

The Village Gazette

Volume 9, Issue 6
Village Creek Community Association

June 2012

Thanks for a great Easter party!

The 2012 annual Village Creek Easter Party was a big hit with kids of all ages! The Easter Bunny led the parade to the clubhouse where an egg hunt and pictures followed. A petting zoo, crafts, games and cookies were also enjoyed.

Thank you to Amy Hyden and the social committee for putting everything together including stuffing the eggs, arranging the activities and setting up for the event. Sharon Gabbert, Natalie Stepanski, Caren Seal, Susan Giddens, Lani McMurtrey, Alison Peters, Claire Craig, Emily Benton, Kelsey Lambert and a special thanks to Tracy McCoy for "assisting" the Easter Bunny this year.

The social committee meets the 4th Wed of the month at 6:00 pm. If you'd like to volunteer or learn more contact Caren Seal at social@myvillagecreek.net.

Village Creek HOA Annual Meeting

*Youth Assembly Room at Graceview Church
25510 Texas 249 Tomball, TX 77375
Monday, July 16th at 7 PM*

Homeowners will receive a notice in the mail during the month of June. Once the proxy's are mailed, they will also be able to vote online if they are unable to attend.

Landscape Corner

The street trees in Village Creek are mostly Live Oaks. These are known as pretty much trouble-free trees, but they do need a little bit of care to assure they will survive our warm summers and challenging soil. Here are a few thoughts to improve the health of Village Creek oaks.

PRUNING

We strongly recommend reading this good article on pruning at <http://aggie-horticulture.tamu.edu/publications/landscape/pruning/pruning.html>. Here is our brief synopsis of that article, our own understanding, and ideas from other people: Heavy pruning should probably be done during the late winter before the tree begins its spring growth. In other words, we are a bit late for pruning. Pruning is important as it determines the final shape of a tree. As the tree ages, branches will tend to droop. Keep in mind that if you cannot drive or walk under it now (and want to), these branches will not become higher with age. As noted, they will tend to sag. Remove branches that cross each other as they might eventually rub together. Remove small leaves and twigs growing downward (within your reach). Remove small branches growing on the trunk. Branches with steep angles tend to break more easily than more horizontal branches. If you hire someone to

(Continued on Page 6)

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
Republic Waste.....713-849-0400
Trash pickup Tues/Fri
Recycling Fri (only newspapers/#1 & 2 plastics/aluminum cans)
Yard Stork kpuente@garygreene.com

NEWSLETTER

Editor
Lana Brogan villagecreek@peelinc.com
(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.....
Website www.preferredmgt.com/villagecreek

4th of July *Parade and Party!*

Village Creek will be sponsoring a 4th of July Parade and cookout at the pool on Wednesday, July 4th.

Parade line up starts @ 10:00 @ Pedlars Court. There will be judging of bikes, trikes and wagons at the clubhouse following the parade.

After the parade, come to the pool for swimming, hot dogs and dessert. You don't get much more American than that!

Also, we are looking to hire a DJ for the event. If you know someone who might be interested, please send inquiries to social@myvillagecreek.net.

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

The Village Gazette

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

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	15	\$226,906	\$78.95	120
Pending Listings	4	\$237,750	\$76.71	42
Sold Since 2/1/12	10	\$239,705	\$77.83	147

Statistics are averages compiled from Houston Association of Realtors MLS, 5/6/12

**19 YEARS
EXPERIENCE**

*Tomball, Spring,
Cypress and
NW Communities*

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

Tennis Tips

Q: I have taken some beginner lessons and I am ready to start practicing. What is the best way?

A: Starting to play tennis, is like learning to swim or riding a bike. You need to start slowly and gain confidence over time. I suggest acquiring some used tennis balls from a club (we have plenty at our club), and start hitting them back and forth from the service line to service line. New balls are much too lively and if you only use three balls, you will end up spending more time chasing them than hitting them.

Q: What about playing with my children?

A: If your child is between ages 4-11 and has taken some tennis lessons in an organized program, more than likely they were accustomed to playing with softer "QuickStart" balls and transitional rackets. Children need to learn to execute the stroke properly without thinking about the court and the net. I usually begin with children of these ages, stroking a ball against a fence or windscreen. Later on once they learn to make contact with the ball, I bring them close to the net onto the actual tennis court, and I have them hit the balls being fed.

Q: If I am the feeder of the balls, where should I stand?

A: Most tennis coaches now, spend a great deal of teaching standing next to the players feeding them balls from both behind and from the side, next to the player. This way, the player hitting the ball, learns to adjust to the ball without having to do a great deal of running. When I see a player becoming more confident with making contact with the ball and clearing the net, I will begin feeding the balls to them from the other side of the net. The player should start hitting the balls from the service line, and move further towards the baseline as he succeeds hitting the balls with more control.

Q: When is time to rally back and forth?

A: Once the player is adept to hit both forehands and backhands with consistency, when the ball is being fed from the opposite side near the service line, I then will move back to the baseline and start to rally back and forth. I normally let the student start the rally, making sure that he is executing the stroke properly. Also, safety calls for the basket or extra balls to be clear his path on his side of the court.

Q: How should I practice the serve?

A: One of the most difficult shots of tennis to master is the serve. Also, it is the easiest one to practice, because a player can practice it alone. I suggest using many tennis balls and begin by first serving from the service line and proceed to move back toward the base line until success is achieved with getting the ball in the proper service box. If practicing with a partner, one can be serving, while the other practices returning serve.

Q: How about playing points?

A: If players are familiar with the traditional scoring system, I suggest playing regular games. For practice purpose, I encourage my students to play using the table tennis scoring system. Serve five balls, and then allow the opponent to serve five. Change sides every 10 points. This way, a player learns to play the point, rather than the game. First to achieve 21 points wins.

Make sure you wear light clothes, drink lots of fluid and have a great time learning and practicing the "game of a lifetime!"

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!

The Village Gazette

**NOT
AVAILABLE
ONLINE**

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.

Upgrade to a David Weekley EnergySaver Home in Villages of NorthPointe

What could be better than owning a David Weekley home? How about a brand new David Weekley EnergySaver™ home with the latest energy-efficient building techniques that save you money on your energy bill!

Call Today 281-249-7734
New Tomball homes from the \$160's

If it's not an EnergySaver, it's not really green.

DavidWeekleyHomes.com
EnergySaver

"David Weekley EnergySaver™ Home" is a trademark of Weekley Homes, LLC, which describes certain features and criteria designed to reduce energy consumption and the resulting environmental impact. It does not infer sponsorship, approval, or affiliation with any other program or green building certification other than those specifically stated in the product features, warranty or contract. *Environments For Living®* is a registered service mark of Masco Home Services, Inc. All-electric homes may not currently qualify for *Environments For Living* certification or the heating and cooling usage guarantee. U.S. Department of Energy. ENERGY STAR® and the ENERGY STAR mark are registered U.S. marks. ENERGY STAR is a registered mark owned by the U.S. government. See Sales Consultant for details. Prices, plans, dimensions, features, specifications, materials, and availability of homes or communities are subject to change without notice or obligation. Illustrations are artist's depictions only and may differ from completed improvements. Copyright © 2012 David Weekley Homes - All Rights Reserved. Houston, TX (HOUA45329)

The Village Gazette

(Landscape Corner - Continued from Cover Page)

do the pruning, watch them and talk over which branches will be removed. After reading the Aggie article, you may know more than the average pruner.

WATERING

Mature oak trees are very draught tolerant, but to grow well, they need deep watering. A normal rainfall in our area should be sufficient, but if we don't get rain for a week or two take a hose out and let water drip very slowly at the base of the tree for several hours. Keep in mind that in a typical year, our trees get about 50 inches of rain! Irrigation will need to make up any shortfall. Lawn watering is probably not sufficient as the lawn will use up most of the water before it gets to the tree roots. Also, remember that the tree roots are active all year long... not just the summer.

TREES ARE COMMONLY ELEVATED

It is traditional in our area to plant trees slightly elevated. We understand that this is primarily to assist in drainage while the tree is developing. As time goes on, this can cause problems as the roots may become exposed. Soil at the base of the tree should just cover the top-most horizontal roots. If you see lots of horizontal roots, add a bit of soil. If you don't see any horizontal roots emanating from the tree trunk, gently scrape the soil or mulch away until the tops of the horizontal roots are barely covered with soil or mulch. It is very likely

that you will need to add soil over the years to keep the roots covered.

FERTILIZER

We strongly recommend reading this Texas A&M article on the subject: <http://aggie-horticulture.tamu.edu/publications/landscape/fertilizing/woody.html>. We suspect that their information is about as good as it gets. Here are a few tidbits we THINK we understand from the article. Of course, oak trees in their natural setting need no fertilizer. The oak's primary need is nitrogen which, in forests, is provided by dropping leaves and decay. Lawn fertilizer will often suffice for trees planted in the lawn. If you want to add additional fertilizer, apply it in the middle of winter. A normal spreader will suffice even though some people recommend tree fertilizer stakes or holes poked around the tree and filled with fertilizer. As with any shopping, we have found that it pays to shop around for fertilizer and other garden products. Check out feed and supply places as well as hardware, nurseries or big box stores.

If you are a vegetable gardener, you probably still have time to plant okra. It is an attractive plant, provides a good side dish, and it attracts few pests (aphids can be a minor issue). Some okra plants can grow six feet tall, or so, and two feet wide. Pick okra when it is no longer than three inches. Our favorite way to cook okra is breaded and fried, and pickled okra is fairly easy to make.

Until next time, Happy Gardening!

The Village Creek Landscape Committee

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

"From the curriculum, our kids have developed a confidence in themselves on a day-to-day basis. And it speaks to the character development that the curriculum encourages, which is respect and friendship, and caring and giving."

— Garrett and Nicholas's Mom, Primrose Parent

Primrose School of Spring Cypress

11616 Spring Cypress Rd., Tomball, TX 77377

281.251.6300

www.primrosespringcypress.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. ©2012 Primrose School Franchising Company. All rights reserved.

**Now Enrolling for
Summer Camp!**

Primrose Schools[®]

The Leader in Educational Child Care[®]

RE/MAX

Professional Group

832-478-1205

Village Creek

T H A N K Y O U

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

When selling a home there are many challenges to be addressed that can affect the marketability of the home. David Flory and his team were great partners to include extra information about local home sales, marketing, competition and appeal. In a depressed market this knowledge is important for the seller. Constant communication during our home selling experience made us feel like we were the only customer, instead of just another MLS listing. Thanks to all of the team.

- Mike and Sharon Mullins -

Each Office Independently Owned and Operated

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

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

The Village Gazette

2012 Open Regattas at Seabrook Sailing Club

The Seabrook Sailing Club is hosting two major regattas this summer on Galveston Bay, open to all interested sailors. Whether it's challenging one design racing or family fun, Seabrook Sailing Club's summer regatta schedule has it all. We are looking forward to having local and out-of-town sailors join us for competition and fun on the bay.

Summer Solstice Regatta: Seabrook Sailing Club's annual Summer Solstice Regatta will be held on June 23 and 24, 2012. This year we will be kicking off the regatta on Friday night with fireworks and a keg! We encourage everybody to leave work early and bring a picnic. This regatta is open to all small sailboats and beginner racers are welcome. Lasers, 470's, Sunfish, windsurfers, Vangaurd 15's, and catamarans are regular classes at this fun event. This regatta is on the Texas Laser District 15 Circuit schedule, drawing Lasers from around the state. There will be one design starts for all classes with at least three boats. A Portsmouth handicap fleet will be formed for boats that do not make up a one design fleet. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event.

Endless Summer Regatta: Each year, youth sailors from all over Texas and surrounding states participate in the Endless Summer

Regatta at the Seabrook Sailing Club. The Endless Summer Regatta is the best attended event on the Texas Youth Circuit after Texas Race Week, with approximately 200 sailors, coaches, parents, and organizers coming to Seabrook and Galveston Bay. The youth sailors participate in 6 different fleets; the beginner sailors in the Optimist Green fleet, the experienced Optimist sailors in the Red/White/Blue fleet, Laser 4.7, and Laser Radial. Parents enjoy the view of the sailing course and Kemah from the clubhouse deck, while their kids put their skills to the test. Sailing is a great sport for kids that fosters self-confidence, independence, and responsibility. As skippers, they are in control of their own destiny; they make their own decisions, which have a direct result on their finish position, well-being, and boat condition. But most importantly, it's fun! The 2012 regatta will take place September 22-23, 2012. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event. The Seabrook Sailing Club has been providing safe, organized, and challenging sailing for local sailors and guests since 1934. If you've been thinking about learning to sail, getting back on the water, or competing in our organized club races, check out what the Seabrook Sailing Club has to offer. For more information about SSC, contact James McTurk at SSCmembership@yahoo.com, or visit www.seabrooksailingclub.org.

Flaherty's
FlooringAmerica

Live Beautifully

follow us @ Flaherty Floors

Take 10% OFF
Your next flooring purchase. Present ad at time of purchase.
On materials only. Not valid with any other offers. Prior orders exempt.

13422 Grant Rd. Cypress, TX 77429 • 281-370-8022 • www.FlahertysFlooring.com

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
- Ceiling Fan/Light Fixtures
- Fence Repair/Replacement

References Available • Fully Insured

NO PAYMENT UNTIL COMPLETION

bashanspainting@earthlink.net

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

DID YOU KNOW?

The **MOST** near-drowning and drowning incidents occur during June and July in Texas!

Please take these simple steps to keep your family safe in and around the water and have the **Best Summer Ever!**

LAYERS OF PROTECTION

**CONSTANT VISUAL
SUPERVISION**

LEARN TO SWIM

**WEAR LIFE
JACKETS**

**MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS**

**KEEP BACKYARDS &
BATHROOMS SAFE**

LEARN CPR

**CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN**

**VISIT US
ONLINE**

ADOPTION COALITION OF TEXAS

Jonathan

SEPTEMBER 2001

Jonathan is a sweet, polite young man. Jonathan enjoys playing football, soccer, and basketball and has expressed a desire for a family that engages in a variety of activities. Jonathan thrives in a role where he can receive attention from whoever may be around him at the time. Jonathan works really hard to please those around him, especially at school. Jonathan needs a family that will continue to help him build his self confidence and show him that they can provide a safe and stable home for him.

For more information, contact the Adoption Coalition of Texas at 512-301-2825

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

FOOT & ANKLE *Specialists*

www.louettafootandankle.com

Serving your Community for 22 years

INGROWN TOENAILS

A condition characterized by redness and soreness on one or both sides of the toenail. With time, the offending nail may pierce the skin, leading to a severe infection. By using a safe and gentle technique, ingrown toenails can be corrected painlessly and permanently on children and adults alike. This can be done in the office with minimal time off work or school. If you suffer from ingrown toenails, give us a call.

FREE Initial Consultation*

*X-rays and treatment not included.
Inclusive only of co-payment for HMO, PPO, and Medicare patients.

Dr. Brad Bachmann DPM
Board Certified in
Foot Surgery

Dr. Michelle Stern DPM
Member, American Academy
of Podiatric Sports Medicine

Dr. Amy Walsh DPM
Board Certified in
Foot Surgery

Louetta Foot Specialists
281-370-0648

8681 Louetta Road #150
(between Champions Dr. & Champions Forrest Dr.)

Foot Specialists of Tomball
281-351-5599

13414 Medical Complex Dr., Ste. 11

A FOCUS ON Eye Health and Safety FOR YOUR FAMILY

By: Concentra Urgent Care

ADULT EYE HEALTH

Maintaining a healthy lifestyle is an important part of preserving good eye health. Keys to healthy vision include:

- Avoiding smoking
- Eating a balanced diet, rich in dark green vegetables and foods that contain zinc, vitamins C and E, and beta-carotene
- Staying active
- Controlling your blood pressure
- Protecting your eyes from the sun by wearing eyewear that absorbs UV rays and brimmed hats or caps
- Staying current with periodic eye exams as recommended by your doctor if you have diabetes or other chronic conditions that can affect your vision

SIGNS OF PROBLEMS

See your doctor if you experience any of the following:

- Unusual trouble adjusting to the dark
- Difficulty focusing on objects
- Squinting due light sensitivity
- Change in color of iris (colored part of your eye)
- Red, crusty, or swollen eyelids
- Recurring pain around eyes
- Double vision
- Dark spots or floaters in vision
- Distorted or wavy lines/edges
- Watery eyes
- Itchy or burning dry eyes
- Seeing spots or ghost-like images

CHILD EYE HEALTH

Newborns should be checked for inherited eye problems at the time of delivery. Between six and twelve months, infants' eyes should be checked again by a health care professional. At three to four years old, children should start getting their eyes checked at regular intervals.

EYE INJURIES

The most common causes of eye injuries in children are: misuse of toys, everyday objects, and tools (forks and knives, pens and pencils, garden tools), falls, contact with harmful household products (detergents, cleaning supplies, paint, glue), and car accidents. The best ways to avoid these types of injuries are to properly baby proof your home, read all warnings and instructions on toys, and be sure your children are properly secured in infant carriers and car seats.

Seek immediate medical attention if your child:

- has obvious pain or trouble seeing
- has a cut or torn eyelid
- does not move one eye as well as the other
- has one eye that sticks out compared to the other
- has an unusual pupil size or shape
- has blood in the clear part of the eye
- has something in the eye that cannot be easily removed

For more information on taking care of your family's sight, visit Prevent Blindness America at www.preventblindness.org or The National Eye Institute at <http://isee.nei.nih.gov>.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

Buying or selling, we understand ...

RESULTS MATTER.

Prudential GARY GREENE, REALTORS® has listed more homes and sold more listings than any other broker in Houston and surrounding areas this year. While we are proud of our record, we are more proud of being the solution our clients expected.

I would be honored to assist you, your family and

Results Matter.

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®**

©2012 BRER Affiliates Inc. An independently owned and operated broker member of BRER Affiliates Inc. Prudential, the Prudential logo and the Rock symbol are registered service marks of Prudential Financial, Inc. and its related entities, registered in many jurisdictions worldwide. Used under license with no other affiliation with Prudential. Equal Housing Opportunity.