


TREES

CHAPTER 1 Pecan Trees

(Originally published in Aug. 1999 by Glen Telge)

By Our Neighborhood Dendrologist (Tree Man) Glen Telge

Dear Reader – *This is the 1st in a long series of articles that I have written about the Trees of Suburban Houston that I hope that you will enjoy reading.*

Many Houston suburbanites have at one time tried planting a Pecan tree in their yard, imagining a bountiful harvest of Pecans in a few short years. After all, the Pecan tree is the official State Tree of Texas. But one has to be patient, because Pecan trees are not the easiest of trees to grow in the city suburbs. They are highly affected by soil condition, drought and disease.

The Pecan tree is susceptible to more than 20 fungal diseases. Pecan Scab, Phytophthora shuck and kernel rot will actually cause the pecan nuts to rot on the branch. You might have noticed the Pecan trees planted around the LDS Church on West Road at Wheatland have produced rotten nuts every season.

Local nurseries sell those varieties that do best in our climate; the Desirable (which is of male gender, producing pollen before the nutlets); and the Choctaw, Mohawk and Shawnee (which are of the female gender, producing nutlets before the pollen). The gender is important because neither variety can produce a fruit without the stimulus provided from the other gender. Some folks prefer the paper-shell varieties that are easier to crack.

Native varieties, which produce a very small but sweet tasting nut, and are commonly observed along the Brazos and Colorado River lowlands. A good place to see them is at Washington on the Brazos State Park near Brenham, Texas.

Indian legends state that when the Pecan tree begins to leaf out, cold weather is over. Fall webworms or tent caterpillars are a classic pest to the Pecan tree.

Like the Walnut and the Hickory, the Pecan tree has a distinctive leaf pattern and the leaves produce a strong smell when crushed. Pecan wood is excellent for smoking meats.

The nuts begin to fall on windy days in October. After picking them up off the ground, let them dry out in the sunshine for a few days before shelling them. Once they are shelled, they can be stored in the freezer for several years, or you may opt to bury the unshelled nuts at carefully selected spots in the yard if you feel that the squirrels are not up to that task.

Pecans are highly nutritious and constituted an important item of diet for Native Americans. When Cabeza de Vaca was shipwrecked in Texas in 1528, he reported in his "Relacion" that the coastal Karankawa Indians sat under pecan trees when the nuts were ripe and did little else for weeks but crack and eat them. Today we use pecans for candies, cookies and of our course, Goode Company pecan pie.

The only Texas trees that grow larger than a Pecan are certain Oaks, Pine, Sweet Gum, and Cottonwood. The largest Pecan tree on record in Houston is located in the Houston Heights and is 82 feet tall, 12 feet in circumference, and has a 76 foot spread. The largest Pecan tree in Texas is located in Weatherford, Texas and is 118 feet tall, 21 feet in circumference, and has a 159 foot spread – imagine that tree in a Houston yard!

Willowbridge - Stonebridge

IMPORTANT NUMBERS

All Emergencies.....	911
Harris County Sheriff.....	713-221-6000
Harris County Animal Control	281-999-3191
Cy-Fair Hospital.....	281-890-4285
Street Lights & Outages - CenterPoint Energy.....	713-207-2222
CenterPoint Energy.....	713-659-2111
Newsletter Publisher	
Peel, Inc.	www.PEELinc.com, 888-687-6444
Advertising.....	advertising@PEELinc.com, 888-687-6444
Poison Control Center	800-222-1222
AT&T - Repair	800-246-8464
Billing	800-585-7928
Trash – Royal Disposal & Recycle	713-526-1536
Vacation Watch - Harris County District 5	281-290-2100
W. Harris County MUD #11	281-807-9500
Willow Place Post Office	281-890-2392
Willowbridge Website	www.willowbridgehoa.com
Cable/Internet/Phone...COMCAST	713-341-1000

ASSOCIATION DIRECTORY

Beautification Committee

Jennifer Y'Barbo	jhybarbo@subhou.com
Homeowners Association	281-497-4320
Graham Mgmt - Tracy Graham	
.....	grahammanagement@sbcglobal.net

Clubhouse/Reservations

Kaci Graham.....	281-497-4320
------------------	--------------

Pool Parties/Tags

Sweetwater Pool Co.	281-988-8480
--------------------------	--------------

Marquee Coordinator

Barbara Lallinger.....	281-890-8464
------------------------	--------------

Newsletter Coordinator

Barbara Lallinger & Rebecca Peters.....	
.....	willowbridgenews@gmail.com

Security Coordinator

Julie Dubros.....	281-794-9032
.....	martin@juledubros.com

Website Coordinator

Angela Doray.....	willowbridgehoa@live.com
-------------------	--------------------------

Yard of the Month Committee

Nominate your favorite at: willowbridgehoa.com or Contact

Jennifer Y'Barbo	jhybarbo@subhou.com
------------------------	---------------------

Soccer Field Reservations

Terese Joubran	tmjoubran@gmail.com
----------------------	---------------------

Lost Pet Coordinator

Sonia Moore	msrco@aol.com, 281-955-8068
-------------------	-----------------------------

Welcoming Committee

Gracie Galvan	281-732-0009
.....	galvangracie@hotmail.com

BOARD OF DIRECTORS

Jennifer Y'Barbo	President
Julie Dubros	Vice President
George Schaudel	Secretary
Rebecca Peters.....	Treasurer
Brian Fisher.....	Director

HOA INFORMATION

Willowbridge Homeowners Association Inc. - Graham Mgmt
Tracy Graham 281-497-4320 || E-Mail | grahammanagement@sbcglobal.net |
| Fax | 281-870-1654 |
| If you have any questions or comments regarding the neighborhood please contact the numbers above. | |

HOA MEETINGS

Willowbridge/Stonebridge Homeowner's Association
Meetings are held the fourth Thursday of each month at the community clubhouse at 7:00 pm.

WELCOMING COMMITTEE

The Welcoming Committee meetings are the last Monday of each month.

HARRIS COUNTY ROAD AND BRIDGE

To report street or curb damage, missing/damaged street signs and street flooding: (281) 353-8424 or www.hcp4.net.

If a resident wants to request a new sign or replace a damaged one, they have to go online and fill out a request.


Beauty AND THE BEAST

If you attended the Spring Festival on April 5, then you witnessed the Beauty and the Beast in action.

THE BEAST- The old basketball court that hasn't served that purpose for many, many years. At one time a new net was installed, however; vandals again tore it down. Several ideas have been proposed for its repurposing, such as turning it into a practice court for tennis. Most of the time it has just sat there with the tall chain link fence surrounding it, looking like it should be holding something prisoner. Finally, it has found its purpose (Thank You, Julie Dubros!).

THE BEAUTY- It is a pavilion, architecturally similar in style and color to the clubhouse. Attendees of the Spring Festival were able to sit and eat their pizza/ snacks and have a place to sit down their drinks at tables instead of having to balance these on their arms as in the past. The contractor worked really hard to have "the roof raised" by festival time. Future plans include: Permanent tables and seating under the pavilion and new landscaping between it and the parking area.

POOL GETS PLASTERED!

For the first time since installation, our pool was recently replastered. In addition, all of the lanes were restriped, some tiles replaced (all but the lip), the seats were replaced on the lifeguard chairs, etc. This was an expensive project (16K+), but due to the continued proper maintenance of the facilities, it held out for a lot longer than it should have. That being said, please find the 2014 Pool Schedule below:

DATE	HOURS
5/24.....	11:00 am - 8:00 pm
5/25.....	12:00 pm - 8:00 pm
5/26 (Memorial Day)*.....	11:00 am - 8:00 pm
5/31.....	11:00 am - 8:00 pm
6/01.....	12:00 pm - 8:00 pm
6/06 through 8/24.....	11:00 am - 8:00 pm
9/01.....	12:00 pm - 8:00 pm
9/02 (Labor Day)*.....	11:00 am - 8:00 pm

* Denotes pool open – CLOSED ON MONDAYS

Pool party reservations (and tags after initial distribution at the clubhouse):

Sweetwater Pool Co. (281) 988-8480


Mark Prehoda
RE/MAX Professional Group
Direct **281.855.4900**
Cell **281.851.7405**


Jean Gonzalez
Prehoda Team
Realtor
Cell **832.334.1477**


THE MARKET IS HOT! HOME VALUES ARE UP!

NEIGHBORHOOD INVENTORY IS VERY LOW.

If you are thinking of selling, give us a call for a free market analysis of your home.

Over 20 years experience in the local market!


SPRING ALLERGIES & OTHER THINGS THAT GO ITCH IN THE NIGHT (AND DAY - Trees, Grass & Contact Dermatitis)

Spring has Sprung! If in doubt, check out all of the sneezing people around you with runny noses and eyes. The strange winter weather has been partially to blame as it blew in things from other parts of the state, bringing allergens with it. The trees are in full bud/bloom and some like the oak are dropping blooms that look like dried up dead caterpillars. And just one look at all of the yellow residue on your car is enough to make you sneeze. According to the American College of Allergy, Asthma & Immunology (ACAAI), spring ushers in an unwanted period for millions who suffer from allergies. The warmth and humidity emerging during the changing seasons produce a breeding ground for numerous allergens. Trees and grasses are the main culprits identified by the ACAAI than can affect allergy sufferers during this time. Spring allergy sources include:

TREES	GRASSES
Birch	Kentucky Bluegrass
Cedar	Timothy
Cottonwood	Johnson
Elm*	Bermuda*
Maple	Redtop
Oak*	Orchard
Pine*	Rye
	Sweet Vernal Grasses

*All of these grow in our neighborhood, plus Ash which is also an allergen for some. We may have some of the other grasses also, especially in the winter (Rye).


CONTACT DERMATITIS aka POISON IVY

Three plants—Poison Ivy, Poison Oak and Poison Sumac contain an oily substance called urushiol that causes a red bumpy rash in many people (only 25% don't react to it!). Also, you may not have a problem with it for years and then something makes you perceptible to it (such as a stressed out immune system).

If you think you have come in contact with one of these plants, wash the area with soap and water ASAP. If you do it within 15-20 minutes, you may stop a reaction (after that the urushiol has usually penetrated the skin and washing

won't prevent a rash but can reduce the severity), according to Joseph Fowler, MD, Clinical Professor of Dermatology, at the University of Louisville. Wash any clothing, boots or tools that you wore or used. If the oil remains, it can cause a reaction weeks or months later. Also, NEVER burn any of these plants as they can cause a serious reaction!!

Of course, the key to preventing a rash in the first place is knowing what the three culprits look like and avoiding them!


1. **Poison Ivy** is a vine found in woods and open fields in the eastern half of the US. The leaves are sometimes described as almond-shaped, and they grow in threes. They produce creamy white berries in the fall.

2. **Poison Oak** is found in both eastern and western parts of the US. It looks more like a shrub and has leaves shaped like oak leaves, which turn red in the fall.

3. **Poison Sumac** is a tree found in swamps and watery areas in the eastern US. It has oval leaves with a pointed tip that can run in pairs along the stem, often with one leaf sticking out at the end. It produces cream colored berries in the fall.

A poison ivy rash may clear up on its own; but it could take 2 to 4 weeks! For faster relief, try these suggestions from John Wolf, MD, Chair of the Dermatology Department of Baylor College of Medicine.

1. Apply an over the counter hydrocortisone cream (available at drugstores, grocery stores, etc.), 2 to 3 times daily.

2. Use an anti-itch lotion that contains calamine and menthol to ease the itch and inflammation.

3. Take an over the counter antihistamine, such as Benadryl or Zyrtec, which quells itchiness by blunting your body's reaction.

4. Take an oatmeal bath with tepid water. Try a soothing product like Aveeno Skin Relief Bath Treatment (it's more concentrated than a self-made mix).

5. See a doctor if over the counter products don't help after 2 to 3 days, blisters are oozing (you may have an infection), sensitive area (like eyes or mouth) are affected, or if you develop a fever higher than 100 degrees Fahrenheit.

THE SCHOOL ZONE

By Barbara Lallinger

Exercise Your Right to Vote

As reported on the front page of April's WillowTalk, the Board of Trustees voted to call for a bond election to be held on May 10. Included in the district wide bond package (\$1.2B), as recommended by the Long-Range Planning Committee, are the following categories of projects:

1. Security & Safety
2. Student Growth
3. Transportation
4. Technology

For more Bond 2014 information, including tax rate impact, voting times (including early voting), and locations, go to www.cfsd.net/bond2014.

Gleason ES - Save the Date

5/07 (W).....Willie's Ice House-SN*
 5/08 - 09 (Th/Fri).....Mother's Day Rose Sales (during lunch)
 5/09 (F).....PTO Board Meeting
 5/13 (Tu).....Orange Leaf Yogurt- SN*
 5/19 (M)....PTO Spring General Meeting (elect officers for 2014-15)
 5/22 (Th).....Chick-fil-A-SN*
 6/04 (W).....5th Grade Day
 6/05 (Th).....Class Parties
 6/06 (F).....Last Day of School

*Denotes Spirit Night. Tell the cashier you are from Gleason ES and the PTO will receive part of the proceeds.

SPRING
 SALE
as low as
2.24% APR*
 Auto Loans

ENERGY
 CREDIT UNION
CAPITAL
 BETTER BANKING STARTS HERE

www.eccu.net

*APR is Annual Percentage Rate, current as of 4/1/2014 and subject to change at any time. *0% APR discount is available for borrowers online, borrowing less than 90% of the value of the vehicle, with a minimum total discount of 2.00% APR. Existing ECCU financial institution referenced for the sole purpose of changing the interest rate will require a minimum of \$3,000 be added to the loan.


Sweetwater
 P · O · O · L · S

TIME TO START THINKING ABOUT SUMMER!

+
 KEEP
 CALM
 AND
 LIFEGUARD
 ON

WE ARE HIRING!

LIFEGUARDS
 ASSISTANT MANAGERS
 MANAGERS
 OFFICE STAFF
 LGI'S
 WSI'S

10408 Rockley Rd. Houston, TX 77099

Check us out!

www.swlifeguards.com | employment@sweetwaterpoolsinc.com | 281.988.8480

Willowbridge - Stonebridge

"OLD GLORY"

With Memorial Day right around the corner and Independence Day (July 4th) only 6 weeks after that, please display our flag with respect and dignity. The U. S. Flag Code has guidelines for properly displaying the American flag. The rules are purely advisory, and there is no enforcement or penalty for violating them, though there are some exceptions (see the code).


1. Whether hanging horizontally or vertically, the union should be uppermost and to the observer's left (in a window, the observer is the person on the street).

2. On Memorial Day, the flag should fly at half-staff until noon and then be hoisted to the peak. (When flying the flag at half-staff, hoist the flag to the peak first before lowering it to half-staff; hoist it to the peak again before bringing it down for the day).

3. The flag should be displayed outside from sunrise to sunset

only, unless it is properly illuminated at night.

This is a basic list for proper display. For the full code please go to www.usflag.org.

PROPER FLAG DISPOSAL

1. The flag should be folded in its customary manner.
2. It is important that the fire be fairly large and of sufficient intensity to ensure complete burning.
3. Place the flag on the fire.
4. The individual(s) can come to attention, salute the flag, recite the Pledge of Allegiance and have a brief period of silent reflection.
5. After the flag is completely consumed, the fire should then be safely extinguished and the ashes buried.
6. Please make sure you are conforming to local/state fire codes and/or ordinances.
7. BETTER YET...call a Boy Scout for handling!


Anna


Judy


Amanda

How will you choose your Realtor?

- ◆ We promote *your* neighborhood
- ◆ We are the #1 brokerage in Houston for most homes sold in 2013
- ◆ Our team track record is over 1,000 homes sold
- ◆ We have 28 years experience helping our clients achieve their goals
- ◆ We are members of the nations largest relocation network
- ◆ Lo atendemos tambien en Español

Why not choose us?

832-837-9940

BodnarTeam@outlook.com
www.BodnarTeam.com


GARY
GREENE

11734 Barker Cypress Road #116 Cypress, TX 77433
(832) 334-0001

The Bodnar Team

Experience.

Teamwork.

Results.


The Bodnar Team organizes
Keep CyFair Beautiful
an affiliate of
Keep Texas Beautiful

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH


COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG


May is National Water Safety Month

Ongoing: Volunteers needed to stuff & distribute water safety packets. info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

Now-June 21: Donate \$30, get a free Schlitterbahn ticket. www.tinych.org/tickets

May 5th: Otter Spotter Day Storytime at Backwoods Austin from 10:30am-11:30am

Volunteer - Donate
COLINSHOPE.ORG


Take our Water Safety Quiz. www.colinshope.org/quiz/

Keep your children and families safe in, near and around all bodies of water.

LAYERS OF PROTECTION CAN PREVENT DROWNING


**CONSTANT
VISUAL
SUPERVISION**


**LEARN
TO
SWIM**


**WEAR
LIFE
JACKETS**


**KEEP BACKYARDS
& BATHROOMS
SAFER**


**MULTIPLE
BARRIERS
AROUND WATER**


**CHECK POOL
& HOT TUB
FIRST**


**STAY AWAY
FROM
DRAINS**


**BE SAFER
AT THE
BEACH**


**LEARN CPR
& REFRESH
SKILLS YEARLY**


**VISIT
US
ONLINE**

Willowbridge - Stonebridge

TALKING TRASH

By: Barbara Lallinger

WINDY DAYS

We've had a lot of them lately. In fact, we were under a Wind Advisory on Tuesday, April 8th.

And of course, there was trash, trash cans and lids flying all over the place and/or turning over and spilling the contents into the street and driveways. Also, a lot of dead limbs came out of the trees. On windy days please secure your trash (or you may have to hunt down the cans & lids when you get home). Recycle is also a huge issue on these days as the milk jugs, soda/water bottles, plastic containers boxes and especially newspapers have no weight and take flight. If you live close to me, don't worry, it seems to gravitate to my yard for me to pick up!

GREEN UP YOUR HOME

- **Leaky Toilets, Sinks and Showerheads** - One drip can waste up to 20 gallons of water a day! To diagnose a toilet leak, add a few drops of food color (not blue or green) to the tank.

Wait 30 minutes, check to see if the color has seeped into the bowl.

- **Shower Curtains** - Many are made of PVC (polyvinyl chloride), which contains volatile organic compounds (VOCs) that have been linked to a variety of health problems. Replace with cloth or look for PVC-free plastic shower curtains.

- **Closets/Dressers** - Don't use mothballs! They contain naphthalene, a chemical classified as a potential carcinogen by the EPA. Keep pests out of your clothes with pine or rosemary sachets.

- **Air Fresheners** - Many contain phthalates, which have been linked to health risks. Instead, grind lemon, lime or orange peels or baking soda in the garbage disposal. You can also put baking soda in trash cans. And on a pretty day (but not windy during high pollen season), open the windows and let the fresh air (or as fresh as it gets here) in.

- **Catalogs** - They're like rabbits and plastic bags...multiplying all the time! Save some trees. Get off the mailing lists and limit to the ones you really want by going to: catalogchoice.org.

ROMOCO *properties*

Exceeding Your Expectations

COMMUNITY & AREA SPECIALISTS

*Call us today for all your
real estate needs.*


- Buy - Invest - Sell
- Residential - Land
- New Construction - Build on Your Lot or the Community of your choice

*Let the May flowers bloom
around your new home!*

1 YEAR FREE HOME WARRANTY

VALUE UP TO \$535

Mention this ad and receive 1 year residential service contract with provider of your choice upon closing.


ROCHELLE O. BARROW,
ABR, ALHS, CHMS, SRES, SFR
Realtor® Partner
832.620.6644
rochelle@romocoproperties.com


LINDA MOGA
Broker Partner
281.793.6285
mogaco@aol.com


MEG TAYLOR
Realtor®
713.471.8823
megtaylor@yahoo.com


GERRI LARSEN
Realtor®
713.553.3091
gerri@romocoproperties.com


TRISH JOSEPHS
Realtor®
281.250.4750
trish@trishjosephs.com


TRACY YOUNG
Realtor®
832.771.0840
tyoung@tracyyoungtx.com

Break Free from Weight Loss Plateaus

By Marissa Balch

1. WRITE GOALS - Hand write goals down on a piece of paper that you want to work toward either on a weekly or monthly basis. The key here is to write **REALISTIC & MEASURABLE** ones. They can be action related ("I'm going to do 30 min of cardio Monday, Wednesday and Friday mornings") or weight loss specific ("I'm going to lose 3 pounds in 4 weeks"), or even lifestyle related ("I will be in bed by 9:30 PM on the nights before my boot camp training). Pick however many goals per week or month that you can reasonably attain. Just make sure to write it down and make it official by leaving your goal list out in the open for you to see on a daily basis. For each goal you achieve, treat yourself to a non-food reward. For example: a new dress, a long bubble bath, a pedicure, etc. You deserve it! After your reward, set new goals for the next week or the next month. It will become fun to invest in your health!

2. ACCOUNT FOR EVERYTHING - If you have hit a plateau in your weight loss and you are continuing to exercise normally, it may be time to start a food log in a spiral notebook

or by using food logging apps like MyFitnessPal or MyNetDiary that will help you keep track of your caloric intake. The point is, sometimes we are overeating without even realizing where those extra calories are coming from. Every bite counts - even small ones. So, if you find yourself nibbling on a bag of chips while watching TV or stealing a bit of your kid's ice cream, it is time to crunch numbers and account for those calories. For one week, write literally every single thing down that you eat or drink. At the end of the week, you will be able to spot any unhealthy eating patterns/weak moments or times of day and adjust accordingly.

3. CLOSE THE KITCHEN - Don't even give yourself a chance to bust your great eating habits from the day by coming home to binge at night. Snacking in the evening is the toughest time to resist because that's when we have the least resolve. Fight off the munchies by eliminating the option completely. Following dinner, immediately clean up your kitchen, turn out the lights, and brush and floss your teeth. This will help you to close out the day's eating.

EXPRESS A/C & HEAT

AIR CONDITIONING & HEATING
COMMERCIAL & RESIDENTIAL


Servicing All Makes & Brands
Licensed Technicians
Contact Us Today

TOM TORK
TEL 713.444.0678
FAX 832.688.9054
tom@expressacheat.com

\$39.95
A/C or Heat Check-Up

\$100 OFF
Any Equipment Installation

VISA MasterCard DISCOVER BBB MEMBER

www.expressacheat.com


GRACIE GALVAN

Realtor
SRES, CHMS, & ALHS Specialist

RE/MAX
Professional Group
galvangracie@hotmail.com

Direct: 281-732-0009
Office: 832-478-1246

Area resident for 17 years.

SELLING YOUR HOME
- Free Market Analysis

BUYING A HOME
- Free Home Search Service


LOOK NO FURTHER FOR GREAT CUSTOMER SERVICE AND PUT EXPERIENCE TO WORK FOR YOU!

Member of HAR/MLS service
Always working for you!

CHMS SRES

Willowbridge - Stonebridge

CROSSWORD PUZZLE


ACROSS

1. Canned meat brand
5. Tussle
9. Soda
10. Author of "The Inferno"
11. Drug doer
12. Colder
13. Mr.s
15. Thai
16. Herself opposite
18. Kitten (2 wds.)
21. Government agency
22. Laughing dogs
26. Revoke
28. Guile
29. Beefy
30. Economics abrv.
31. Sold at a discount
32. Official document

DOWN

1. Water film
2. Sit for a picture
3. Beers
4. Quaggy
5. McDonald's "Big __"
6. Join
7. Snitch
8. Stems of letters
10. Make gloomy
14. Opulently
17. Boiled
18. Supports
19. Sleep disorder
20. Trite
23. Naughty or __
(what Santa checks)
24. Lotion ingredient
25. Deliver by post
27. Southwestern Indian

View answers online at www.peelinc.com

© 2006. Feature Exchange


MADE IN THE U.S.A.


TEXASDIRECTAUTO.COM

Sell Us Your Car! We make buying and selling fun!

Willowbridge/Stonebridge Neighborhood Teenage Baby-Sitters Available!

Are you in need of baby-sitting? Contact one of the following and help our neighborhood youth earn a little extra money.

Name	Birthday	Phone Number	Parents
Rebecca Dyer+	1998	281-955-0863	Tracy & Brian Dyer
Morgan Hurst+	1995	281-235-5641	Freddy & Kim Hurst
(Summers Only)		281-897-8910	
Rachel Sontag	1997	713-598-6792	Rosanne & Perry Sontag
Kim Cook	1997	832-237-9541	Glenn & Maureen Cook
Darien Holley	1999	832-253-8786	Darcele Holley

+ Red Cross Certified

Pet Sitter / Plant Watering

Tommy Hamner	1998	281-469-5782	Melissa & Findley Hamner
Rachel Sontag	1997	713-598-6792	Rosanne & Perry Sontag
Abby Cook	2000	832-237-9541	Glenn & Maureen Cook
Emily Cook	2000	832-237-9541	Glenn & Maureen Cook
Darien Holley	1999	832-253-8786	Darcele Holley
Chryssy Janoschak	1998	281-610-0939	Tammy & Mark Janoschak

ATTENTION TEENAGERS

The Teenage Job Seekers listing service is offered free of charge to all Willowbridge/Stonebridge teenagers seeking work. Submit your name and information to willowbridgenews@gmail.com by the 8th of the month!

At no time will any source be allowed to use the WillowTalk 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 the Willowbridge-Stonebridge Homeowners Association and Peel, Inc. The information in the WillowTalk is exclusively for the private use of Willowbridge-Stonebridge residents only.

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.

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702


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

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

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at
BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!
LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

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!


PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WB

The David Flory Team

Seller Services

*Market Pricing Expertise
Extensive Marketing Plan
Professional Photography
Effective Staging Advice
Move-up and Downsize Programs*

Buyer Services

*Knowledge of Entire Houston Area
Savvy Price Negotiation
Complete Guidance Through Buying Process
New Home Specialists
Multiple Lending Resources*

**We have all your real estate
needs in one place!**


Ranked in the
Top 3
Real Estate Teams
in Houston
for 2013*

Achieved RE/MAX
Hall of Fame
Lifetime Achievement
Circle of Legends
Luminary of Distinction


Contact us Today!
281.477.0345
info@floryteam.com

The David Flory Team
RE/MAX Professional Group

*The Houston Business Journal®