

The Village Gazette

Volume 9, Issue 3
Village Creek Community Association

March 2012

A Message from the Village Creek **HOA BOARD OF DIRECTORS**

This past fall the Village Creek Homeowners Association Board of Directors voted to change the property management company to improve the quality of service, reduce the risk of budget increases, and to better the working relationships of the Board, the residents, and the Management Company. After interviewing potential management companies, the Board of Directors selected Preferred Management Services because of their high level of customer service, competitive rates, and ability to serve our homeowners effectively.

Working together with Preferred Management Services over the last three months we have lowered our landscaping contract expenses by 28%, reduced our insurance premium, and paid off our Splash Pad loan. And most importantly we were able to keep our 2012 assessment dues the same as 2011!

Moving forward in 2012 our focus will be on the beautification of common areas, neighborhood improvements and better communication with the residents. Our intent is to use the new website (www.preferredmgt.com/villagecreek) and our newsletter to communicate official information for our neighborhood. One of our goals is to work towards making the website a community forum and a valued resource - a place where residents can find information, exchange ideas, and post helpful information.

We believe in and strive to be a fully transparent Board. In order to maintain this, Preferred Management Services will be the first point of contact when communicating with the Board. This is a common practice with neighborhoods that hire management companies to manage their property to ensure that all information delivered to the community is consistent, reliable, valid, and official.

You as a homeowner are always welcome to the monthly Board meetings to listen to the latest neighborhood updates provided. Or if you would like to discuss an issue with the Board you can send a request to Patti Tine at Preferred Management (patti@preferredmgt.com) to be added to the agenda. Please keep in mind that you have the option to request a meeting with the Board only (without the management company) if you feel it is necessary.

Going forward our new meeting location for the monthly Village Creek Board meetings will be Graceview Baptist Church located at 25510 Hwy 249, Tomball, TX 77375. Please check the website for dates and times of the upcoming Board meetings.

We look forward to working with you and for you as your Village Creek Board of Directors.

Respectfully yours, Village Creek Board of Directors
Tom Brogan - Sharon Gabbert
Jeff Lev - Ken McCoy - Richard Moore

HAPPY ST. PATRICK'S DAY VILLAGE CREEK!

The Village Gazette

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

CenterPoint-Gas Leak713-659-3552
 Constables Office 281-376-3472, www.cd4.hctx.net
 Klein Fire Dept.281-376-4449
 Poison Control Center800-764-7661
 Willowbrook Methodist281-477-1000
 EMERGENCY 24 HOUR LINE281-537-0957
 (select 'emergency' option)

SCHOOLS

Tomball ISD281-357-3100, www.tomballisd.net
 Willow Creek Elem (K-4).....281-357-3080
 Northpointe Int (5-6).....281-357-3020
 Willow Wood Jr (7-8)281-357-3030
 Tomball High (9-12).....281-357-3220
 Tomball Memorial High School.....281-357-3230
 Transportation.....281-357-3193

HOA MGMT

Preferred Management281-897-8808
 Patti Tine..... patti@preferredmgt.com
 Fax281-897-8838
 Mailing: P.O. Box 690269 Houston, TX 77269
Village Creek Community Association Website:
www.preferredmgt.com/villagecreek/home.asp

SERVICES

CPS.....713-626-5701
 CenterPoint-Gas.....713-659-2111
 Dead Animal Pick up713-699-1113
 Domestic Violence281-401-6250
 FBI.....713-693-5000
 Harris County Animal Control281-999-3191
 Houston Chronicle713-220-7211
 Greater Houston Pool713-771-7665
 Lost Pets... <http://www.preferredmgt.com/villagecreek/home.asp>
 Municipal District Services (24 hrs)281-290-6500
 Reliant-Street lights713-923-3213
 www.centerpointenergy.com/outage
 Sex Offenders www.familywatchdog.us
 Comcast - Cable/High Speed Internet.....713-341-1000
 Waste Management.....713-686-6666
 Trash pickup Tues/Fri
 Recycling Fri (only newspapers/#1 & 2 plastics/aluminum cans)
 Yard Storkkpuente@garygreene.com

NEWSLETTER

Editor
 Lana Brogan
 (Deadline is the 5th of each month)
 Publisher - Peel, Inc.....512-263-9181
 Advertising.....advertising@PEELinc.com, 888-687-6444

RESIDENT BOARD MEMBERS

Sharon Gabbert.....
 Jeff Lev.....
 Tom Brogan
 Richard Moore.....
 Ken McCoy.....
 Pool Card Info
 Social Committee.....

NWHMOM

Northwest Houston Mothers of Multiples (NWHMOM) meets at 7PM, the third Thursday of every month, at Event with Elegance, 20320 Northwest Freeway, Suite 900

Houston, Texas 77065 (off 290 at Huffmeister). NWHMOM assists mothers of multiple birth children by lending them support; sharing information and relating experiences of the joys and struggles of raising multiples. We have playgroups for children newborn to school age, as well as weekend playgroups. We celebrate most holidays with family style get togethers and even have adult social gatherings for a night away from the kiddos. We welcome all expectant, newly delivered and seasoned (veteran) mothers of multiples. For more information please visit www.nwhmom.org or just come by one of our meetings! We would love to have you!

Flaherty's
FlooringAmerica

www.FlahertysFlooring.com

Live beautifully.
With you every step of the way.

13422 Grant Rd. Cypress, TX 77429 • 281.370.8022

Take **10% OFF**
your next flooring purchase.
(present this ad at time of purchase)

follow us @
Flaherty Floors

The Village Gazette

LANDSCAPE CORNER

Welcome to the Landscape Corner, a monthly column produced by Village Creek's Landscape Committee. Our purpose is to maintain and improve the beauty

of Village Creek's landscaping. Committee members are: Gordon and Sherry Watson, Josh Love, Laura Domangue, Joel Malito and Board Member liaison, Sharon Gabbert. Armed only with the power of suggestion, we will inform Board Members of important landscape issues, and will share information and hints to and from our residents in the Gazette. Information will be provided in a later Gazette explaining how to contact our Committee.

Growing plants and trees in Village Creek can be difficult. We hope by offering our suggestions it might make this task easier. We will also update you with any landscape improvements that have occurred within our development. You might have already noticed the addition of pet waste disposal

bags around the lake. **Pet owners:** we appreciate your use of these bags to make everyone's lake experience more enjoyable. Thank you, HOA, for your quick response to our request to level a section of sidewalk near the lake bridge!

Where have all the trees gone? If you have lived in Village Creek for any length of time you probably are already aware that many of our trees have died or are in the process of dying. According to Josh Love, who has worked in the Landscaping business for many years, we are up against difficult conditions. Our heavy clay soil, the compacting of the soil by builders, plus harsh weather all are factors in their demise. One goal of the Landscape Committee is to see that our living trees are taken care of and dead trees are removed and replaced with new ones.

One thing homeowners can do for their trees is fertilize them. There are many ways to fertilize, but for the busy homeowner using

fertilizer stakes is an easy way to get nutrients to your trees. Keep the soil around the base of your trees loosened and mulched. Mulch or soil should not touch the tree trunk above horizontal roots. Please continue to remove metal tree stakes around trees that no longer need support.

Until next time,

The Village Creek Landscape Committee

**When it's TIME to BUY or SELL your HOME
Depend on the DEE PARDUE TEAM!**

**19 YEARS
EXPERIENCE**
Tomball, Spring,
Cypress and
NW Communities

SELLERS We provide a broad range of services
designed to **SELL YOUR HOME!**

- Detailed MARKET ANALYSIS of your particular market area
- ADVICE and ASSISTANCE with MAKE-READY, STAGING and OPEN HOUSES!

MARKETING PROGRAMS which include

- PROFESSIONAL PHOTOGRAPHY and VIRTUAL TOURS
- SHOWCASE LISTINGS on Realtor.com and Zillow.com
- Descriptive and informative 2-sided FULL COLOR BROCHURES
- Tracking Systems to evaluate Market Conditions, Internet Traffic, Showings & Feedback

BUYERS We set up your PERSONAL GATEWAY SEARCH in the MLS to monitor the market. We RESPOND QUICKLY to showing requests and guide you through the process of getting PRE-QUALIFIED, Selecting a Home, Negotiating The Price, Terms and Repairs, and all of the steps involved in CLOSING on your NEW HOME!

VILLAGE CREEK MARKET REPORT

CATEGORY	NO.	PRICE	PRICE/SQ FT	DAYS ON MKT
Active Listings	8	\$235,234	\$76.97	168
Pending Listings	3	\$235,500	\$73.91	59
Sold Since 11/1/11	12	\$229,591	\$76.43	163

Statistics are averages compiled from Houston Association of Realtors MLS, 2/8/12

DEE PARDUE
ABR, CRS, CHMS, CDPE
Ofc 281 213 6297
Cell 713 882 0527
DeePardue.com

RE/MAX
REALTY CENTER
12810 Telge Road ~ Just South of Jarvis

We Get Results! ~ 2010 Lifetime Achievement Award

The Village Gazette

Northwest Flyers Track Club

The Northwest Flyers Track Club will host two free open house / registration sessions for all middle and high school athletes and their parents interested in joining for the 2012 season. The events will be held on Thursday, April 5, and Friday, April 20, from 7:00 – 8:30 PM at Cypress Creek High School, 9815 Grant Rd., Houston.

The Northwest Flyers is a youth (ages 6 -18) track organization, affiliated with USA Track & Field. The club provides a full program of "track" events such as sprints, hurdles, middle distance, distance and relays, and "field" events such as long jump, triple jump, high jump, pole vault, discus, shot put and javelin. It is an excellent "off-season" program for young athletes who currently compete on their middle school or high school track teams.

The club was founded 25 years ago by Olympic gold medalist Fred Newhouse to foster the development of youth track & field in the northwest Houston area. Last year, the Northwest Flyers sent 62 young athletes to compete at U.S. Junior Olympics National Championships in Wichita, Kansas and Myrtle Beach, South Carolina.

Visit the team website at <http://www.northwestflyers.org> for registration forms and information prior to the session, or contact Linette Roach at (281) 587-8442, or linette.roach@sbcglobal.net.

March 23 & 24 Village Creek Neighborhood Garage Sale

The community Garage Sale will be March 23/24. The neighborhood sign will be posted the front of the neighborhood the Wednesday prior to the sale. There is no set time to start and end, each resident can decide for themselves and are responsible for removing any signs they make after the close of their sale. Also, The Salvation Army and Purple Heart provide at home pick-up service for anyone interested in donating remaining items. Contact the organizations for details and to schedule.

A BIG Thank You to the Gabbert family for volunteering to maintain the Village Creek marquee. They do a great job at keeping the neighbors up to date on events in the neighborhood and community.

Tim's Painting

Making Homes Beautiful Since 1972

For Free Estimate
Call: 281-620-9077
Tim Thackeray

Interior Painting
Exterior Painting
Pressure Washing
Door Refinishing
Siding Replacement

Wood Fences
Crown Molding
Drywall Repair
Texture Matching
Carpentry Repairs

YardMasters, Inc.

A Professional Landscaping & Lawn Maintenance Service

Bed Renovation • Landscape Lighting
Flagstone Borders
Flagstone Walkways
Drainage Systems • French Drains

• **Landscaping**
• **Sprinkler Systems**

Installation/Modification/
Repair LI #5455

• **Lawn Service**

Mowing, Weedeating,
Edging & Blowing
Bed Cleaning
Hedge Trimming
Mulch • Soil • Sod

RAIN BIRD
Hunter

281-469-5158

www.YardMastersInc.com

The Village Gazette

NCMEC

The National Center for Missing & Exploited Children

The National Center for Missing & Exploited Children, (NCMEC), is a private, (501)(c)(3) nonprofit organization which was created in 1984. The mission of the organization is to serve as the nation's resource on the issues of missing and sexually exploited children. The organization provides information and resources to law enforcement, parents, children including child victims as well as other professionals. For more information about keeping children safe visit <http://www.missingkids.com>. Reports and tips about missing children or crimes against children can be made 24 hours a day, 7 days a week online at the Congressionally-mandated www.cybertipline.com or by calling 1-800-843-5678.

ANNUAL EASTER Parade & Egg Hunt

SATURDAY, MARCH 31

Spring is near; it's that time of year! The annual Easter parade and egg hunt is on Saturday, March 31. The parade will assemble at the Peddlers Court cul-de-sac and leave around 10:15. So get out your ribbon, streamers, and balloons and decorate your bikes, strollers, wagons and scooters. This will not be a competition, just a chance to add to the parade fun and to see all the Easter colors and flair. And of course, don't forget your Easter bonnet and basket. The parade will be led by the Easter Bunny and will make its way to the clubhouse where an egg hunt will follow. There will be separate egg hunts for ages 0-3, 4-6, and 7-12. After all the eggs are found, families can take pictures with the Easter Bunny and enjoy carnival style activities. So, mark your calendar, you wouldn't want to miss out on all the fun!

Homework's done, bring on the fun.

Make the most of after school! With teacher support and online help, our Explorers Club makes it easy for students to get school work done. Then it's time to chill with friends, get creative, put on a talent show, write for the student newspaper, or design their own interest clubs.

- ☒ **Before and After School programs for school-age children**
- ☒ **A variety of exciting activity 'Zones' designed to keep your child happy and engaged**
- ☒ **With homework out of the way, you and your child can spend more quality time together at home**

Primrose School of Spring Cypress
11616 Spring Cypress Rd., Tomball, TX 77377

281.251.6300

www.PrimroseSpringCypress.com

Primrose Schools®
The Leader in Educational Child Care®

Now Enrolling for Summer Camp

Each Primrose School is a privately owned and operated franchise. Primrose Schools and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2012 Primrose School Franchising Company. All rights reserved.

The Village Gazette

At no time will any source be allowed to use The Village Gazette'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 Village Gazette is exclusively for the private use of the Village 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.

**NOT AVAILABLE
ONLINE**

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

**References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION**
bashanspainting@earthlink.net

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

The Village Gazette

ADOPTION COALITION

Bianca is an amazing child and is hoping for a Forever Family that will take care of her unconditionally. She loves to smile and laugh. She likes Tinkerbell and other Disney characters. She has beautiful, long hair and enjoys having someone brush it for her.

Bianca has started to draw and color using hand-over-hand guidance by her caregivers. She receives occupational, physical and speech therapy at school. She requires 24 hour care and supervision due to her special needs. Bianca needs a family that will take care of her and love her forever.

For more information about Bianca, contact at the Adoption Coalition of Texas at (512) 301-2825 or info@adopttexas.org.

WWW.ADOPTIONCOALITION.ORG

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

**Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL**

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

**Ask the "Energy Analyst":
281-658-0395**

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

The Village Gazette

COPPER CORNERS GIRL SCOUTS

GIRL SCOUTS - A BETTER WORLD INSPIRED BY YOU!

Girl Scout troops around the world reach out to communities and inspire others every day. Being a Girl Scout is about changing the world and making it a better place. Juliette "Daisy" Gordon Low assembled 18 girls from Savannah, Georgia, on March 12, 1912, for a local Girl Scout meeting, 100 years ago.

LEADERSHIP

Juliette believed that all girls should be given the opportunity to develop physically, mentally, and spiritually. She understood that dedicated and dynamic leaders were vital to helping girls develop their full potential. Today, the organization is led by the Chief Executive Officer, National Board of Directors, headquarters staff, and volunteers and professional staff in over 100 local councils across the U.S. With the support, vision, and commitment of these role models, girls have the opportunity to find—and become—leaders in their communities and the world.

Girl Scouts of the USA has a membership of over 3.2 million girls and adults, a significant growth from its modest beginnings nearly a century ago. We invite you to learn about our robust organization and its rich history. From our willingness to tackle important societal issues, to our commitment to diversity and inclusiveness—Girl Scouts is dedicated to every girl, everywhere.

Girl Scouts Counsels challenge girls to reach out into their communities and inspire others every day; they need your help! You don't have to be a Girl Scout. What can you do?

*Fifth Grade Junior Girl Scout Troop 16176 has offered a few ideas.
They continue to work on community service projects and
will bridge to the next level, Cadettes, in May.*

DONATE

Donate toys, books, games, computers, paint, art/craft supplies, clothing, coats, house hold items, furniture and CD's can be donated to day cares, homeless shelters, military troops and families, schools, libraries, churches, YMCA, Club Rewind, neighbors & families in need. Towels, hand towels, newspaper, trash liners, pet care items, can be donated to animal shelters or pet stores around Houston. They are always in desperate need of these items. Google, pet shelters, to find one near you.

VOLUNTEER

Volunteer your time at your school by reading or helping students with math or science during your recess break. Volunteer time at a homeless shelter, library, museum, church, summer camps, animal shelter, hospital, art class, reading to others at a day care or retirement home or helping an elderly neighbor or one with younger children. Now is the time to start scheduling summer volunteer jobs.

RECYCLE & CONSERVE

Recycle paper, plastics, computers and more. Use reusable water bottles and plastic containers. Visit the City of Houston website for recycle centers around Houston. Don't forget to recycle by donating items mentioned above. Conserve Earth's resources, like water, electricity and energy. Work with your school, church and day cares to promote conservation by speaking and/or placing posters in the hallways and/or classrooms.

STRESS LESS

Take care of yourself! Relax, read a book, exercise, rest, find a quiet place, turn off the computer, practice Yoga, take a walk, play with your pets or talk to someone about something that is bothering you. You will release stress, be happier and live longer.

RE/MAX**Professional Group**

832-478-1205

Village Creek

T H A N K Y O U

By providing a Team of Professionals to List, Market and Manage the sales process of our home. "Super Dave" made the Selling process Fast and Painless! Thanks again for selling our home in record time!

- Richard Quay -

Each Office Independently Owned and Operated

David Flory**Direct line:****281-477-0345****WWW.SUPERDAVE.COM**

- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

**Realtor Teams per Remax 9/2008, 3/2009

ORAL HEALTH UPDATE

IT MAY NOT BE "JUST A TOOTHACHE".

Going to the dentist may not be on the top of your To Do list, but if you're experiencing dental pain, a trip to the dentist may be just what you need. If you have a toothache that lasts more than one or two days, you notice swelling around a tooth, bleeding, or experience severe pain or fever, it's time to make an appointment with the dentist as soon as possible. A thorough examination and diagnosis is important to prevent more serious complications to your teeth, jaw, and gums. Dental decay and gum disease are progressive in nature. Early diagnosis is essential to a quicker and easier treatment.

THERE ARE SEVERAL CAUSES OF DENTAL PAIN, INCLUDING:

- Tooth decay affecting the enamel and the dentin, or inner layer of the tooth
- Tooth abscess caused by severe tooth decay or a trauma causing an infection at the root of the tooth or between the gum and tooth
- Damage to existing fillings due to pressure from chewing, grinding, or clenching
- Teeth grinding that causes fracturing, loosening, and excessive wear
- A fractured tooth from a traumatic dental injury
- Infected gums as a result of gingivitis or gum disease (periodontitis)

During your exam, your dentist will typically ask about the nature of your dental pain, when it started, and if anything makes it better or worse. Then, your dentist will conduct a physical examination of your mouth, teeth, gums, jaws, tongue, and throat. X-rays and other tests may be recommended, depending on what the dentist suspects is causing your toothache.

Once your dentist has determined the cause of your dental pain, you will be presented with treatment options. If a cavity is causing your pain, a simple filling may do the trick. However, if there is an infection that has spread to the tooth's nerve, a root canal may be necessary. An antibiotic may also be prescribed if you have swelling of the jaw or a fever.

DENTAL PAIN IS PREVENTABLE!

Because most toothaches are caused by decay, practicing good oral hygiene is the easiest way to prevent dental pain. This includes brushing and flossing every day and visiting your dentist for professional cleanings and checkups on the schedule determined by the Dental Hygienist. In addition, eating a healthy, balanced diet that is low in sugar will not only help you prevent cavities but will improve your body's overall health.

Submitted by Dr. Flury

cypressfellowship.org

**It's a
New Day!**

JOIN US THIS SUNDAY! SERVICES AT 9 AND 11 AM, BIBLE STUDY AT 10:10.

X-PLODE STUDENT MINISTRY (6TH-12TH GRADES) MEETS WEDNESDAYS AT 7 PM!

Visit us online at cypressfellowship.org!

We are located at the corner of Spring Cypress and Telge. See you Sunday!

Real Church. No Country Club Agenda Here!

REACHING YOUR NEIGHBORS

and many others...

AUSTIN

Avery Ranch
Barton Creek
Bee Cave
Bella Vista
Belterra
Canyon Creek
Chandler Creek
Cherry Creek on Brodie Lane
Circle C Ranch
Courtyard
Crystal Falls
Davenport Ranch
Forest Creek
Hidden Glen
Highland Park West Balcones
Highpointe
Hunter's Chase
Jester Estates
Lakeline Ranch
Lakeway
Lakewood
Legend Oaks II
Long Canyon
Lost Creek
Mayfield Ranch
Meadows of Bushy Creek
Pemberton Heights
Plum Creek
Ranch at Brushy Creek
River Place
Round Rock Ranch
Sendera
Shady Hollow
Sonoma
Steiner Ranch
Stone Canyon
Teravista
Travis Country West
Twin Creeks
Villages of Western Oaks
Westside at Buttercup Creek
Wood Glen

HOUSTON

Atascocita CIA
Atascocita Forest
Blackhorse Ranch
Bridgeland
Chelsea Harbour
Coles Crossing
Copperfield
Cypress Mill
Cypress Point
Eagle Springs
Enchanted Valley
Fairfield
Fairwood
Harvest Bend The Village
Kleinwood
Lakemont
Lakes of Fairhaven
Lakes of Rosehill
Lakes on Eldridge
Lakes on Eldridge North
Lakewood Grove
Legends Ranch
Longwood
Normandy Forest
North Lake Forest
Riata Ranch
Riverpark on the Brazos
Shadow Creek Ranch
Silverlake
Steeplechase
Stone Forest
Stone Gate
Summerwood
Village Creek
Villages of NorthPointe
Willowbridge
Willowlake
Willow Pointe
Winchester Country
Winchester Trails
Windermere Lakes
Wortham Villages

DALLAS FT. WORTH

Brook Meadows
Timarron
Woodland Hills

SAN ANTONIO

Fair Oaks Ranch
Ridge & Enclave at Willow Pointe
The Dominion
Wildhorse

FOR ADVERTISING INFORMATION

Call Today

512-263-9181

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

Time is Money. Especially when it comes to selling your home!

An unfortunate thing can happen if you choose the wrong agent — **absolutely nothing!** So, if you're serious about selling and ready for Rock Solid Results, hire me...I have a proven marketing plan with exclusive marketing programs and a track record of success. *Please contact me today for all the details ... your profit is my priority!*

Kara Puente

*Village Creek Sales Specialist
#1 Village Creek Realtor®*

281-610-5402

Office: 281-444-5140

kpunte@garygreene.com

www.KaraPuente.com

Prudential

**GARY GREENE
REALTORS®**

©2011. An independently owned and operated member of The Prudential Real Estate Affiliates, Inc. Prudential is a registered trademark of The Prudential Insurance Company of America. Used under license. Equal Housing Opportunity.