

THE TALON

April 2013

Official Publication of the Eagle Springs Community Association

Volume 5, Issue 4

COMMUNITY CALENDAR

April 2013

- 6.....**Swim Team Registration**
9 am / Athletic Clubhouse
- 9.....**Book Club**
8 pm / Athletic Clubhouse
- 11.....**NVR Meeting**
7 pm Valley Springs Clubhouse
- 12.....**Scrapbooking**
12 pm / Athletic Clubhouse
- 15.....**Sports Committee Meeting**
7 pm / Valley Springs Clubhouse
- 16.....**Pool Committee**
8 pm / Valley Springs Clubhouse
- 18.....**Safety Advisory Committee**
7 pm / Valley Springs Clubhouse
- 20.....**Spring Garage Sale**
8 am / Eagle Springs Community
- 20.....**Swim Team Registration**
9 am / Athletic Clubhouse
- 20.....**Swim Team Skills Assessment New Members**
10 am Athletic Club Pool
- 22.....**Swim Team Rookie Camp Begins**
Athletic Club Pool
- 22.....**Landscape Committee Meeting**
7 pm / Valley Springs Clubhouse
- 22.....**HAPPY EARTH DAY!**
- 25.....**Pool Tags/ID Cards**
6 pm / Athletic Clubhouse
- 26.....**Swim Team**
6 pm / Athletic Clubhouse
- 27.....**Pool Tags/ID Cards**
9 am / Athletic Clubhouse
- 29.....**Swim Team – Full Team Practice Begins**
Athletic Pool
- 30.....**Pool Tags/ID Cards**
6 pm / Athletic Clubhouse

SPRING COMMUNITY WIDE *Garage Sale!*

Saturday April 20th

8 am to 12 pm

More Info on Pg. 2

ON-SITE MANAGEMENT OFFICE HOURS

On Site Office will be closed on Saturday, May 25

In Observance of Memorial Day

The office will be open Monday, May 27th from 2 – 7 pm

Monday & Wednesday 2pm – 7pm

Saturday 9am – 1pm

For the most up-to-date info, please see the

Community Calendar at: www.INSIDEEAGLESprings.com

TUESDAYS..... Trash & Recycle

FRIDAYS Trash Only

COMMUNITY CONTACT INFORMATION

EAGLE SPRINGS COMMUNITY ASSOCIATION

Board of Directors AsktheBoard@InsideEagleSprings.com
Crest Management Co. 281-579-0761
 Community Manager..... Bill@Crest-Management.com
 Clubhouse Rental..... Help@InsideEagleSprings.com
 ActivitiesActivities@InsideEagleSprings.com
 Website Administrator..... Help@InsideEagleSprings.com
 Newsletter Help@InsideEagleSprings.com

EMERGENCY INFORMATION

Fire, Medical or Life Threatening Emergency 9-1-1
 P-4 Constable Dispatch..... 281-376-3472
 Humble ISD Police (Schools)..... 281-641-7900
 Atascocita Volunteer Fire Dept (AVFD)
 Non-Emergency Number 281-852-2181
 Harris County Animal Control 281-999-3191
 Texas Poison Control Center 800-222-1222

UTILITIES

Electric, (multiple providers) www.powertochoose.org
 Power Outages 713-207-7777
 Street Light Outages 713-207-2222
 Gas, Centerpoint Energy..... 713-659-2111
 Gas Leaks 713-659-2111
 Water, Severn Trent 281-579-4500
 24 Hour Emergency Number 281-209-2100
 Humble Post Office..... 281-540-1775
 Trash & Recycle, Best Trash..... 281-313-2378

TELEPHONE/TV/INTERNET PROVIDERS:

Centurylink..... 877-290-5458
 Comcast..... 800-266-2278
 DISHNetwork 877-903-3813
 DirecTV..... 888-777-2454

SCHOOLS

Humble ISD 281-641-1000
 Website www.humble.k12.tx.us
 Eagle Springs Elementary 281-641-3100
 Atascocita Springs Elementary..... 281-641-3600
 Timberwood Middle School..... 281-641-3803
 Atascocita High School 281-641-7500

NEWSLETTER PUBLISHER

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

Clean Out Your Closets!

Someone's trash is another's treasure ... that time of year is here again! Our spring garage sale will occur on April 20th, from 8 am to 12 pm. Once again we will be handing out maps to buyers at the Athletic Clubhouse the morning of the sale. We will also have a central selling location at Eagle Springs Elementary for those of you who like one-stop shopping.

If you would like your address to be listed on the map, or if you would like to sell at the central location, please register via the registration link at InsideEagleSprings.com. Happy selling!

DIRECTV is rolling out the RED CARPET

PRICING
exclusively for
Eagle Springs residents

DIRECTV
Prices starting at
\$29.99

Free 5 tuner Genie HD/DVR

Instant rebate on all packages

Record, watch and playback in HD from any room

FREE Installation

Up to 3 FREE additional HD client boxes

FREE HBO/Cinemax/Starz/ Showtime for 3 months

Mention this ad for your VIP deal. CALL NOW!

1-888-799-0512

Better Homes and Gardens Real Estate Gary Greene

832.814.6120 - Cell

18455 W. Lake Houston Pkwy #250 Humble, TX 77346

9000 Forest Crossing The Woodlands, Texas 77381

281.367.3531 - Office

*We realize you have a choice so we appreciate the opportunity to earn your business.
Building clients for life while giving back to the community in order to make a difference!*

Spring is my favorite time of year. It is so nice to see the flowers in bloom and homeowners out and about working in their yards. 2013 continues the strong momentum in our local market. Table 1 shows activity in the Atascocita/Humble area. Table 2 shows specific data for Eagle Springs.

Atascocita/Humble – Represents inventory of homes available on March 7, 2013 and contracts executed between January 1 – March 7, 2013

Status	Up to \$99,999	\$100,000-\$199,999	\$200,000-\$299,999	\$300,000-\$399,999	\$400,000-\$499,999	\$500,000-\$599,999	\$600,000+	Total
Active	36	221	143	52	26	8	9	495
Option	2	33	10	1	1	1	1	49
Pending								
Pending / PS	38	98	57	15	4	4	1	217
Sold	44	101	39	14	4	3	0	205
Total:	120	453	249	82	35	16	11	966

Eagle Springs – Represents inventory of homes available on March 7, 2013 and contracts executed between January 1 – March 7, 2013

Status	Up to \$99,999	\$100,000-\$199,999	\$200,000-\$299,999	\$300,000-\$399,999	\$400,000-\$499,999	\$500,000-\$599,999	\$600,000+	Total
Active	0	11	19	4	3	2	0	39
Option	0	0	3	1	1	0	0	5
Pending								
Pending / PS	0	6	8	2	0	0	0	16
Sold	0	15	6	2	0	0	0	23
Total	0	32	36	9	4	2	0	83

NOTE: This representation is based in whole or in part of data supplied by the Houston Board of Realtors Multiple Listing Service. Neither the Board nor its MLS guarantees or is in any way responsible for its accuracy. Any market data maintained by the Board or its MLS necessarily does not include information on listings not published at the request of seller, listings of brokers who are not members of the Board of MLS, unlisted properties, rental properties, etc.

Homes are selling and prices are slowly starting to move up in this area after nearly 4 years of prices being down or flat. If you have been sitting on the sidelines or have been told you may be upside down on your home, give me a call for a confidential analysis (CMA) of your home's value. The time to put your home on the market and sell may be right now.

FYI to Buyer's, prices are starting to move up as inventory of available homes is down. There are numerous companies relocating to the area putting demand on available homes, with some opting to lease until the home that fits their needs comes on the market. That home may be yours. Let me help you evaluate your options if buying or selling is in your future.

"Days on Market" for homes is shrinking. I have been getting multiple offers on many properties as well as homes selling in as few as 6 days. I have sold over 450 homes and I can sell yours too!

Remember to get your applications in with all required documentation for the Rebekah Snipp Scholarship by April 15, 2013. This year I am planning on giving three \$1000 Scholarships to qualified individuals. Please go to my website at majorleaguehomes.com for information, requirements and qualification. I look forward to receiving and reviewing the applications.

Are you relocating? I am Cartus Certified as well as experienced with a plethora of other Relocation Companies. Please ask for Rebekah Snipp by name if you wish for me to personally handle your Relocation needs.

My family and I live in Eagle Springs. I know this neighborhood and I know many of you. Thank you to all Eagle Springs and all my neighbors for your trust in me and my business. Have a blessed Easter.

Respectfully,

Rebekah Snipp

BETTER HOMES AND
GARDENS REAL ESTATE

GARY GREENE

Rebekah Snipp
Realtor, ABR, CDPE

Direct: 832-814-6120

[rebekah.snipp@
garygreene.com](mailto:rebekah.snipp@garygreene.com)

Mark Snipp
Broker, GRI

Direct: 832-859-9113

msnipp@garygreene.com

Website:
majorleaguehomes.com

Eagle Springs Resident

©2012 Better Homes and Gardens Real Estate LLC. A Realogy Company. All Rights Reserved. Better Homes and Gardens Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office is Independently Owned and Operated. Better Homes and Gardens, the Better Homes and Garden Real Estate logo are registered service marks owned by Meredith Corporation and licensed to Better Homes and Gardens Real Estate LLC.

EAGLE SPRINGS

GO **GREEN**
GO **PAPERLESS**

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

VOLUNTEERS NEEDED!

The Pool Committee is looking for resident volunteers to help with Pool Cards. The more resident volunteers we have the faster the processing can occur! Multiple time shifts available to choose from. If you are interested in volunteering, please email the pool committee at: Pool.Committee@InsideEagleSprings.com.

Rachael's

Hallmark
GOLD CROWN®

New Spring
Styles

Have Arrived

**\$10.00
OFF**
When Purchasing
2 Pairs or More.
Not valid with
any other offers.
With coupon.
Expires 4/30/2013

www.facebook.com/RachaelHallmark
7571 FM 1960 E @ W. Lake Houston Pkwy • 281-812-6400
724 Kingwood Dr. @ Loop 494 • 281-358-2612

Outdoor Kitchens & Living Areas
Custom Patio Covers & Arbors
Granite • Fire Pits
Outdoor Lighting
Landscape Design & Installation
Sprinkler Systems
Drainage
Lawn Service

— est 1998 —

Texas Irrigators Lic # 9153
Drain Layers Lic # PD505403

281.446.1702
LANDSCAPEHUMBLE.COM

THE TRACY MONTGOMERY TEAM CONTINUES TO GROW

We would like to welcome our new Assistant, Margie Riley to our team.

Margie has been a Kingwood resident for 14 years where she relocated from Southern California in 1999. While living in Kingwood she gained experience working in Commercial Property Management as well as Commercial Real Estate. We are thrilled to have Margie join Tracy Montgomery and her team. Her experience will serve our customers well.

WE NEED YOUR HOME

A National Housing Survey conducted in February 2013 revealed that Americans are feeling really good about the housing market. The study found that homeowners and renters expect home prices to rise. The result has been a dramatically changing real estate market. Renters want to buy and many homeowners are taking advantage of the trend; selling at highs not seen since July 2008. Still, home inventory is low as demand continues to rise. "We need your home" as buyers are lining up.

HOW LONG WILL INTEREST RATES STAY THIS LOW?

For good reason, more and more consumers are concerned interest rates will continue to rise in the coming months. Goldman and Sachs February Mortgage Analyst predicts a steady increase in 30-year mortgage rates over the next 18 months. In the first two months of 2013, 30-year mortgage interest rate rose from 3.3% to 3.6%.

Tracy Montgomery
Cell: 713.825.5905

Denise Hernandez
Cell: 832.778.2265

Sandy Beatte
Cell: 713.503.8110

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, Tx 77346

EAGLE SPRINGS

POOL SEASON IS ALMOST HERE!

As a reminder, to enter the community pools, residents must show a Pool ID card validated for 2013 as well as utilize the electronic access device.

Electronic Access Device: If you have a key fob or access card that works for the tennis courts or fitness center, this will also work for the pool facilities. These do not expire so if you have one from any prior year, it is still valid and you do not need anything further. If you have a metal key fob, please check the access by using it at the fitness center. If it doesn't work, you may bring it to the onsite office for an exchange to the new access card.

Pool Cards: If you have a pool card issued by the community, you must have a sticker showing the year "13". If you received a new sticker last year, it may say 12 & 13.

To Receive Validation Stickers, New Cards, or an Electronic Device:

Option 1: Visit the onsite office during normal office hours – Monday and Wednesday from 2 – 7 pm and Saturdays from 9 am to 1 pm.

Option 2: Attend one of the scheduled Pool Card Validation Days which are currently scheduled as follows, each at the Eagle Springs Clubhouse by the Athletic Club pool.

April 25 from 6 pm to 9 pm

April 27 from 9 am to 4 pm

April 30 from 6 pm to 9 pm

I NEED A NEW CARD

- Everyone getting a card must appear in person
- \$2 for each card needed (check and cash only)
- Proof of residency (drivers license or a bill showing ES address) for every ADULT
- To be in good standing (HOA fees paid) with the HOA
- A completed "Pool Card Application Form" which can be found on the website or at the office
- Lease documents if you do not own the home in ES

I NEED TO VALIDATE AN EXISTING CARD

- Only one family member must be present, but must present all cards
- No Charge / No proof of residency is required
- To be in good standing (HOA fees paid) with the HOA
- A completed "Pool Card Application Form"
- Current lease documents if you do not own the home in ES

I DON'T HAVE A KEY FOB OR ACCESS CARD

- Only one member of the household must be present
- \$10 each – only one per household is required - (check and cash only)
- Proof of residency (drivers license or a bill showing the ES address)
- To be in good standing (HOA fees paid) with the HOA
- A completed "Access Card Application Form"
- Lease documents if you do not own the home in ES

ADULTS ARE JUST KIDS GROWN UP

With over \$2 billion sold and over 2000 cars to choose from,
nobody does it better than Texas Direct Auto.
We make buying and selling fun!

 TEXASDIRECTAUTO.COM

Swim Team

The 2013 season of Flyer swimming is just around the corner! We are all excited about this summer and hope to make it the best one yet! Register online at www.eaglespringsflyers.com. Have you heard? Our new head coach will be Coach David Pink, the head coach of the Atascocita High School Swim Team! Register on-line and then come out to meet him at one of our upcoming on-site registration dates. You'll also be able to purchase swim gear and team suits.

Eagle Springs Clubhouse | 9:00 am – 12:00 pm
Saturday, April 6, Saturday, April 20

The Eagle Springs Flyers is a summer league swim team located right here in Eagle Springs. Our goal is to help swimmers of all ages and abilities develop their swimming skills in a safe, fun, and encouraging atmosphere. Swim team is a wonderful community sport that allows the swimmers to practice and compete with their neighbors and friends in an entertaining and exciting environment. The team has a strong foundation, and provides a safe, family-oriented neighborhood activity that focuses on individual improvement in a setting of friendly completion. For more information, come visit with us at our registration or visit the Eagle Springs Flyers Swim Team website: www.eaglespringsflyers.com

Thinking about...

Alexis Sells & Sold
in Eagle Springs.
Call Today!

Top Producer for 2011

or

BUYING
SELLING
RENTING?

Alexis Walls Guillory
ABR/CDPE/SFR

C. 832.527.7005

E. TheCloser@Alexisgetsitsold.com

Century 21 Realty Partners
Serving Atascocita, Lake Conroe,
The Woodlands, Magnolia,
and Cypress
281-298-8389

I am a CDPE Certified Distressed
Property Expert. I offer free local
moves to my clients! (Some restrictions)

832.527.7005 | Alexisgetsitsold.com

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Atascocita Forest
- Blackhorse Ranch
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Fairwood
- 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
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Willowbridge
- Willowlake
- Willow Pointe
- Winchester Country
- Winchester Trails
- Windermere Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

AUTO BURGLARY PREVENTION TIPS

During spring break property crimes increase, especially auto burglaries. This month I have included an excerpt from the University of Oklahoma Police Department which provides some very useful tips for preventing auto burglaries.

Auto-burglary prevention, like all crime prevention, involves limiting the criminal's ability and/or opportunity to commit the crime. With very little time and effort, you can make a huge difference in your vulnerability to auto-burglary.

It generally takes a mere few seconds to secure your valuables, but it will take only a few seconds more for a thief to break in and steal valuables left in plain sight.

The first thing you can do to help: Don't leave valuables in your car - particularly not in plain sight!

Are your valuables VISIBLE? Don't be the next car burglary victim!

The last thing you need is to find your vehicle's window broken or items missing. We suggest taking these simple but important steps to maintain your car's safety:

Don't leave valuables in your car. That sounds like "common sense", but drivers/passengers do leave items of value in plain view every day. If you leave valuable items visible in your car, your car is automatically a target. If you must leave valuable items in your car while out and about, place items out of sight before reaching your destination or move them inconspicuously. This includes packages, backpacks, gym bags, GPS units, MP3 players, and so forth. Someone may be watching when you put items under a seat or throw something over them. An opportunistic thief is on the lookout for trunk-packing, and can break into your car the minute you're out of sight.

If you can't take them with you, at least lock the items in your glove compartment (if capable of locking and large enough) or your trunk (if you have one).

One reason SUVs and pickups are common auto-burglary targets is because they don't have a "trunk" to hold valuables — the driver/passenger generally just "hides" their valuables "out of sight". The thieves know this, and do check glove compartments, behind seats, and under seats. It only takes a few seconds to check all the "usual" hiding places.

Unobtrusively locking everything valuable "in the trunk" (if you have one) may be difficult when you're combining errands at multiple destinations. Certainly avoid leaving packages or shopping bags visible in your car — lock them in the trunk out of sight if you have to leave packages in your car unattended. Plan your shopping/errands so that you don't load your trunk until you are ready to drive to another destination; never open a trunk, fill it full of valuables, close it, and then just walk away.

Taking advantage of free home delivery offered by many merchants is one way to protect your purchases while making your shopping far more enjoyable.

Keep your car in good operating condition and always have plenty of gas to get "there and back" (it costs no more to keep the top quarter of the tank filled than to keep the bottom quarter-tank filled!); you don't want to have to leave your car (and valuable contents) sitting along the side of the road if that can be avoided.

Once home, unload your valuables immediately. Do not store valuables in your car any longer than necessary, and certainly never overnight.

If your trunk can be opened from inside your car without a key, lock this feature when you are not in your car or have it disabled, if possible.

Leave no trace. Don't leave any "sign" that there might be valuables "out of sight" in your vehicle, such as docking stations or connector cables. Leave nothing in "plain sight" that might make your vehicle worth "investigating" by a thief; not even loose coins or a CD.

Just leaving an empty docking station in plain sight, even if you've taken the high dollar component with you, may end up costing you hundreds of dollars to replace a broken window because the thief wanted to check your car for "hidden" valuables. Very few auto break-ins are "random" — the thieves see "something" in plain sight that's valuable, or hints of possible hidden valuables.

If you have an after-market stereo/CD-player with a removable faceplate, remove it. Without the faceplate, the unit is less attractive/useful to many thieves, and harder to "fence". If the unit can be pulled, pull it! Take it with you. Just covering a valuable radio (or ANY valuables in your car) with something (like a blanket or towel) to hide it will probably only draw thieves' attention.

Try to park in busy, well-lighted areas. Try to park in well-traveled areas. Large anonymous lots are hit by thieves much more often than parking immediately adjacent to residential housing or other occupied buildings. On a busy campus, day or night, "picking" your parking spot is easier said than done — but try to choose a well-lighted, visible, parking spot where there is lots of vehicular and pedestrian movement when possible. Auto-burglars prefer breaking into cars where they will not be observed or attract notice, and choose their targets accordingly.

Lock ALL your vehicle's doors even if you plan to be gone for only a brief time. Every year, we have items stolen from unlocked vehicles where the owner was only going to be gone "just for a second". It only takes seconds to steal your stuff! It's not at all uncommon for thieves to walk down a row of parked vehicles and check vehicle doors to see

(Continued on Page 10)

The Lake Houston area's first single-incision robotic surgery performed at Memorial Hermann Northeast

Dr. Jose Ortega, M.D.

A surgeon affiliated with Memorial Hermann Northeast Hospital has successfully performed the Lake Houston area's first gallbladder removal through a single small incision in the bellybutton using the *da Vinci*® Si Surgical System. Because it's performed through the navel, the procedure leaves virtually no visible scar.

"This is quite an advancement over traditional surgery," said surgeon Jose Ortega, M.D., "We were able to remove the patient's gallbladder safely through one tiny incision."

Memorial Hermann Northeast was the first Lake Houston-area hospital to offer this version of the *da Vinci*® Si robot with the single-site system. The innovation allows procedures to be made using a single incision rather than the three to five previously required by traditional robotic-assisted procedures.

"Memorial Hermann Northeast is proud to make this remarkable technology available to area residents," said Heath Rushing, the hospital's chief operating officer. "These single-site procedures can make patients healthier with little or no scarring, which leads to a faster recovery."

"There is a trend among patients seeking less-invasive techniques," commented Dr. Ortega. "The *da Vinci*® robot is the breakthrough we were looking for to support our patients."

Surgeons affiliated with Memorial Hermann Northeast are now performing *da Vinci*® robot-assisted procedures in gynecology, urology and general surgery.

For more information about Memorial Hermann Northeast's robotics system, call 281.540.7303.

Memorial Hermann Northeast Hospital
18951 Memorial North
Humble, TX 77338
713.222.CARE (2273)
memorialhermann.org/northeast

**MEMORIAL
HERMANN**
Northeast

EAGLE SPRINGS

Auto Burglary Prevention Tips (Continued from Page 8)

if they are unlocked. Don't leave any window open or even cracked open, including vent/wing windows and sunroofs.

Set any alarm or anti-theft device. If you have one, use it! Many people believe that car-alarms no longer make a difference, but they can be an effective deterrent to an auto-burglar, who most often chooses the easiest target. If they have two cars to choose from, one with an alarm and one without, they will likely burglarize the one without (unless you've left out valuables just too good to ignore!)

Locking your car and setting your alarm is just part of the solution. Even if locked and alarmed, if you leave valuables (or the hint of valuables) in plain sight, a thief may target your car, even knowing it's locked and alarmed. But, without a clear prize in sight, a locked/alarmed car will likely be bypassed for an easier "target of opportunity". Don't think your dark tinted windows will hide your valuables. Thieves often use flashlights to see through tint, and after-market tint is handy to keep all the broken glass in one "sheet" when they break out your window (and toss the broken window into your back seat or passenger seat to hide the evidence of the break-in from passersby). Don't use "hide-a-keys". Thieves know the best places to hide those. But remember, just "locking" isn't enough. Keep your car OFF the target list of the thieves by keeping all hints of valuables totally out of sight. If they see something tempting, they certainly can break in.

ITEMS MOST COMMONLY STOLEN FROM VEHICLES?

- Backpacks, gym bags, briefcases, day-planners
- Cash/coins, checkbooks and credit/debit cards
- Wallets and purses (even when hidden under a seat or in an unlocked glove compartment)
- Laptop computers, iPods and MP3 players, (and docking stations)
- Cell phones (and chargers)
- Portable GPS navigation systems
- Stereo/CD players (and faceplates), amps, speakers (even when bolted down!)
- Jewelry, keys, mail (identity theft), tools
- Anything of obvious value

MARK YOUR VALUABLES!

As a last line of defense (not really to prevent theft as much as to aid in recovery), mark your valuables. Recording serial numbers is dandy, but nowadays many serial numbers are on removable "labels", rather than "engraved" into valuable items. Also, a serial number doesn't "directly" link you to your stolen property. We'd suggest inscribing/engraving a "personal identifier" on all valuables. Don't use your social security number (identity theft) — use your driver's license (DL) number, prefaced by your DL "state". With that marking, any police officer can trace your valuable back to you, wherever it's recovered, and the chances of being reunited with your stolen valuables is dramatically increased. If you become a victim of Auto Burglary contact the Harris County Constables Office Pct 4 Dispatch line at (281)376-3472.

YOUR NEW YEAR RESOLUTION

Still time to get started

iMD Health Care & Imaging, PLLC

HERE'S HOW:

- Eat Healthy
- Exercise Regularly
- Live Well

Schedule Your Physical now!
@ iMD Health Care & Imaging, PLLC

281.459.9181

Humara S. Gull, MD
Board Certified in Internal Medicine & Nuclear Medicine

No Need To Drive Place to Place. Our Services Include: Labs, EKG, Echocardiogram, Vascular Ultrasound, Stress Testing & Cardiac Nuclear Scans. Get Help for managing Chronic Ailments including Heart Disease, High Blood Pressure, Diabetes, Asthma/COPD, Arthritis and Thyroid Disorders.

Off: 281.459.9181
Fax: 281.459.9813
imdhealthcare.net
13107 W. Lake Houston Pkwy • Houston, TX 77044

Office Hours
Mon - Fri: 8:00 AM - 5:00 PM
Sat: 8:30 AM - 12:00 PM

We accept all major insurance plans and Medicare.

Affordable Shade Patio Covers

We specialize in custom built patio covers, decorative & stamped concrete, cedar & treated pine shade arbors, insulated aluminum patio covers & arbors.

**Creating Comfort for Outdoor Living...
with Affordable Shade Patio Covers!**

Visit our galleries to view hundreds of photographs of finished projects...from very happy customers.

AffordableShade.com
713-574-4648

Cheryl Stevens

832-754-3539

I provide a free local move to my clients! (Restrictions Apply)

Red Door Realty & Associates
7810 FM 1960 E, Ste 104
Humble, Tx 77346

Email: cheryl@cherylstevens.net

Facebook: www.facebook.com/cherylstevensrealtor

Website: www.cherylstevens.net

The Houston Real Estate Market Charges into 2013 at Full-Throttle

Housing inventory in Houston now matches levels last seen 13 years ago, as January home sales maintained the aggressive pace established in 2012. January marked the 20th consecutive month of positive home sales, with average and median prices reaching the highest levels for a January in Houston.

According to the latest monthly data prepared by the Houston Association of REALTORS® (HAR), single-family home sales achieved the highest monthly year-over-year percentage increase since last October, rising 28.3 percent compared to January 2012. Contracts closed on 3,899 homes, shrinking inventory to 3.6 months. That matches a level last recorded in December 1999.

The Houston real estate market gained even more momentum as the new year began. Market conditions right now are excellent for those considering selling their homes, especially as further growth in hiring continues to drive more potential buyers to the Houston area every day.

If you are thinking about selling, now is the perfect time. Call today for a free market analysis on your home. With my 10+ years of experience and strong negotiation skills, I will help you get the most for your home in the shortest amount of time possible. I will market your home aggressively to get you the greatest exposure possible to reach people all over the world looking for a home just like yours. I have had record sales with homes being sold in just a few short days. Let me show you my marketing plan and let's work together to get your home sold!

SPLASH INTO SUMMER IS BACK!

Mark your calendars!

We will welcome summer with pool parties at both pools on
Memorial Day, May 27th!

Stay tuned to InsideEagleSprings.com for more details.

Modification Review Forms Reminder

Modification Forms are due to Crest Management by May 1st in order to be reviewed at the May monthly meeting. Forms received after May 1st will be reviewed in June. For more information, go to www.InsideEagleSprings.com under the Homeowner Association tab and Modifications and Guidelines tab or contact Bill Higgins at Crest Management (bill@crest-management.com).

REMINDER! – about PETS

Pets are not allowed at Community Events, on the Baseball Fields, inside the Splash Pad & Spray Park, or inside the Tennis Courts with the exception of guide dogs or pets that are actual participants of an event. This policy is to ensure the safety and enjoyment of all residents in our community. As a courtesy to your neighbors and fellow residents, please remember to LEASH and PICK UP after your pet.

Should you see a dog without a leash or owner attached, please call Animal Control at 281-999-3191. For an immediate response to an aggressive dog that is loose, please call our Constables at 281-376-3472. Your cooperation is appreciated.

Noonan Murphy Team **#1 RE/MAX Associates Northeast Team**

RE/MAX Lifetime Achievement Award
Platinum Club • RE/MAX Hall of Fame
100% Club • Interior Decorator

RE/MAX Associates Northeast

Barbara Noonan
(713) 582-6366
banoonan@earthlink.net

Suzanne Noonan Murphy
(281) 610-7308
noonansuzanne@hotmail.com
Eagle Springs Resident

David Bonilla, M.D.
OB/GYN

Miles Mahan, M.D.
OB/GYN

Vonne Jones, M.D.
OB/GYN

OUR DOCTORS WILL SEE YOU NOW.

Northeast Women's Healthcare

We are committed to the comprehensive care of women of all ages, including mothers-to-be. We are fluent in the latest surgical techniques and offer our patients the latest in next-generation technology. Most importantly, we provide highly personalized, quality gynecologic and obstetric care to help you achieve your optimal health.

Visit us at two convenient locations:

Northeast Women's Healthcare
20031 W Lake Houston Pkwy, Ste 200
Kingwood, TX 77346
281.812.4447

Memorial Hermann Convenient Care Center
14201 E Sam Houston Pkwy N
Houston, TX 77044
281.436.8888

We offer convenient online scheduling.
Visit mhmg.memorialhermann.org for more information
about our doctors and to schedule your appointment!

**MEMORIAL
HERMANN**
Medical Group

Eagle Hatchlings

Congratulations to our newest arrivals!

Alexander Benoit

Born: February 3, 2013

Proud Parents: Jerry and Celeste Benoit

Neighborhood: Biscayne Bend

Carter Michael Greak

Born: Feb. 5, 2013

Proud Parents: Cory & Michelle Greak

Big Brother: Silas

Neighborhood: Aspen Glen

*Please send information about your New Arrival to: [Help@
InsideEagleSprings.com](mailto:Help@InsideEagleSprings.com)*

NOT AVAILABLE ONLINE

At no time will any source be allowed to use The Talon 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 Talon is exclusively for the private use of the Eagle Springs 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.

THE TUTORING CENTER

Does Your Child Need Tutoring?

As a parent, you know that nothing is more frustrating than not knowing what to do to help your child. We are here to help. Our unique one-to-one instruction known as "The Rotational Approach to Learning™" will help your child improve confidence and concentration while strengthening the academic skills that he or she needs to succeed in school.

ONE-TO-ONE INSTRUCTION

The Rotational Approach to Learning™ enables students to work in a highly interactive, positive environment while working one-to-one with an instructor.

Signs that your child may need tutoring:

- ✓ Your child's grades start to fall independent of how hard he or she seems to be working.
- ✓ No matter how long your child spends on homework, it's neither complete nor accurate.
- ✓ Your child shows an increasing lack of confidence and motivation.
- ✓ Your child has lost interest in learning.
- ✓ Your child experiences extreme anxiety before tests and exams.
- ✓ Your child is reluctant to go to school, fearing failure and criticism from others.
- ✓ Your child's teacher reports that he or she is acting out, becoming a behavior problem in class.
- ✓ Your child says, "I'm too stupid. I'll never understand this stuff." Or, "I give up."

If you have any questions about your child's academic performance or would like to schedule your FREE Diagnostic Assessment contact us at 832-644-1404

832-644-1404 • 3809 Atascocita Rd • Humble, TX • www.tutoringcenter.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

EAG

Clint Sells Eagle Springs

I put you in your place!

Clint Reynolds, REALTOR

281-414-9820 (C) 281-852-4545 (O)

Google "Clint Reynolds Realtor"

www.soldbyclint.com

'Like' Clint on Facebook: [facebook.com/sold.by.clint](https://www.facebook.com/sold.by.clint)

Eagle Springs resident for 8 years.

2012 TOP PRODUCER FOR VOLUME AND UNITS!

Ask about my free local move! *restrictions apply*

SALE PENDING

12143 Guadalupe Trail

CADES CROSSING

11814 Wind Cove Place Ct.

NEW CONSTRUCTION

17003 Crockett Canyon Ct.

Call today for a no obligation home consultation.

SOLDBYCLINT.COM

"Clint answered all our questions
in a timely manner...highly
recommend him! - Home Buyer

"Clint's marketing techniques resulted
in a quick sale at almost exactly our
asking price." - Home Seller

"If you need to sell or buy
a home; Clint is the man to
talk to!" - Home Seller

See all client feedback at www.har.com/clintreynolds