

Meyerlander MONTHLY

Volume 3 | Issue 8

MEYERLAND.NET

AUGUST 2015

SUMMER IS HERE
Let's Give a Big Cheer!

Featured Listings

Just Listed!

MEYERLAND | 5307 Paisley Street

Stunning renovation just completed. High-end finishes complete this masterpiece re-design. Open floor plan, raised ceilings and engineered hardwood floors throughout.

5 BEDROOMS | 3.5 BATHS

Offered at \$875,000 MLS 50646961

Sale Pending!

MEYERLAND | 5122 Indigo Street

Outstanding home redone by a highly acclaimed architect so that the stylish updates and details flow thruout. Custom lighting, hardwood floors and "barn" door accent living/dining area.

3-4 BEDROOMS | 2 BATHS

Offered at \$589,500 MLS 94070224

If you are thinking of buying or selling your home, allow us to provide you with our Meyerland expertise, the strength of Martha Turner Sotheby's worldwide network and a Relocation department coordinating moves of buyers into Houston.

You deserve a great Realtor® who knows

Meyerland!

We have over 50 years of combined experience.

Martha
Turner

Sotheby's
INTERNATIONAL REALTY

Sotheby's International Realty and the Sotheby's International Realty logo are registered (or unregistered) service marks used with permission. Operated by Sotheby's International Realty, Inc. Real estate agents affiliated with Sotheby's International Realty, Inc. are independent contractor sales associates and are not employees of Sotheby's International Realty, Inc. Equal housing opportunity.

IMPORTANT CONTACTS

MCIA OFFICE

Amy Hoechstetter MCIA General Manager
Catherine Martin, Randi Cahill Office Staff

OFFICE HOURS:

Monday - Thursday 9:00 a.m. - 2:30 p.m.
Friday 9:00 a.m. - 12:00 p.m. Central Time
Closed Saturday, Sunday, and holidays.

Telephone 713-729-2167
Fax 713-729-0048
General Email office@meyerland.net
Architectural Control randi@meyerland.net
Community Assistance catherine@meyerland.net

4999 West Bellfort St., Houston, TX 77035

Visit our website at www.meyerland.net

SECURITY

Precinct 5 Constable (including burglar alarms) 281-463-6666
Emergency 911
Houston Police Dept. Non-Emergency 713-884-3131

CITY OF HOUSTON

Houston Help & Information 311 or 713-837-0311
District C Council Member, Ellen Cohen 832-393-3004
Meyer Branch Library 832-393-1840
Godwin Park Community Center 713-393-1840

CENTERPOINT ENERGY

Electric outages or electric emergencies
..... 713-207-2222 or 800-332-7143
Suspected natural gas leak
..... 713-659-2111 or 888-876-5786

For missed garbage pickup, water line break, dead animals, traffic signals,
and other city services, dial 311. Some mobile phone users may need
to dial 713-837-0311.

BOARD OF DIRECTORS

*To contact a member of the Board of Directors, please visit
www.meyerland.net and click Contact Us.*

EXECUTIVE BOARD

President Elizabeth Black Berry
Vice-President Jim Walters
Treasurer Gerald Radack
Secretary Mike Jones

SECTION DIRECTORS

Charles Goforth Section 1
Bill Goforth Section 1
Jim Walters Section 2
Emilio Hisse Section 2
Open Section 3
Cary Robinson Section 4
Gary Altergott Section 5
Open Section 5
Elizabeth Black Berry Section 6
Lisa Gossett Section 6
Gerda Gomez Section 7
Dick Rentz Section 7
Marlene Rocher Section 8 North
Paul Connor Section 8 North
Jordan Longerot Section 8 South
Open Section 8 South
Larry Rose Section 8 West
Steve Fowlkes Section 8 West
Open Section 10
Mike Jones At-Large
Gerald Radack At-Large

NEWSLETTER INFORMATION

MCIA Publications Committee

Gerald Radack - Editor	Shirley Hou
Elizabeth Black Berry	Marlene Rocher
Amy Hoechstetter	Joyce Young
Gerda Gomez	

Send comments to meyerlander@meyerland.net

Publisher - Peel Inc. www.peelinc.com
Advertising 1-888-687-6444

Photo Opt Out - If you do not want your home's photograph featured
in the newsletter, please send an e-mail to meyerlander@meyerland.net
with your address and the subject line "Opt-Out."

Ad Disclaimer Statement - The Meyerland Community Improvement
Association neither represents nor endorses the accuracy or reliability
of any advertisement in our newsletter. We strongly encourage you to
do your own due diligence before responding to any advertisement.

*Meyerlander and Meyerlander Monthly are trademarks of the
Meyerland Community Improvement Association (MCIA).*

© Copyright MCIA 2015, All Rights Reserved

On the Cover

Hi!! My name is Tootsie. I am a 3 year old Yorkshire Terrier and daughter to Lori Schultz. I love my family, neighbors and hunting lizards. I consider myself an expert. They run for the tree tops when they see me coming! When I'm not climbing up trees hot on their tail, I'm swimming in the backyard pool with my sisters, Patchee and Maizee.

MAYORAL CANDIDATE FORUM

Meyerland Community Improvement Association and Brays Bayou Association are hosting a mayoral candidate forum on Monday, August 17 from 6:30 to 9:30 p.m. at Lovett Elementary School located at 8814 S. Rice Avenue.

The moderator of the forum will be Anne Clutterbuck, former City of Houston Council Member and Mayor Pro-Tem. The topic to be discussed is "Reducing the Risk of Flooding in Houston". The following mayoral candidates will be in attendance: Sylvester Turner, Bill King, Ben Hall, Chris Bell, Marty McVey, Adrian Garcia and Steve Costello. Please plan to attend this exciting and informative event.

Plumbco MLP#17021
Plumbing
For all your Plumbing Installations & Repairs
713-725-5025
Gary Bloch Your Friendly Neighborhood Plumber
www.plumbcohouston.com

HOW CAN I HELP YOU?

FIVE STAR REALTOR

★★★★★

CHERYL ISRAEL
YOUR REALTOR

832-459-7296

cheryl@bethwolff.com

www.bethwolff.com 713-622-9339

BETH WOLFF
REALTORS®

RealLiving

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

BOARD CHANGES IMPERVIOUS COVERAGE RULE

by Amy Hoechstetter

On Monday, July 13, 2015, the MCIA Board of Directors adopted a change to the Impervious Coverage policy, which works in conjunction with the Meyerland Deed Restrictions to govern new construction. The change allows homeowners to utilize more of their greenspace to improve their lots. After much research, review and discussion by the Bylaws/Policies committee as well as by the Board and interested residents, the decision was made to increase the allowable amount from 50% to 60% of the lot. Some homeowners voiced concern that the increase would increase flooding to surrounding houses. The committee and Board determined that the small increase was relatively insignificant as many of the homes in the association were originally constructed with greater than 50% impervious coverage which made any improvements to their properties impossible. Additionally, the City of Houston already allows lot owners to build on 65% of their lot. The committee and Board felt that the 10-point increase to the impervious coverage rule was acceptable, but a 15-point increase to match the City of Houston rule would take too much greenspace away and affect the neighborhood feel.

The Board also expanded acceptable options for hardscape to include pervious pavers, wood, and other types of hardscape in addition to ordinary cement. A full view of the policy is available on our website or you may visit with the staff at the MCIA office to discuss your particular situation if you are modifying your property.

Save the Date

Afternoon in the Park is back! Please mark the date, October 25th, on your calendars for a fun-filled day of FREE activities, entertainment and food. This spectacular event will take place at Godwin Park from 2 – 5 p.m. There will be lots of activities for both children and adults so be sure and SAVE the DATE and come join your neighbors and friends in October and partake in the festive activities!

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS AROUND WATER

KEEP YOUR HOME SAFER

CHECK WATER SOURCES FIRST

PRACTICE DRAIN SAFETY

BE SAFER IN OPEN WATER

LEARN CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

1 2 3 4 5 6 7 8 9 10 11 12 13 14

Children under the age of five are often at highest risk.

43 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

Putting Things Back Together
and Starting Anew

by Randi Cahill

The Memorial Day flood was epic – there’s no doubt about that. Some homeowners woke up to find water in their homes for the first time in 60 years. The final tally is not complete, but the MCIA office has documented over 750 homes that received flood damage that day. Since the recovery began, there has been a sense of uncertainty regarding the future of construction in Meyerland. Since I speak to residents regarding their homes on a daily basis, I feel I can provide a quick and comforting response to that concern.

Of the 750-plus homes with damage, over 600 will be repaired and the homeowners can expect to continue to enjoy the home they purchased and lovingly maintained. Of the remaining 150 or so homes that incurred substantial damage, the homeowners have several options: start over by tearing down and rebuilding; raise their existing home and repair the damage on the inside;

or sell. There are a few “For Sale” signs that have gone up, but the vast majority of the homeowners have decided to choose one of the other two options. As of mid-July, the MCIA Office has worked with over 40 homeowners that are going to raise or reconstruct their property. The MCIA Office works closely with owners and contractors discussing reconstruction options, as well as the City of Houston rules and Meyerland’s deed restrictions to ensure that all guidelines are followed.

Homeowners who have chosen to rebuild realize that the flood waters did not change the wonderful things about Meyerland. The schools are still fantastic. The neighborhood is still close to downtown, the Medical Center and the Galleria. Most important, however, is this is still a community. We will emerge a stronger, more unified and more appreciative community.

CARING FOR THE COMPLETE ATHLETE,
FROM START TO FINISH.

When an injury or illness forces an athlete to the sidelines, Houston Methodist can get them back to full strength, faster. Applying our experience as professional team doctors, we're focused on helping athletes at every level recover fully. From simple strains to complex concussions, our board-certified and fellowship-trained doctors use the most advanced technologies to provide the most comprehensive care, including:

- Treatment of sports injuries and musculoskeletal conditions
- Management of medical conditions that impact athletic performance including hypertension, arthritis and asthma
- Concussion diagnosis and management
- Sports medical clearance and general wellness exams

For more information about our comprehensive services or to find a specialist, visit houstonmethodist.org/sportsmed or call **713.790.3333**.

OFFICIAL HEALTH CARE PROVIDER

Amy Bernstein
713.932.1032 x 148
abernstein@BernsteinRealty.com

Leora Kahn
713.826.9109
lkahn@BernsteinRealty.com

Judy Levin
713.204.8807
jlevin@BernsteinRealty.com

Scott Minchen
713.213.6829
sminchen@BernsteinRealty.com

Laura Perlman
281.796.1798
lperlman@BernsteinRealty.com

Sondra Rosenthal
713.870.3790
srosenthal@BernsteinRealty.com

Mindy Tribolet
713.502.5915
mtribolet@BernsteinRealty.com

**For a real estate experience that will exceed your expectations,
please contact us. We look forward to being of service to you!**

Your home. Our expertise.

713.932.1032
www.BernsteinRealty.com

**Bernstein
Realty**

Helping Hands

by Amy Hoechstetter

Miriam-Webster defines community as “a unified body of individuals.” When the light of day gave Houston its first view of the devastation, the truest measure of community became evident. Neighbors,, friends, youth groups, non-profit organizations, religious institutions, moms’ groups, and random strangers from all over Houston descended upon Meyerland to lend a hand in response to the residents who were in need.

Without being asked, these fine Houstonians walked into homes and started removing wet carpet, flooring, sheetrock, damaged furniture and appliances. Others came prepared with boxes, tape, moving paper, and others came with food, water, bandages, bug spray, gloves, etc. Homeowners were amazed as perfect strangers performed serious manual labor to help them – not even asking for a “thank you.” It would be impossible to repay the great deeds these hundreds of volunteers did (and continue to do) for those affected in Meyerland. Many recipients of these actions have said they will remember this and pay it forward.

In Times of Need, A Friend Indeed

by Shirley Hou

It was the evening of May 25th, Memorial Day. Dinah Schnitzer, a grandmother and woman of many hobbies, was quietly baking in her home at 4967 Dumfries while watching the Houston Rockets game on television. Her elderly father, Abe, was reading upstairs as usual. It had been steadily raining since the evening but she was not worried. Since moving to Meyerland at age 13, Schnitzer had never once experienced flooding at her childhood home on Contour Place, or at her current home on Dumfries. Still, being a natural night owl, she decided to stay awake and watch the weather.

The rain pounded throughout the night with no end in sight. Around 2:00 a.m., the water in the street lapped over the curb and covered Schnitzer’s front yard. At 2:45 a.m. the water was up to her front door. At that moment, Schnitzer knew her neighbors were in trouble. Her house, which she had built in 1992, was one of the higher buildings on the block - about 5 feet above the curb. Older houses on the street were much closer to street level. Schnitzer quickly put on her boots and waded next door to wake her startled elderly neighbor. In the dark and without the assistance of the neighbor’s walker, the two slowly exited the back door and walked to safety to Schnitzer’s house.

After getting her elderly neighbor settled, Schnitzer went back out in the early morning darkness to knock on doors on her street. With help from her neighbor, Jordan Longerot, they rescued another elderly neighbor who had to be carried across the street to Schnitzer’s house because the water was too deep for the frail woman to cross on her own. In total, seven people took refuge in Schnitzer’s house during that terrible storm.

In the days following the Memorial Day flood, Schnitzer cooked a chicken dinner to help feed displaced neighbors. She also allowed them to bring their computers into her house and use the Internet. Like other Meyerland residents whose homes were spared from flooding when their neighbors’ homes were destroyed, Schnitzer feels both guilty and blessed. She does not consider her efforts special. In her words, “It’s just what people are supposed to do.” She is proud of how her neighbors have pulled together to help each other. Even today, when one drives down the street, one may not sense the devastation in so many houses because homeowners have kept up the landscaping. Schnitzer is confident that her neighbors will bounce back and come out even stronger than before.

In-Home Personal Care Services for Those in Need

713.270.4836

www.medreliefcaregivers.com

*“The care you deserve from
the people you can trust...”*

AUGUST

is JUNK Waste Collection Month

Wednesday, July 8th

Trimming to Take-Downs

Trimming • Removal of Debris
Hedge Trimming • Stump Grinding
Professional Tree Health Care

Bonded & Insured Since 1987

Call David
Ph: 281-469-0458

Mention this
ad for a
Spring Special!
Senior Citizens
Receive an
Additional
Discount.

FREE
ESTIMATES

jonesroadtreeservice.com

BACK TO SCHOOL

The first day of school is Monday, August 24 for students at Herod, Kolter and Lovett Elementary schools, Johnston Middle School and Bellaire High School. Herod will hold "Meet the Teacher" dates on August 18 and 19. Lovett's "Meet the Teacher" day will take place on August 21.

Locally Owned & Operated Since 2006!!

5645 Beechnut St.

On the corner of Beechnut & Hillcroft in the
Maplewood Mall Shopping center

713-981-9191

Our facility offers the following:

- Month to Month Memberships
- 2 Workouts to get you started & Free Monthly Workouts
- Variety of Cardiovascular Equipment
- Circuit Training Equipment
- Complete Free Weight Area
- Core and Stretching area
- Lockerooms with Lockers & Showers
- Kids Club*

• SENIOR PROGRAM AVAILABLE!!!

Our web site- Soundfitnesshou.com

Free One Week Guest Pass

Guest passes for 1st time visitors. Must be 18 years or older and have local ID.

*additional fees apply. See club for details.

State ID #20060111

Discount with this ad: Summer Student Pass- 3 months for only \$99.00!!

Save 15% until June 30, 2015!

CLOSETS | GARAGE | MURPHY BEDS | HOME OFFICE

Get Garage Storage for Father's Day!

713.688.8808 | SPACEMANAGER.COM

Owned by a Meyerland Resident since 1999!

Trash/Recycling Schedule - August - September, 2015

August, 2015						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
						1
2	3	4 Trash	5	6	7	8
9	10	11 T/R	12 Junk!	13	14	15
16	17	18 Trash	19	20	21	22
23	24	25 T/R	26	27	28	29
30	31					

September, 2015						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
		1 Trash	2	3	4	5
6	7	8	9 T/R Tree!	10	11	12
13	14	15 Trash	16	17	18	19
20	21	22 T/R	23	24	25	26
27	28	29 Trash	30			

MCIA Deed Restriction Rules: Weekly - Put garbage and recycling containers, as well as yard trimmings, etc., on the curb no earlier than 6:00 p.m. the evening before pickup. Remove containers no later than 10 p.m. on trash pickup day. Monthly - Put heavy junk/tree waste at the curb no earlier than Friday 6 p.m. before the 2nd Wednesday heavy junk/tree waste collection.

SHIVER ME TIMBERS!

X MARKS THE SPOT!
Nine locations in Houston.

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

AROUND TOWN

by Joyce Young

Eat Well, Play Well Exhibit at the Health Museum - encourages healthy living by teaching the science of making healthy food choices. Children and adults will discover many fun and interesting ways to stay active. The exhibit runs daily through September 7 at the Health Museum located at 1515 Hermann Drive. For more information, see <http://www.thehealthmuseum.org/index.aspx>.

The Fifth Annual Houston History Conference at MD Anderson Library located at 114 University Drive will run daily through September 13. The conference creates awareness through presentations and discussions with Houston leadership, scholars, academics and the public. Additional information can be found at <http://www.visithoustontexas.com/includes/events/5th-Annual-Houston-History-Conference/28151/419/>.

Chatterkids Live City-wide Play Date - will be held on August 9. This is the first all-day, city-wide play date that will be held in Austin, Houston, Temple, TX and Nashville, TN. ChatterKids Live gives families an opportunity to meet up, make friends and visit a few new places for kids to play at a reduced rate. Please see <https://www.chatterhood.com/chatterkids-live-city-wide-play-date/> for more details.

Forces Unite Play - held at the Children's Museum of Houston through August 15 (recurring daily). Superheroes unite to beat Dr. Boredom in this live musical production. Don't miss this action-packed adventure, complete with a chase scene and new musical number. For more information please visit: <http://www.cmhouston.org/event/forces-unite-play-childrens-museum-houston>.

Lone Star Iced Tea Festival - the first annual festival will be held in Downtown Houston on Sunday, August 9 to celebrate the South's favorite summer beverage. There will be live entertainment, tea samples, food, vendors and children's activities. Please see <http://theteamistress.com/houston-tea-festivals/> for more information.

SCHOOL DIRECTORY

by the MCIA Publications Committee

A big reason why the Meyerland housing market is so competitive is because of our outstanding neighborhood schools. Our schools are known for academic performance, diverse magnet programs, involved parents, and dedicated teachers. We've listed the Meyerland "zoned" schools in the Houston Independent School District as well as some religious and private schools:

HISD neighborhood zoned schools:

Herod Elementary School (Vanguard Magnet)

5627 Jason, Houston 77096

713-778-3317

Kolter Elementary School (Foreign Language Magnet)

9710 Runnymede, Houston 77096

713-726-3630

Lovett Elementary School (Fine Arts Magnet)

8814 South Rice, Houston 77096

713-295-5258

Fondren Middle School (International Baccalaureate Magnet)

6333 South Braeswood, Houston 77096

713-778-3360

Johnston Middle School (Performing Arts Magnet)

10410 Manhattan, Houston 77096

713-726-3616

Pershing Middle School (Fine Arts Magnet)

3838 Blue Bonnet Blvd, Houston 77025

713-295-5240

Bellaire High School (Foreign Language Magnet, International Baccalaureate Program)

5100 Maple, Bellaire 77401

713-295-3704

Private Schools in and near Meyerland:

Beth Yeshurun Day School (age 15 months - Grade 5)

4525 Beechnut, Houston 77096

713-666-1884

The Emery/Weiner School (Grades 6-12)

9825 Stella Link, Houston 77025

832-204-5900

Pilgrim Lutheran School (age 18 months - Grade 8)

8601 Chimney Rock, Houston 77096

713-432-7082

(Continued on Page 12)

BURLINGTON COMING THIS FALL 2015

Meyerland residents will soon have a new place to shop. Burlington, a leading national off-price retailer, has announced that it will open a new 60,000 square foot store in fall 2015. The new Burlington will be located at Meyer Park at 9751 South Post Oak Road in Houston, TX. This opening will bring approximately 50-100 new jobs to the Houston community and will be one of 55 Burlington locations in the state of Texas. "We are thrilled to open a new Burlington in the Houston community, bringing even more jobs to the neighborhood and providing local residents with a valued shopping experience," says Tom Kingsbury, chairman and CEO, Burlington Stores. The store will feature ladies' apparel, accessories, menswear, family footwear, children's clothing, a broad assortment of furniture and accessories for baby at Baby Depot, home décor and gifts, and the largest selection of coats in the nation at up to 65 percent off department store prices every day. The Meyer Park Burlington store will create approximately 50-100 new jobs. As the fall approaches, interested candidates can visit Burlington's website, <http://careers.burlingtoncoatfactory.com>, for more information about employment opportunities.

(Continued from page 11)

St. Thomas' Episcopal (Grades K-12)

4900 Jackwood, Houston 77096

713-666-3111

St. Thomas More Parish School (age 3 - Grade 8)

5927 Wigton, Houston 77096

713-729-3434

The Shlenker School (age 15 months - Grade 5)

5600 North Braeswood, Houston 77096

713-270-6127

Trafton Academy (Pre-K - Grade 8)

4711 McDermid, Houston 77035

713-723-3732

Westbury Christian School (age 3 - Grade 12)

10420 Hillcroft, Houston 77096

713-551-8100

WHY CHOOSE OUR SERVICES?

We offer online billing and accept all credit cards

We have balanced billing maintenance plans for carefree automated service

We customize each maintenance plan to match the clients budget and goals

Our landscape designs are hardy, lush, and professional and our pricing is competitive

Our managers are native, degreed & experienced with local landscapes

713.778.1476

WWW.AUSTINLANDSCAPING.NET

Lawn Care ~ Maintenance ~ Tree Care ~ Design & Installation ~ Turf Care ~ Hardscaping

Average mow price in your area is only \$30.00 for weekly and \$35.00 for biweekly service!

2007 Recipient of Mayoral Honorable Mention Award, Keep Houston Beautiful

Back To School

School starts in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

DO YOU HAVE FLOOD DAMAGE?

**Build New or Renovate
Let Us Help You!**

Call Incredible Renovations for a
FREE ESTIMATE Today
(713) 532-2526 or (281) 702-3188
www.incrediblerenovations.com

"It's refreshing to know there are professionals with this degree of integrity." Incredible Renovations made our complete home remodel an easy painless process! This is definitely no ordinary builder/remodeler."

Since 1979, Incredible Renovations— one of the most accredited builders in the building Industry

"On Time. On Budget...Guaranteed!"

CROSSWORD PUZZLE

ACROSS

1. What's owed
4. Beats it!
10. Hotel
11. Flower child
12. Certified public accountant
13. White fur
14. Breath mint
16. Rescue
17. Opposed
18. Scottish "one"
20. Acidity
22. Corn syrup brand
26. Insane
29. Angry
31. Relating to horses
33. Kimono sash
34. National capital
35. Reverend (abbr.)
36. Bath powder
37. East northeast

DOWN

1. Formal statement
2. Remove pins from
3. Playact
4. Popular stadium
5. Approximate date
6. Revolutions per minute
7. Capital of Western Samoa
8. Short
9. Origination
15. Lean
19. Stretch to make do
21. Large eastern religion
23. Before
24. Hot sandwich
25. ___ Oyl (Popeye's girlfriend)
26. Soften cheese
27. Greenish blue
28. Twofold
30. Stack of paper
32. Business abbr.

View answers online at www.peelinc.com

© 2006. Feature Exchange

NOW HERE'S A
**SWEET
IDEA!**

Download the Peel, Inc. App

Search "Peel, Inc." in the the AppStore

Switch Your Home's Electricity Today!

Visit SparkEnergy.com/Meyerland

Or call 800.684.2043 and use Promo Code: MEYERLAND

For Your Special Community Discount

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

MEY

BETH WOLFF
CHAIRMAN/CEO

BETH WOLFF
REALTORS®

RealLiving®

ED WOLFF
PRESIDENT

EXPERTS IN YOUR NEIGHBORHOOD!

**BOB
READER**
*Commercial &
Residential Expertise*

**CHERYL
ISRAEL**
*Personalized
Professional Service*

**MARIE
CAPLAN**
*Certified Luxury Home
Marketing Specialist*

**JERRY
ROZEN**
*Your Trusted
Advisor*

MEYERLAND

\$465,000

**YEKCIRA'
BURNOM**
*Acclaimed
Professional*

**MURIEL
MENDELL**
*A Medical Area
Specialist*

**SETH
CAPLAN**
*The Concierge of
Real Estate*

WILLOW BEND

\$450,000

**MICHAEL
PULASKI**
*An Expert
Negotiator*

**JULIE
FISCHER**
*Diamond Premier
Service Award*

**SHELLEY
GREEN**
*Making a Move Work
for You*

MEDICAL CENTER AREA

\$589,000

(713) 622-9339 · WWW.BETHWOLFF.COM