

The Caddie

November 2011

Volume 5, Issue 11

Official Publication of the Forest Creek Homeowners Association

IT WAS A GREAT NIGHT TO BE OUT!

The National Association of Town Watch created National Night Out 28 years ago to heighten drug and crime prevention, generate support of local anti-crime programs, strengthen neighborhood spirit and police-community partnerships, and to send a message to criminals that neighborhoods are organized and prepared to fight against crime. The scheduled date for NNO was set for August 2nd, with an alternative date of October 4th for Texas. The October date proved to be a great choice for our Forest Creek neighborhood as the nice weather made for a more comfortable evening for hanging out with neighbors and learning more about safety.

Around 200 people from our neighborhood came out to enjoy hot dogs, chips, and lemonade at the park with snow cones for dessert! A bounce house was placed so that the kids could jump out some of their energy while anxiously waiting for the police and emergency vehicles to arrive. The local Tae Kwon Do school, Kicking Dragons ran by Master Jeff Wiles, was on site to show off some self defense moves and awareness tips. Master Wiles and his students have come out to our neighborhood for the past 3 years to help show support for our annual NNO.

One of our local Councilmen, Craig Morgan came out with Round Rock Police Officer Richards to show our neighborhood some support, answer questions, and talk up neighborhood safety. Our local EMS team came along to give tours of one of their emergency trucks and show families all of the tools and equipment used in a medical emergency. This is a lot of fun for the children, but it's also a great way to help them become comfortable with those who are working in emergency situations.

More Police Officers came out to join our group towards the end of the evening, including Lieutenant Bob Drawbaugh who is assigned to our area in Round Rock. Lieutenant Drawbaugh extended an invitation to the Round Rock Police Department Open House that will be held on Thursday, November 3rd from 5:00-8:00pm. Bring your family out to check out the specialized equipment, resources, teams, and officers. McGruff and Red E. Fox will be available for the kids, along with snacks, beverages, and t-shirts. All in all it was a wonderful night to meet new neighbors, visit with friends, and learn more about personal, home and neighborhood safety. If you want to know more about National Night Out, please visit this website: www.nationaltownwatch.org

Leslie Sterzinger


CONTACT INFO

BOARD OF DIRECTORS/COMMUNITY CONTACTS

President

Keith Chandler president@forestcreekhoa.org

Vice-President

Donnie Rogers vicepresident@forestcreekhoa.org

Treasurer

Idalyn Banks treasurer@forestcreekhoa.org

Secretary

Kurt Thomason secretary@forestcreekhoa.org

Caddie Contact

Angel Donato myenergyangel@aol.com

PROPERTY MANAGEMENT CONTACT

Kerri Hebert

CenTex Association Management

Office: 512-759-3734 • Fax: 512-759-3713

kh@centexmanagement.com

NEWSLETTER INFO

NEWSLETTER EDITOR

Angel Donato myenergyangel@aol.com

NEWSLETTER PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181

Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in The Caddie. Their advertising dollars make it possible for all Forest Creek 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 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Forest Creek residents, limit 30 words, please e-mail myenergyangel@aol.com

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

COMMUNITY CLASSIFIEDS

HOLIDAY CRAFT SALE – 3604 Nicholas Cove (off of Bobby Jones) on Friday, Nov. 11th from 4-7PM and Saturday, Nov. 12th from 9AM-Noon Lots of arts and crafts for sale – Fall and Christmas wreaths, ornaments, wall decorations, mantle decorations, floral arrangements, jewelry, bulletin boards, etc. Please contact Rose at 255-2737 for more information.

DISCOVERY TOYS FOR SALE...BRAND NEW... Take care of all the gifts for the children on your list at one time! Free gift wrapping! Contact Angel @ HeavensGateRE@aol.com for details!

JOSH'S GOLF BALL SALE - Flawless/nearly flawless recovered balls for 1/3 new price or less. Please contact jkyle30@austin.rr.com for details, and info on "First order special". Scooter deliveries within F.C.!


Specializing in Residential Repaints

NO MONEY DOWN!

- Residential and commercial re-paint specialists
- Interior and exterior with wood replacement if necessary
- Popcorn ceilings and wallpaper removal
- Wall texture
- Kitchen Cabinets
- Quick turnaround
- Insured and written warranty
- References available
- Locally owned and operated
- Crown Molding Installation


\$100 OFF


any job over \$1,000

Expires 11/1/11.

Call for a Free Estimate
512-851-2400

www.carnivalpainting.com

CHRISTMAS PARTY BUS TOUR!


Christmas time is closing in on our fall festivities once again, and as Thanksgiving passes and the lights go up I am inviting Forest Creek Residents and a guest family of their choice to join in on a Christmas Light Party Bus Tour! This tour will cover the Austin area stopping at multiple locations for refreshments and fun for the family. If you are interested in spending an evening viewing all of the top festive neighborhoods with other Forest Creek Families and guest families please contact Joi Barnes for more information. joi@newageglobalconsulting.com

Happy Holidays!

LADIES, JOIN US FOR EXERCISE IN THE PARK

A group of Forest Creek women have formed a neighborhood fitness class on Tuesdays and Thursdays at 9:00 for one hour at the Forest Creek neighborhood park/pool area. The focus is yoga/pilates/body strength/stretching. The class supports all levels of fitness from beginner to more advanced. There is a \$5 drop in fee for each class. No advanced reservations needed. Our instructor is Sarah Simmons from chicfitproductions@gmail.com. Come work out in a fun, supportive environment!

Janet Ott


Marianne Iamele

Residential & Relocation Consultant
Serving Forest Creek Since 1995

SUPERIOR LEVEL OF EXPERIENCE & KNOWLEDGE,
SOPHISTICATED TOOLS, AND UNSURPASSED MARKETING
GIVES YOU THE COMPETITIVE EDGE!

Certified Negotiation Specialist
Forest Creek Resident


*Top Producing Agent
in Round Rock!*

MARIANNE IAMELE, REALTOR®
BROKER/OWNER, LICENSED IN TEXAS

PREVIOUSLY TOP AGENT
WITH COLDWELL BANKER
FROM 2005-2010

789-5775 Cell
Marianne@ClassActRealtyllc.com
Visit <http://www.ClassActRealtyllc.com>

LANDSCAPING REPAIR

Now that the hard winter and long hot dry summer is over it is time for all homeowners to assess and repair the damage the freezing winter, record breaking heat and drought has caused to your landscaping and grass, especially the street and golf course visible lawns.

The Master Declaration Supplements require that street side yard lawns be installed with sod (not seed or hydro-mulch) for immediate greening (Supplement paragraph 1.10 Landscaping). Landscape maintenance standards require that the lawn be green and nearly weed free, and that other landscaping be kept in healthy condition.

Over this past harsh winter and summer, many landscaping plants, trees, and lawns have suffered or died, either due to the harsh conditions or lack of watering and care. Now, it is time to get serious

about making repairs to the landscaping and bringing the neighborhood back up to our high community standard. This means removing and replacing dead trees, trimming or replacing badly damaged bushes, and repairing or replacing dead or weed riddled lawns.

The HOA greenbelt has also suffered from the weather and water issues. The Board is taking action to repair the damaged areas.

Lawns are particularly problematic to repair. Our deed restrictions require sod on street side yards. For yards where more than 30% of the yard has been allowed to die or be taken over by weeds, the yard will need to be removed and re-sodded. For yards with less area needing repair or replacement, other methods will be acceptable provided the owner repairs the areas immediately so that the new grass can be well established prior

to winter dormancy.

In order to properly re-sod an area, kill existing grass and weeds (apply Round-up one week before removing old lawn) and use a sod cutter to strip away old top mat. (Hire a landscaper or rent a sod cutter from Home Depot.) If unsure what the old top mat and root system looks like, look for a lumpy mess on the grass. This is also an opportunity to repair or reconfigure irrigation or re-contour your yard if you have problem areas.

For existing stressed grass mostly what it needs is fertilizer, iron and water. You can green up the grass in a hurry using a little Epson Salt at night and then immediately watering the lawn heavily. It should appear much greener in the morning. Be sure to treat for weeds, since they will thrive in a yard with weakly established or stressed grass.

(Continued on Page 5)


Forest Creek Animal Hospital

*Clifford H. Peck, D.V.M.
Amber Breclaw, D.V.M.
Lisa LaBry, D.V.M.
Amy Kunze, D.V.M.*

*2715 Red Bud Lane
Round Rock, TX 78664
512.238.PETS [7387]
www.forestcreekvet.com*

- Full Service Animal Hospital
- Boarding
- Grooming
- Vaccines
- Surgical facilities
- Dentals and other preventative care

*Monday-Friday 7-7
Saturday 8-12*


- * Repaints - Interior, exterior, and much more
- * Free on-site estimates
- * Established company for 17 years
- * BBB member
- * Painting, staining, and popcorn ceiling removal

Please contact Robby Chapman at 512-632-5990 with D&W Painting, Inc. or by email - robby@dwpainting.com

We look forward to helping you create your perfect home!


Landscaping Repair

(Continued from Page 4)

Numerous homes have been cited and fined for failure to maintain their yards at some survivable level. The Board will consider waiving part or all these fines if the cause was a lack of irrigation system and the owner takes action this fall to install and use an irrigation system and re-sod the yard.

This article assumes that by publication date we will no longer be under City mandated watering restrictions. If we are still under draught conditions, replanting will need to be delayed until the draught breaks and watering restrictions are lifted. Remember, hand watering is always allowed.

Kerri Hebert,

CenTex Association Management

BUSINESS CLASSIFIEDS

BOOKKEEPING AVAILABLE FOR YOUR HOME OR SMALL BUSINESS. Over thirty years in accounts receivable, accounts payable, payroll and bank reconciliations. Reasonable rates. References available. Please contact Rose Myers at 512-431-1013 or rose.myers@austin.rr.com for a free consultation.

NO TIME FOR HOUSE CLEANING? Paying too much for house cleaning? Call Natalie's Maid Service for a free estimate at 512-771-3060. Affordable prices * Quality Work * Supplies Furnished * Bonded * Call now for a free estimate and \$15.00 off your first clean. www.nataliesmaids.com.

FOREST CREEK PET NANNY is a neighborhood based "in your home" pet sitting service: Making plans to be out of town for the holidays or planning a business trip? Do not stress your pets by putting them a kennel or boarding them. Let the Pet Nanny make sure they are safe and happy in their own home. Check us out online at www.ForestCreekPetNanny.com or email Beth Parli at Beth@ForestCreekPetNanny.com. It's not too early to book for Thanksgiving or Christmas. The holiday schedules are booking fast! Reserve your spot today!

SPEECH4KIDS: Private, in-home speech and language therapy from birth to pre-K. Please contact Jennifer Stoner, MS CCC-SLP. asjstoner@hotmail.com (906-1259).

Why choose Primrose?[®] Just ask a mom.

"Primrose taught my son things that are just being taught in kindergarten, but he knew them already – letter sounds, counting, math, addition, subtraction."

— Joseph's Mom, Primrose Parent

Primrose School of Round Rock at Forest Creek

3313 Forest Creek Drive
Round Rock, TX 78664

512.828.5777

primroserratforestcreek.com

Educational Child Care for Infants through
Private Kindergarten and After School


Each Primrose School is a privately owned and operated franchise. Primrose, Primrose Schools, and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2011 Primrose School Franchising Company. All rights reserved.

**Enroll today and receive
two weeks tuition credit!**


Primrose Schools[®]

The Leader in Educational Child Care[®]


Dr. Anil Gudapati, D.M.D

Board Certified Specialist in Pediatric Dentistry
Diplomat of the American Board of Pediatric Dentistry

FREE EXAMS
for children ages 2 & Under

- Kid Friendly Waiting Room
- Individual Ceiling TV's
- Flexible Payment Options
(Financing Available)
- Early Infant Oral Care
- Orthodontics
- Hospital & Sedation Dentistry
- Digital X-rays
- Arcade/Playroom
- Most Insurance Accepted
- Complimentary WIFI

Call Today
To Set Up An Appointment!

512.251.9100

or visit us online at

kidsdentalsmiles.com

1512 Town Center Dr. STE 750

Pflugerville, TX 78660

Located at Stone Hill Center next to Target

The Million Dollar Question

By Keith Chandler, Forest Creek HOA, President

When the Forest Creek development was approved by the City of Round Rock, the developer was required to install "maintenance free" masonry fencing along the collector roads. The developer chose to use a fencing product called Fencecrete and the City approved the choice. You can see that it is used in many communities. This fencing is made of cast cement with steel or wire reinforcement, and is supposed to last indefinitely. It turns out that the warranty period is less than the age of any of our fencing. The Fencecrete fencing in Forest Creek ranges from 8 to nearly 20 years old and is deteriorating. The iron inside the cement is rusting and splitting the sections, causing them to crumble and fall apart. Others are falling down because the support posts are cracking or shifting due to soft soil or tree roots. Our annual maintenance cost for replacing sections of the Fencecrete is growing, and more and more of the fencing is beyond patchwork maintenance. Other neighborhoods are already replacing their Fencecrete with other materials: a section of Fencecrete along Gattis School Road has recently been removed and replaced with a cement block wall.

It is time for us to plan for and fund a long-term solution to either maintain or replace the Fencecrete. Because we have over 13,000 feet of Fencecrete, this is a very expensive proposition. Our choices boil down to just a few.

1. We can continue to maintain and replace the Fencecrete as it deteriorates. With this option, the cost will steadily grow as more fencing needs replacing. It costs \$200-\$300/foot to replace with Fencecrete, and while current annual spending is \$30,000 per year, the cost will exceed \$50,000 per year soon and grow steadily to over \$100,000/year. The Board is already looking at needing to replace over 1000 ft. of fencing in the very near future. We are also locked into a single supplier for materials and much of the repairs (Fencecrete).

2. We can plan for replacing it with an alternative fencing material such as cast concrete, stone or brick. Because we have so much fencing and the high cost of replacing all of the Fencecrete, this project would need to be paid for over time to avoid unacceptably high dues or special assessments.

(Continued on Page 7)

The Million Dollar Question - (Continued from Page 6)

Either way, the HOA is looking at an expense of over two million dollars on this problem over the next 10-20 years.

If we choose to maintain the Fencecrete, it will all need to be replaced over the next 2-20 years, and at the end of that time, we will still have aging and deteriorating Fencecrete that we replaced in the early years. At our current costs, this will over two million dollars every 20 years, or at least \$100K each year, forever (in today's dollars).

If we choose to replace the fencing, there will be about the same cost (as 25 years maintenance/replacement). It would be a much more durable fencing and, if we chose readily available materials such as limestone block and/or stucco/brick, then we would not be tied to any single contractor for repairs or maintenance.

The Board proposes that we plan on replacing the Fencecrete with a permanent, well built, and attractive limestone veneer over cement block wall that will both enhance our community appearance and be a long term solution to the fencing problem. We propose to replace the Fencecrete in sections over several years, with the worst first. This would still require additional funding each year of the project.

This subject will be an issue on the ballot of the next annual HOA meeting so it is time to think of how best to plan for this. More discussion will come in future Caddie articles, so stay tuned and send any good ideas to the Board members.

At no time will any source be allowed to use The Caddie'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 The Caddie is exclusively for the private use of the Forest Creek 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.

Karen Halsema

FOREST CREEK RELOCATION EXPERT

CONFIDENTIAL, PROFESSIONAL, & HONEST REAL ESTATE SERVICE IS MY TRADEMARK!

So far in 2011, I sold one home in 1 day, two homes in 2 days, and one home before it even went on the market!

**#1 Total Listing Volume Sold
in Round Rock, 2009 and 2010!**

2011 Five Star Real Estate Agent!

*When you are ready to sell your home,
call the Broker with over 20 years
experience who lives in Forest Creek!*


2300 Greenhill # 200
Round Rock, TX 78664


Karen Halsema
Broker, GRI, e-PRO
Realtor ®

512-496-4526 – Cell
512-514-1312 – Office
512-439-3674 – Voicemail
512-579-4209 – Fax
www.KHalsema.com
KHalsema@kw.com

The Caddie

CEDAR RIDGE HIGH SCHOOL LACROSSE BOOSTER CLUB PRESENTS 1ST ANNUAL OPEN CAR SHOW

**SATURDAY NOVEMBER 5TH 2011
DELL DIAMOND HYW 79, ROUND ROCK TX**

Hi Friends and Neighbors...Our Son, Garret's CRHS Lacrosse team and booster club are putting on a Car Show on November 5 at the Dell Diamond as a fundraiser. I want to ask you and all your friends to come out and support this worthy cause. All proceeds will be for new equipment, field rentals, player scholarships, and the HEADstrong Foundation (www.headstrongfoundation.org). Whether you enter a car, become sponsor or just come to play, your support will be gratefully appreciated. I have Entry Forms for Car Entries and Sponsorship which I can email you stearnscindy@gmail.com

Thank You, Cindy Stearns

ALL CAR CLASSES WELCOME TROPHIES AWARDED FOR 6 CATAGORIES

- Raffle, Silent Auction, Food & Drink
- \$20.00 ENTRY FEE
- Register on line at: www.Raiderslax.org

QUESTIONS:

**Audrey Eaton (512)844-1808 or
aeaton@suncoastresources.com**

THERE ARE ALSO...

- Sponsorship Opportunities
- T-Shirt Sponsor (Your Name Or Logo On Back) \$ 100
- Raffle And Entry Bag Items
- Gift Card For Raffle
- Concessions Donation
- Cash Donations

**HEADstrong Foundation
www.headstrongfoundation.org**

SAVE THE DATES

**COMMUNITY YARD SALE
NOVEMBER 5TH, 8AM – 2PM**

- No reservations are required. Simply place your items in front of your home to participate!
- We will post general directional signs throughout the neighborhood. These signs are property of the HOA and the Events Planning Committee and are not to be removed, relocated or modified in any way!
- You are welcome to place your own individual garage sale signs in the neighborhood.
- There will be a truck at the Forest Creek park beginning at noon to receive donations and/or leftover garage sale items (no broken/stained/junk items please!)

12 DAYS OF CHRISTMAS HOLIDAY PARTIES (DEC. 9TH, 10TH, 12TH - 21ST)

- To host a holiday party, contact Vanessa Legere (vanessalegere@aol.com)
- The holiday parties are open to all residents to attend! You are welcome to bring guests.
- Refer to the marquee, The Caddie and HOA website (www.forestcreekhoa.org) for more details about the holiday parties.

HOLIDAY LIGHTS JUDGING (FRI., DEC. 9TH TO BEGIN @ 6:30PM)

- Please turn on your holiday lights and decorations for both the judging and hayride events
- Holiday Hayride (Sun., Dec. 11th from 5:30-8:30 PM)
- Santa Claus will be in a carriage for photos and will hand out candy canes to the kids!

*For further information about any of these events,
please contact Michelle at 565-9655 or at
mickieannmack@yahoo.com.*

**Advertise
Your Business Here
888-687-6444**

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

 **REWARD** 

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM FOR MORE INFORMATION

888-687-6444 www.PEELinc.com

The Forgotten Victims!

As all of you know the fires in Bastrop and surrounding areas have greatly impacted many people. People have lost their homes and belongings and are now relying on the help of the community. We all sprang into action to help the human victims and have forgotten about the animals, the victims who can't tell you how the fires have affected them and how much they have lost.

My name is Elizabeth Beeltey and I am a resident of Forest Creek, a student at Hyde Park Baptist High School and a member of the Austin Christian Leadership Academy. Our goal at the leadership academy is to demonstrate to the community that teens can make a difference. As a member we are required to do one service project of our choosing. I chose to help animals who have always been near and dear to my heart. For my community project I have chosen the Williamson County Regional Animal Shelter. I will be collecting donations for the animal shelter.

THE LIST FOR WANTED DONATIONS IS AS FOLLOWS:

- Pet toys that are safe and washable (KongToys, NylaBones)
- Tennis balls
- Cat treats and toys
- Cat litter
- Canned cat and kitten food
- Kitten Milk Replacement (KMR)-unopened
- Cat beds
- Picnic table or patio table and chairs
- Hand sanitizer
- Nebulizers
- Scratch & Stretch Cat Exercisers
- Empty Medication Bottles
- DAWN dishwashing detergent
- Stainless Steel bowls (all sizes)

I realize that some of you may not have any of the items; however you may make money donations by accessing Wilco's website at www.wilcopets.org. If you chose to make a cash donation, I would appreciate it if you let me know so that I can measure the success of my community service project.

If you have a donation you would like to make you can call me at 512-289-4945 or email me at aclaproject@ymail.com and I will come by and pick them up and take your donation to the animal shelter. The phone number provided is my personal phone so I will not be able to answer it on week days between the hours of 8:00AM and 3:30PM but if you leave a message I will get back to you as soon as possible. If any kids are interested in helping out you can me at the number provided.

Thank you to those who have already donated. I took the first load over to Wilco last month and they we're ecstatic.

HOW ARE YOUR SOCIAL NETWORKING SKILLS?

Follow Peel, Inc. Community Newsletters on Facebook & Twitter
www.peelinc.com/Facebook
www.twitter.com/Peel_Inc

One Time, at Band Camp...

By Deva Nelson

As an incoming freshman of the Cedar Ridge High School Raider Band, my summer vacation basically ended August 1, 2011. It was on that sunny and over 100 hundred degree day that almost 200 band members gathered at 7:45 am on the blacktop near the CRHS parking lot to begin learning the marching style for our show.

We worked on our step size and timing until about noon and then we would go inside and eat lunch. For the next 5 hours we worked on our music for our marching show and learned songs to play in the football stands. Then at 6:00 pm band camp was over.

We would go home, go to bed, wake up early, and do it all over again the next day. That was how the Cedar Ridge High School Raider Band members spent our last month of summer.

That's a little "behind the scenes" for you. I hope you got to see our halftime performances at the home JV football games. And just think, for the ten minutes we are performing on that field, we put in over 160 hours of practice!

NOT AVAILABLE
ONLINE

DEAR NEIGHBORS,

I would like to start a new column in the Caddie that will showcase the accomplishments of our residents, adults and children alike. Here is how you can be included: Send an email to gbaypack@sbcglobal.net and write "CADDIE" in the subject line. Your submission should be one or two sentences long and can include birthdays, anniversaries, new babies, scouting accomplishments, sports and academic accomplishments, first steps, etc! Please type all names exactly as you want them to appear, i.e., last name vs. last initial.

For this month, please include an idea for naming this column.

Please have your submissions to me by the 6th of each month. This is a great opportunity to share life's happy moments with our neighbors. I hope you will participate! The deadline for our November Caddie is October 6th.

Barbara Edwards
gbaypack@sbcglobal.net

THE SEPTEMBER TASTING WAS WORTH WINING ABOUT!


We had a lively and fun 22 people show up with 12 bottles of wine to taste. The winning bottle was a reisling from Chateau St. Michelle, 2010 brought by our neighbors across the street, Jim and Judy Cramer. FOUR bottles tied for second place: Messina Hof 2010 (Mike and Emily Davis); Artist's Valley Qualitatschwein Mosel 2007 (Steve and Raquel Bernstein); Auslese Wilhelm Bergmann Mosel, 2008 (Gary and Kate Beetley); and Heritage Chateau St. Michelle 2010 (Gary and Shremp).


PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

FC


PEEL, INC.
community newsletters

www.PEELinc.com

512-263-9181