has been assigned to you to enter the fitness center and tennis courts. We will rely heavily on parents to monitor and report any vandalism or misuse of the pool area.

WENTWOOD POOL

The Wentwood Pool hours are **Weekdays & Saturdays 10:00 am until 9:00 pm, and Sundays Noon to 9:00 pm**. Tuesday of each week the pool will be closed for necessary repair and maintenance items. Use of the Wentwood Pool is prohibited when lifeguards are not on duty. This is a violation of the State statutes for commercial pools with diving boards. Violators are criminally trespassing and will be prosecuted.

All pool parties require a \$35 fee and must be scheduled through the Timarron Management Office, 2 weeks prior to the event by calling 817-424-3027. Lifeguards must be hired for all parties at \$25 per hour per guard.

**PLEASE CONTACT THE ASSOCIATION OFFICE
AT 817-424-3027 WITH ANY QUESTIONS.**

Congratulations Senior Class of 2007

Graduation

Graduation is a beautiful time for Parents and Young Adults. Celebrate and have a good time, within limits. Enjoy...college life will happen quickly. Congratulations Timarron Seniors!!! We are proud of you!!!

Tennis Anyone?

There is a new rebound board on court 3 at the Bent Creek Courts. Residents come try it out for some extra practice.

Please contact the TOA office if you should see vandalism on our courts. If you have problems with any of the courts (Bent Creek, Wentwood, or the Cascades), please notify the TOA office immediately so that action can be taken to correct.

New Braunfels, Texas

TEXAS RIVER CONDO VACATION RENTALS

**2 Bedroom-2 Bath On the Comal River
Across the street from Schlitterbahn Water Park**

Information: Visit our websites at
<http://www.vrbo.com/105539> or
[//home.houston.rr.com/texasriver](http://home.houston.rr.com/texasriver)
Call 281-630-5611 or 281-970-5669

TIMARRON

TIMARRON SWIMMING

Bent Creek Pool is closed for Tiger Shark Team practice. Wait for Coach Murphy to give the go ahead for open swimming.

Support our Sharks! They are Timarron Children!

Bent Creek Pool 6am to 10 pm **No Lifeguards!** Do Not Leave Gate Propped Open and be sure to turn out bathroom lights and close the bathroom door!

Please remember to use the lost and found. Keep our pool areas neat and clean.

Pools are for residents and their guests. Guests without residents are not allowed and will be asked to leave.

Swim lessons will close two lanes at the Bent Creek pool. Please stay out of the swim lesson area.

Photo provided by R.E.B. Photo

Non resident swim lesson participants are to leave after their lesson is over. Call management if there is a problem.

Ducks and other birds love our pools, put trash in its proper place to discourage the birds being there. Please clean up food spills.

SUMMER VOICE LESSONS

LIGHTS! CAMERA! ACTION!

Move over American Idol and Grease - there's a new star in town.....YOU!

You can become a performer who can sing and act when you participate in summer voice lessons. You will gain confidence, character, and charisma from a NYC Instructor/Performer who has been trained by the best on Broadway.

- All ages welcome
- References available
- Studio located in Colleyville
- Flexible Summer Lesson Packages
- Experienced Performer, and Instructor trained in NYC
- Currently a Singer with Fellowship Church Praise Team

Please contact: Alison Gist-Williams

alisonleagist@gmail.com

817-658-6099

www.alisongist.com

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

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

© 2006. Feature Exchange

*Solution can be found at www.PEELinc.com

Currently Listed in Our Neighborhood

510 Northwood Trail

916 Midland Creek

1416 Kensington Court

720 Nettleton Drive

**TOMMY
PENNINGTON**
Realty Group

715 Saxon Trail

726 Ashleigh Lane

817-416-9000

PENDING! 405 Bryn Meadows
SOLD! 704 Aberdeen Way
SOLD! 704 Heatherglen Drive

618 Regency Crossing

Take a virtual tour of these homes at:
www.tommypennington.com

Southlake Resident

Southlake Resident

Office Manager

Lead Buyer Specialist

Timarron Resident

Timarron Resident

Timarron Resident

Timarron Resident

Timarron Resident

850 E State Hwy
Suite 100
Southlake, TX 76092
(817)329-8850

Terrace Retreat
SALON & DAY SPA

AWAKEN YOUR SENSES

Indulge your senses and immerse yourself in an invigorating total body wellness and signature sensory experience at Terrace Retreat. Revel in the season of renewal with exclusive **Springtime Specials** that you simply cannot afford to miss.

BOOK YOUR SPRING RENEWAL NOW

Choose: Aromatherapy Massage – **or** – Signature Spa Facial
Terrace Manicure • Hairstyle & Makeup • Lunch on the Terrace

Only \$165.

A \$210. Value

Receive a luxurious chenille robe with
Gift Certificate purchase of \$250 or more.*

PURCHASE ONLINE AT terraceretreat.com

Gift Certificates • Spa Packages

Southlake Town Square

Terrace Retreat Aveda Salon 219 Grand Avenue - Southlake, TX 76092
Terrace Retreat Spa - 1422 Main Street, Suite 263 - Southlake, TX 76092

Colleyville

5201 Colleyville Boulevard - Colleyville, TX 76034

* A \$75 value. Please present this ad
at time of purchase.

rejuvenate

SPRING RENEWAL 2007

Southlake 817.442.0800 • Colleyville 817.788.0800 • terraceretreat.com

“Timarron Awareness”

Charter and Verizon among other utilities may be outside your home working on new underground cable installation. In some areas this may include digging in the easement area that runs along your back yard. To gain access they need to notify you prior to entering your back yard and should also have a city permit to conduct such repairs. They usually knock at your door right before they enter your back yard. If you are not home they are required to post a notice to you.

Please note the digging process is usually done by another subcontracted company that is not very well identified and may not follow the procedure accordingly.

In addition to entering your back yard without your acknowledgment, they might cause damages to your irrigation system or landscaping.

If you are home be sure to go outside and get a business card or contact information from the company that is there at that time. Should you incur any damages due to their presence in your property, it will make it a lot easier to have the contact handy to inform them of your concerns and they should come back to address them for you. Should they fail to fix their damages you can call the utility company that sent them to follow through for you?

Please call the TOA office to report any major work being done in your neighborhood that may cause major concerns. Sometimes the TOA is not aware it is happening since these companies go directly to the work sites without notifying the TOA.

Timarron Tidbits

Windy days cause big problems. Remember to place the lid on the recycle bins!! Call your City to get a lid. Tie trash bags to prevent debris too! Please avoid putting food in trash bags. Timarron recommends using a trash container with lid.

Security Cards are for security, if you prop a door open, there is no security. You should be present with your guest.

Check the City Website for the great activities to keep children busy this summer. Get calendars at the library; visit park programs; catch and release fish at the ponds; swim and play tennis; play with friends and neighbors. Just keep those balls out of windows. School playgrounds are open during daylight hours. Have a great summer and be safe.

Join the Social Committee if you want to set up a playgroup. Timarron playgrounds are open during the daylight hours. Wentwood bathrooms open with a security card. Turn out light and close door when finished please.

Senior Citizens....sign up for Fall Classes at Tarrant College Community beginning early August.

Need a new roof? Use a contractor registered with the city, have a permit, get an inspection from city when complete.

Want to change your yard for improvement? Don't forget to get it approved by the Modifications Committee. See calendar for their meeting dates. Plan ahead and get the ok first! Forms available at the office or in your copy of CC&R's.

Coming soon to the Fitness Center.....a new recumbent bike and a new treadmill!

School ends June 8th for Carroll and May 24th for GCISD. Drive carefully in Timarron Neighborhoods!

Anytime you see a sprinkler head broken please call the office and report it.

Be careful when walking Timarron that you don't accidentally get on a golf course path!

Timarron CC&R's were approved and filed with Tarrant County 15 years ago. Happy Birthday CC&R's!

Timarron Wooden Fence Stain

BEHR

Plus 10 Solid Color House & Fence Stain
Tint Base 20. Also give them the following formula:

Colorant		OZ	48	96
AX	PERM YELLOW	0	24	0
B	LAMP BLACK	4	23	1
F	RED OXIDE	1	1	0
T	MEDIUM YELL	6	8	1

Peel, Inc.

Printing & Publishing

Publishing community newsletters since 1991

Tiffany Foster

Sales Representative

214-641-4504

tiffany@PEELinc.com

1-888-687-6444

www.PEELinc.com

Support your neighborhood newsletter.

*Advertise your business
to your neighbors.*

TIMARRON

MODIFICATIONS COMMITTEE

This is spring when homeowners may be considering improvements to their homes and yards. Any changes to the outside of the house such as painting, shutters, additions, etc. or any changes to the landscaping or fences must be submitted to the Modifications Committee for review and approval as required by Article XI, Architectural Standards, of the CC&R's. All homeowners received a copy of the CC&R's, By-Laws and Design Guidelines with the closing documents. If a homeowner questions the need to submit, please call the office for clarification at 817-424-3027.

TOA Calendar

Bent Creek Clubhouse

May 17 – Eagle Bend Bunco 7pm-11pm
May 18 – Couples Bridge 7pm-10pm
May 22 – Pokeno RSVP Monica @ 817-424-2455
6:00pm-10:00pm
June 5 – Ladies Bridge 9am-3:00pm
June 5 – Highlands Ladies 7:00pm-9:30pm

Wentwood Clubhouse

May 21 – New Construction/Modifications 9:30am
June 4 – New Construction/Modifications 9:30am
June 18 – New Construction/Modifications 9:30am

Holiday's

May 13 is Mother's Day
May 19 is Armed Forces Day
May 28 is Memorial Day

Timarron Demographics

There are a lot of neighborhoods in Timarron. We have bridges, roads, or sidewalks to connect them all. The main entrance is Byron Nelson at 1709. Also Byron Nelson at Continental and Majestic Manor in Colleyville.

Bent Creek has 177 homes.
Brenwyck has 168 homes.
Bryson Square has 81 homes.
The Cascades has 132 homes.
Chadwick Crossing has 22 homes.
Clubhouse Estates has 11 homes.
Crescent Royale has 173 homes.
Eagle Bend Estates has 66 homes.
Glendover has 53 homes.
The Highlands has 98 homes.
Huntly Manor has 96 homes.
Northwood Park has 58 homes.
Strathmore has 109 homes.
Warwick Green has 94 homes.
Wyndors Creek has 107 homes.
Wyndors Grove has 107 homes.

There are 6,614 homes in Southlake and 6,549 homes in Colleyville according to the 2000 Census.

There are 1,420 Southlake homes and 132 Colleyville homes in Timarron.

These numbers may vary due to growth.

Club Corner

Take a deep breath! Can you smell it? Take another deep breath...now can you smell it? That is the sweet fragrance of summer beginning to waft its way into the month of May. The longer days of sunshine now warming the petunias at my front door say, "Get ready! The summer heat of Texas will soon be melting down on us all." But not so fast!

First May Day, Cinco de Mayo, Mother's Day, Italian Wine Night, Steak and Lobster Night and then a family favorite, Memorial Day. Whew! That's a lot for one month, but all great activities for our members here at the Club during the month of May.

How did you celebrate May Day growing up? Were you one to leave small paper baskets of flowers on a neighbor's door, ring the bell and run? Or were you one to dance in circles and wrap the ribbons down the pole?

And how did you celebrate Mother's Day as a child with your mom? Me? I was the lil' sister with big brothers. My loving mother endured years of a special made breakfasts serving her green eggs and ham with blue pancakes. Accompanied of course, by interesting art objects made of cardboard milk cartons and homemade cards. A far cry from the elaborate Mother Daughter Tea our members will enjoy here at Timarron Country Club.

But not everyone is in to finger sandwiches and sitting up straight with a napkin on their lap. No. There are some of us that prefer a napkin around our neck! The proper placement at a Steak and Lobster event! Ummm, golden butter dripping from the succulent lobster along side the plate of a perfectly cooked steak. My mouth waters at the mere thought.

And then, ignoring the calendar, we officially kick summer off with the Monday holiday of Memorial Day! And once again we find ourselves knocking on our neighbor's door to say hello-- getting the family together for the day--and tying a napkin around our neck (or in your lap if you prefer) to enjoy something grand off the grill.

You know I didn't think about it before, but with all these great social events for our members at the club this month - it's nice someone else is here to do the dishes! Yet another great perk of membership at Timarron Country Club.

Susan Merrill, Membership Director
Timarron Country Club

KIDBITS

Timarron Kids, if you get bored this summer, send us your favorite drawing, or a poem you wrote, or your favorite joke, or maybe a story you wrote. Be sure to get your parents permission. Mail your submission to the Timarron Office, attention "Newsletter". Include your name and address for verification. We will publish throughout the year.

Q. *What letters are not in the alphabet?*

A. The ones in the mail, of course.

With that, why don't you drop us something in the mail to include in next month's newsletter?

Safe Websites for Kids

www.nationalzoo.si.edu/Audiences/kids/ (try the jigsaw puzzles)

www.artkidsrule.com

www.kids.gov

Southlake Travel

Where Dreams Become Reality

Summer Vacations

Adventures for the Family

Explore the world's **greatest** destinations with Disney.

Welcome to *Adventures by Disney*-twelve family-focused, worldwide adventures to the very places your imagination journeys when you hear the phrase, "Once upon a time". Each adventure is presented with special touches that only Disney could dream up. For details, contact Southlake Travel, and let the adventures begin.

2007 DESTINATIONS

- ★ England & France
- ★ Ireland
- ★ Austria & the Czech Republic
- ★ Spain
- ★ Italy
- ★ Yellowstone
- ★ Mid-Atlantic States
- ★ Costa Rica
- ★ Southwest Canyons

Karen M. Dawson
CTC, CTIE

A highly-personalized travel concierge service that arranges memorable travels for those with discriminating taste.

For Her High Seas Dining

CRYSTAL CRUISES
"Wine & Food Festivals" Mediterranean, New England & Canada, Caribbean

An A-list of Chefs are paired with the finest names in wine to host cooking demonstrations, wine tasting, and gala dinners spotlighting the signature cuisine of each guest chef.

Doesn't she deserve the best?

For Him Driving Adventures

Tuscany by Ferrari
Europe by BMW

Quebec by Jaguar
Australia by Mercedes

"For those who love the thrill of driving an exceptional car, who have a connoisseur's taste for the finest a destination can provide, and who relish the camaraderie of traveling with like-minded individuals..."

A great Father's Day present...

Contact Us Today, Your Adventure Awaits!

Phone: (817) 657-9866
kdawson@southlake-travel.com

1300 Concord Avenue
Southlake, TX 76092

www.southlake-travel.com

TIMARRON'S #1 REAL ESTATE COMPANY OF CHOICE

Featured Timarron Estates

**1308 MONTGOMERY LANE
WARWICK GREEN, \$635,000**

**806 DURHAM CT
BRENWYCK, \$459,900**

**1305 EAGLE BEND
EAGLE BEND ESTATES, \$1,250,000**

**1354 MONTGOMERY
WARWICK GREEN, \$438,800**

*10-Year
Timarron Resident*

R
ROXANN TAYLOR
& ASSOCIATES, REALTORS
817-416-2700

SOLD WE HAVE OTHERS
TAKE A VIRTUAL TOUR AT
WWW.ROXANNTAYLOR.COM

Peel, Inc.

203 W. Main Street, Suite D
Pflugerville, Texas 78660

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

☎ Voice 512-989-8905

🌐 www.PEELinc.com

TM