

Trees of Suburban Houston

by Glen Telge

Live Oak trees are the most common oak. They can be found in almost every front yard in suburban Houston and for some very good reasons: (a) they stay dark green throughout the year, (b) they grow to a moderate height, and (c) they are relatively tolerant of clay or wet soil and construction activities. On the negative side, once they have reached a certain age, they tend to develop a very dense canopy, creating problems for the grass growing under them.

Live Oaks, although basically evergreen, will lose some of their leaves in the late winter. There is also a lot of variation within the Live Oaks. Some exhibit large dark, dense leaves while others have small, light green, sparse leaves. Some are bushy and others are tall. Some are leafy all winter while others will lose a large part of their leaves.

Two other oaks, the Water Oak and Willow Oak are semi-evergreen species, but most other the species of oaks lose all of their leaves in the late fall. Red Oaks for example, are desired particularly for their fall color. There are a wide assortment of oak species, each having a very different appearance: (1) Live Oak - *Quercus virginiana*, (2) Post Oak - *Quercus stellata*, (3) Water Oak - *Quercus nigra*, (4) White Oak - *Quercus alba*, (5) Black Oak - *Quercus velutina*, (6) Shumard Red Oak - *Quercus shumardii*, (7) Nuttall Red Oak - *Quercus* spp., (8) Willow Oak - *Quercus phellos*, (9) Burr Oak - *Quercus macrocarpa*, (10) Chinkapin Oak - *Quercus muhlenbergii*, and (11) Overcup Oak - *Quercus lyrata*. All of these species are available at local nurseries.

The largest Live Oak tree on record in Houston is located in the Houston Heights and is 60 feet tall, 16 feet in circumference, and has a 118 foot spread. The largest Live Oak tree on record in Texas is located at Goose Island State Park in Rockport, TX and is 44ft tall, 36 feet circumference, and has a 75ft spread. Another unbelievably huge Oak is in Columbus, Texas.

Water Oaks are actually the tallest of the Oak species. The largest Water Oak tree on record in Houston is located on Woodway Drive and is 110 feet high, 11 feet in circumference, and has a 65 foot spread. The largest Water Oak tree on record in Texas is located in Dallas, Texas and is 146 feet tall, 15 feet in circumference and has a 85 foot spread.

Oak Trees (Originally published in Sep 1999 as Tree Article #2/53)

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@juliedubros.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.

Rachael's

Huge Selection of Tervis Tumblers!
Pick some up for Summertime and Dad.

Father's Day is Sunday, June 15th.

FREE Lid (\$3.99 value)
With purchase of a Tervis Tumbler

Expires June 30*. While supplies last. May not be combined w/ any other coupons or offers.

12312 Barker Cypress @ 290 • 281-256-9800

Big Welcome to our New Neighbors!

Provided by the Welcome Committee

Throckmorton - Horgan family • Slate Field - Tran family • Tascosa - McBeth family
Slate Stone - Roden family • Therrell - Turner family • Therrell - Paul family • Burleson - Shields family
Ballinger Dr. - Kang Family • Wheatland Dr. - Nelson family

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!

Willowbridge - Stonebridge

THE SCHOOL ZONE

By Barbara Lallinger

By the time you receive this newsletter, school will probably be out and parents will already be wishing it was starting again; however, some information still remains to be reported.

The Gleason ES PTO Carnival & Auction had another successful season with profits of \$20K+ (which will be used to support students and staff in miscellaneous ways in the following year). Way to go PTO!! Thanks to all of the sponsors (a super big one to Lepow Dental), donors and volunteers! Don't forget to support these sponsors and donors also!

Last semester, Gleason ES Fifth Grader, Vuong Vu placed 5th in the ENTIRE NATION in the my ON second annual Summer Super Hero Reading Program. The program, engaging 65,000 students in 4,200 schools, challenged participants to read as much as possible from 5/15 to 8/15/13, using the myON Readers software. Eight other CFISD students placed

among the top 100 readers nationally, Vuong ranked highest among them. Vuong's favorite classes are Math and Science which allows him to pursue his dream of becoming a doctor and curing people and saving lives.

CFISD changed several elementary school boundaries. For Gleason this means rezoning from Frazier of the Moorpark MHP, Reid Estate and the Taub Rd. area. From Reed to Gleason are Bart/Congo Ln., Burger Estates, Creekside Estates, Cy-Fair TownHomes, N. Pines MHP and the ungated portion of Woodwind Lakes (the gated portion already attends Gleason). Attendance Projections for the 2014-15 school year are: Gleason ES: 946 Reed ES: 1,157 Frazier ES: 773. To view the maps go to cfisd.net and click on: Approved attendance boundaries for Anthony MS and rezoning modification or multiple campuses (following Voting Locations, Dates and Times).

Anna

Judy

Amanda

The Bodnar Team

Experience.

Teamwork.

Results.

Need to sell or lease?

- ♦ We work with many buyers moving to CyFair
- ♦ We promote your neighborhood
- ♦ We are the #1 brokerage in Houston for most homes sold in 2013
- ♦ We have 28 years experience and over 1,000 homes sold
- ♦ We are members of the nations largest relocation network
- ♦ Lo atendemos tambien en Español

We can help you NOW!

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 organizes
Keep CyFair Beautiful
an affiliate of
Keep Texas Beautiful

HARRIS COUNTY SHERIFF'S OFFICE VACATION WATCH:

If you are going out of town, take advantage of a free service offered by the Harris County Sheriff's Office. Our contract deputies will stop by your home and make sure it is safe and secure. To take advantage of this service, call the HCSO District Five Office at 281-290-2100 or you can fill out the attached form and fax it to the station.

CORRECTIONS to May 2014 Issue

1. *Pool renovations: \$30K+*
2. *Pool hours: Sundays -- Open at 12:00 noon (not 11:00 a.m.)*

SUMMER SALE

as low as

2.24% APR*

Auto Loans

www.eccu.net

*APR is Annual Percentage Rate, current as of 6/1/2014 and subject to change at any time. 2.24% APR discount is available for 1) applying online, 2) borrowing less than 90% of the value of the vehicle, 3) existing CCU coverage and existing Service or credit life and/or disability coverage, for a maximum total discount of 40% APR. Existing ECCU financed vehicles refinanced for the sole purpose of changing the interest rate will require a minimum of \$2,000 be added to the loan.

HURRICANE SEASON IS UPON US!

When the newsletter went to print (5/10) it was hard to believe that hurricane season was right around the corner. We had a nice rain yesterday, (and may get some more over the weekend), but we're also back in drought status. The season runs from June 1 – November 30 (that's also hard to believe!).

Hurricane Highlights:

1. Tropical sustained winds of 39-73 mph.
2. Hurricane Watch is issued when one is expected to reach the coast.
3. Hurricane Warning is issued for a particular area when one is expected within 36 hours.

How to Prepare:

1. Determine safe spaces in your home (small enclosed areas indoors, on the lowest level of the house, away from windows and under something sturdy to protect from flying/falling debris).
2. Test smoke detectors, fire extinguishers once a month.
3. Make sure all family members know important phone numbers.
4. Once a WATCH has been issued, check emergency supplies (food, flashlights, batteries, etc.).
5. Cover windows with plywood
6. Bring outdoor furniture in.
7. Store personal papers and important documents in the highest place possible in waterproof containers (safe deposit box even better).
8. Once a WARNING has been issued, stay tuned via radio, television or web for instructions from city officials.
9. Review emergency plan with family.
10. Turn refrigerator(s) to coldest setting.
11. Fill bathtubs and other containers with water (if not your safe place).
12. Stay away from exposed windows and doors.

Willowbridge - Stonebridge

FLIPPIN' & FLOPPIN'

In Houston, we can generally wear flip flops almost all year long. But be careful! The weather may permit it, but our feet weren't made for walking around on a thin slab of rubber with no other support all of the time. Flip flops are blamed for everything from sprained ankles to bacterial infections.

According to Dr. William Blank, a foot surgeon at Memorial Hermann Northeast Hospital, he sees patients who develop tendinitis, plantar fasciitis and hammertoes from wearing flip flops too much. The main culprit—there's nothing on your heel to keep the shoe from falling off, so your toes have to do all of the work. The toes start to grip the shoe in the swing phase of the gait cycle. This changes the way you walk, which is hard on the knees and hips. With enough steps, that toe-clenching can strain the extensor muscles on the lower legs, which gives you shin pain. Your toes can also stiffen in that clenched position, creating hammertoes. Flip flops don't provide much support or shock absorption. This can lead to tendinitis or plantar fasciitis, causing pain in your heel and along the bottom of your foot.

If you must wear flip flops, try the following:

1. Wear flip flops with thicker soles.
2. Don't wear them if you're planning on walking or standing for long periods of time.
3. Don't wear them if you plan to do something physical such as sports or yard work.
4. Periodically, trade for a more supportive sandal, with a strap, arch and heel backing.
5. Use common sense. If your feet or legs begin to hurt, change into a more comfortable/supportive shoe.

kww MEMORIAL
KELLERWILLIAMS REALTY

joebrothers@sbcglobal.net

Use Cell Phone to take
picture of QR Code and
get FREE App of all MLS
Listings of houses for sale

or just call and I will send
the App to your phone
713-899-2062

JOE BROTHERS
BROKER ASSOCIATE

EACH OFFICE IS INDEPENDENTLY OWNED & OPERATED

ENCOMPASS
LENDING GROUP

**Mention this ad
and receive**

\$250.00

**credit toward closing
costs. Expires 9/30/14**

One Philosophy Sets Me Apart From The Competition:

A Proactive Mortgage Professional EQUALS Satisfied Clients!

My clients are my top priority. I am available through every step of the mortgage process. Every Client receives a Borrow Smart Analysis to ensure SMART and INFORMED choices regarding their investment is made. Let me use my expertise to help you.

I will find the right loan program that fits your needs.

Company website <http://www.elgloans.com>

My website www.cypressmortgages.com

Email ccrawford@elgloans.com

Call for a loan now! Free Consultation! (832) 334-7659

Fight the Bite! *Reduce your Risk*

BBQs, gardening, swimming pools and hikes...and mosquitoes. Enjoy the outdoors, but remember to protect yourself and your family from mosquito-borne diseases such as West Nile Virus. Your best defense against being bitten is simply to be prepared. Help Fight the Bite!

- When outdoors, use an insect repellent containing the active ingredient DEET, Picaridin, oil of lemon eucalyptus or IR3535 to reduce exposure to mosquito bites. Always apply as directed on the label. Do not allow young children to apply repellent to themselves; have an adult do it for them.
- If possible, wear long-sleeved clothing and long pants when outdoors at dawn and dusk which are peak mosquito biting times.
- Place mosquito netting over infant carriers when you are outdoors with infants.
- Don't feed the storm drains. Sweep up lawn clippings, leaves and tree limbs from sidewalks and driveways.
- Remove/empty containers that can hold water such as flowerpots, buckets, tires, toys and plastic swimming pools. Birdbaths and pet water bowls should be changed at least twice a week.
- Cover your boat or store in a covered place. Drain any standing water and make sure the bilge pump is working. Turn over canoes,

kayaks and small boats to store upside down.

- Keep rain gutters clean and draining and repair any outdoor household leaks.
- When watering the lawn, be aware of any excess water that may accumulate. Fill in low areas around the yard.
- When mosquitoes are noticed in your yard, spray with an outdoor mosquito spray. Be sure to use according to directions on the label. To control mosquitoes in your house, use a "flying insect spray". Be sure to use according to directions on the label.
- Household pets can be exposed to West Nile Virus (WNV). Contact your veterinarian for more information.

DON'T MAKE US BEG!

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

**NOW IN LEAGUE CITY & THE WOODLANDS
AND COMING SOON TO 290!**

Willowbridge - Stonebridge

HARRIS COUNTY SHERIFF'S DEPARTMENT DISTRICT V

VACATION WATCH

PLEASE PRINT OR TYPE ALL INFORMATION

SUBDIVISION: _____ ADDRESS: _____

NAME: _____ TELEPHONE: _____

DATE LEAVING: _____ ☐ AM / ☐ PM DATE RETURNING: _____ ☐ AM / ☐ PM

VEHICLES:

COLOR	YEAR	MAKE / MODEL	LICENSE #	DRIVEWAY / GARAGE
		/		<input type="checkbox"/> / <input type="checkbox"/>
		/		<input type="checkbox"/> / <input type="checkbox"/>
		/		<input type="checkbox"/> / <input type="checkbox"/>

LIGHTS LEFT ON ☐ YES / ☐ NO TIMER ON LIGHTS ☐ YES / ☐ NO

IF YES, WHAT ROOM LOCATIONS:

ALARM: ☐ YES / ☐ NO PETS: ☐ YES / ☐ NO TYPE:

WHERE: ☐ INSIDE ☐ OUTSIDE ☐ GARAGE

EMERGENCY CONTACTS: (Include phone #'s and at least one key holder with alarm codes if alarm is set)

NAME	PHONE #	KEY HOLDER	ALARM CODES
		<input type="checkbox"/> Y / <input type="checkbox"/> N	<input type="checkbox"/> Y / <input type="checkbox"/> N
		<input type="checkbox"/> Y / <input type="checkbox"/> N	<input type="checkbox"/> Y / <input type="checkbox"/> N
		<input type="checkbox"/> Y / <input type="checkbox"/> N	<input type="checkbox"/> Y / <input type="checkbox"/> N
		<input type="checkbox"/> Y / <input type="checkbox"/> N	<input type="checkbox"/> Y / <input type="checkbox"/> N

ADDITIONAL COMMENTS

PLEASE MAIL OR FAX TO
HARRIS COUNTY SHERIFF'S OFFICE
23828 Tomball Pkwy
Tomball, TX 77375
Fax (281-290-2177)

Know Your ABCDs (and Pencil Erasers)

No, this article does not belong under The School Zone. ABCD is a good acronym to use for Melanoma (skin cancer).

A is for Asymmetry: One half of a mole or birthmark does not match the other.

B is for Border: The edges are irregular, ragged notched or blurred.

C is for Color: The color is not the same all over and may include shades of brown or black, or sometimes with patches of red, pink, white or blue.

D is for Diameter: The spot is larger than 6 millimeters across (about ¼ inch – the size of a pencil eraser), although melanomas can sometimes be smaller.

Melanomas can be cured if caught in time. Doctors recommend having a professional skin cancer exam annually. Regular total body checkups are the best way to make sure your skin is healthy and continues to stay that way. Call your dermatologist today (especially, if you are a sun worshipper).

SUDOKU

View answers online at www.peelinc.com

				3	7			
						1		
1					9			3
			7			8	2	
	3	6				5		
					2		1	6
	6							1
	2		5				8	
7		5				4		

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

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

*Staycation at 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

Willowbridge - Stonebridge

A FOCUS ON SUNBURN

Protect Your Skin From Our Powerful Sun

By: Concentra Urgent Care

Sunburn is caused from over-exposure to the harmful ultraviolet rays of the sun. While the symptoms (such as red skin that is painful to the touch) are usually temporary, the skin damage is often permanent and can cause serious long-term health effects, including skin cancer, pigmentation and premature aging. In addition to the skin, eyes can get burned from sun exposure; sunburned eyes turn red, dry, and painful, and can feel gritty.

Sunburn results when the amount of exposure to the sun or other ultraviolet light source exceeds the ability of the body's protective pigment, melanin, to protect the skin. Sunburn in a very light-skinned person may occur in less than 15 minutes of midday sun exposure, while a dark skinned person may tolerate the same exposure for hours.

Sunlight contains an invisible form of radiation called ultraviolet (UV) rays. UV A and possibly UV B can harm skin, connective tissue and increase risk for developing skin cancer. Certain drugs such as some blood pressure medication, antibiotics and nonsteroidal anti-inflammatory drugs increase sensitivity to sunlight and the risk of getting sunburn.

SYMPTOMS

The first signs of a sunburn may not appear for a few hours. The full effect to your skin may not appear for 24 hours or longer. Possible symptoms include:

- Red, tender skin that is warm to touch. (1st degree burn)
- Blisters that develop hours to days later. (2nd degree burn)
- Severe reactions (sometimes called "sun poisoning"), including fever, chills, nausea, or rash.
- Skin peeling on sunburned areas several days after the sunburn.

FIRST AID

- Try taking a cool bath or shower. Or place wet, cold wash cloths on the burn for 10 to 15 minutes, several times a day. You can mix baking soda in the water to help relieve the pain. Small children may become easily chilled, so keep the water tepid.
- Apply a soothing lotion to the skin.
- Aloe gel is a common household remedy for sunburns. Aloe contains active compounds that help stop pain and inflammation of the skin.
- Over-the-counter steroid cream can also be applied several times a day.
- Over-the-counter pain medication, such as nonsteroidal anti-inflammatory drugs, or NSAIDs, including aspirin, may be helpful, and are excellent for reducing burn inflammation whereas Tylenol only reduces pain, not the burn itself.

For more information, check out: www.cdc.gov/niosh/topics/uvradiation.

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!

TIME TO START THINKING ABOUT SUMMER!

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

Not Available Online

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.

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!

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702

281-731-3383 cell

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

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WB

#1 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 Legend
Luminary of Distinction

Contact us Today!
281.477.0345
info@floryteam.com

The David Flory Team
RE/MAX Professional Group
*The Houston Business Journal®

