

Meyerlander MONTHLY

Volume 3 | Issue 12

MEYERLAND.NET

DECEMBER 2015

Happy Holidays

MEYERLAND | 9607 Moonlight
Custom pool and backyard oasis. Flooded Memorial Day. Remediation done and new sheetrock installed.
±3,402 SQFT | ±13,820 SQFT LOT
Offered at \$575,000 MLS 62204324

MEYERLAND | 4903 Braesheather
Huge lot that is being sold as is. Home flooded on Memorial Day.
±3,359 SQFT | ±13,977 SQFT LOT
Offered at \$410,000 MLS 71033004

SOLD!

MEYERLAND
4906 Wigton

MEYERLAND
5023 Wigton

MEYERLAND
5026 Heatherglen

MEYERLAND | 4835 Imogene
Remodeled (Aug. 2015). Hardwoods. Gourmet kitchen with granite.
4 BEDROOMS | 2 BATHS
Offered at \$549,900 MLS 46007396

MEYERLAND
4902 Braesheather

MEYERLAND
4907 Dumfries

We want to thank you for trusting us with your real estate needs and we look forward to 2016!

You deserve a great Realtor® who knows

Meyerland!

We have over 50 years of combined experience.

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

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.

**Martha
Turner**

Sotheby's
INTERNATIONAL REALTY

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

Open 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

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

BBB A+ TCA

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

FREE ESTIMATES

jonesroadtreeservice.com

On the Cover

The beautiful Hanukkah themed decor found at the home of the Grosman's, 5115 Carew in Section 2, is a show stopper in the neighborhood.

GO GREEN
GO PAPERLESS

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

Compassionate Care by **MED Relief STAFFING**

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..."

SpaceMan HOME & OFFICE **ORGANIZED BLISS**

2015 SUPER SERVICE AWARD

CLOSETS | GARAGE | MURPHY BEDS | HOME OFFICE

Save 15% until Oct. 31, 2015!

713.688.8808 | SPACEMANAGER.COM

Owned by a Meyerland Resident since 1999!

Amy Bernstein
713.932.1032 x 148
abernstein@BernsteinRealty.com

Terrell Hillebrand
832.419.5775
terrell@BernsteinRealty.com

Leora Kahn
713.826.9109
lkahn@BernsteinRealty.com

Judy Levin
713.204.8807
jlevin@BernsteinRealty.com

Marsha E Loring
713.550.7722
mloring@BernsteinRealty.com

Laura Perlman
281.796.1798
lperlman@BernsteinRealty.com

Sondra Rosenthal
713.870.3790
srosenthal@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**

Memorial Day Flood: Fact vs. Fiction

by Kimberlye Jackson

Manager, Communications Department

Harris County Flood Control District

Editor's Note: The following questions from Meyerland residents were presented to Harris County Flood Control District following the Memorial Day flood event. The information we are sharing is an effort to allay the residents' concerns regarding misinformation that is circulating.

Question:

Many homes in Meyerland flooded for the first time ever since they were built almost 60 years ago. The rumor is that "Meyerland has become the detention pond for the Medical Center." Is protecting the Medical Center more important than Meyerland?

Answer:

First and foremost, we would like to make it clear that Meyerland has never been, and will never be, considered as a detention pond for the Texas Medical Center or any other community downstream on Brays Bayou. Various factors related to the Memorial Day Storm intersected to result in the unfortunate flooding in Meyerland, and other communities, upstream of the Texas Medical Center along Brays Bayou:

- Two major storm systems came into the Harris County area and combined into one in the late hours of May 25, and over the next several hours, dropped 8 to 11 inches in an area that stretched from the northwest side of the city of Houston to Heights Boulevard southwest to near Beltway 8 and Interstate 10, and then southwest into Fort Bend County. All of the rainfall occurred within 12 hours. A maximum rainfall amount of 11 inches was recorded at Brays Bayou and Beltway 8. Neighborhoods along Brays Bayou that experienced flooding, including Meyerland, Westbury, Braeburn Glen and Braeswood Place, were in the area that received 8 to 11 inches of rainfall on May 25-26. The Texas Medical Center was not located in the area of the heaviest rainfall, and only received approximately 5 inches of rain during the same time period.
- The Meyerland community, in particular, is located at a lower elevation than Brays Bayou and was among the first to fill with stormwater when the bayou overtopped its banks in that area. Meyerland and other communities also had stormwater from internal drainage pipes backing into streets and some homes.
- Much of the Meyerland area is located in the 100-year floodplain, and the amount of rain that fell during the Memorial Day storm was between a 50-year and 100-year storm event.

Question:

The city spent \$6,500,000 on the Millbury Project, which included new wider storm drains on Millbury, Runnymede,

and Doud. The project was completed, except for minor work, on May 26, 2015. The rumor is that the new wider storm drains resulted in flood water from Brays Bayou flowing into the streets rather than down the bayou. Why did homes along Millbury, Runnymede and Doud, and the intersecting streets, flood when they had never flooded before?

Answer:

The Harris County Flood Control District is not in a position to provide details about the City of Houston's Millbury Project – those questions should be directed to the City of Houston's Public Works and Engineering Department. However, in general, there is a design limit to how much water all internal (underground) stormwater drainage systems can carry before water backs into surrounding streets. Unless the City's system was designed to accept runoff from the amount of rainfall that fell in the area served by the Millbury Project (approximately a 50- to 100-year storm event), then water from those underground pipes could back into neighborhood streets. Also, at some point, the bayou was filled to a point that it could not accept additional runoff from those pipes, which added to the equation i.e., water in the pipes backing into streets, and unfortunately, some homes.

Question:

Did the flooding in Meyerland occur because the area of Brays Bayou under the 610 loop at South Post Oak exit is a "bottleneck?"

Answer:

No, the flooding in Meyerland was not the result of a bottleneck at the South Loop West bridge over Brays Bayou near the South Post Oak Road intersection. That is not to say that the South Loop West bridge has no effect on flow in Brays Bayou – all bridges have a unique set of hydraulic effects on any given waterway – but it had no more effect on the flow of stormwater in Brays Bayou than did bridges downstream and upstream.

Question:

Did the flood result because one of the river authorities decided to release water into Brays Bayou to avoid overfilling a lake?

Answer:

The Harris County Flood Control District is not aware of a release of water into Brays Bayou by any entity, and there are no river authorities that are responsible for water in the Brays Bayou watershed, or that would eventually drain into the Brays Bayou watershed.

Repairing the Damage

by Gerda Gomez

It's been several months since the epic flood of 2015. While some of us have completed our renovations there are still others who are wrestling with what to do. For some the decision to sell was made when the task of rebuilding was too distressing. Others saw the opportunity to do long, overdue renovations that were on their wish lists. And still others are waiting for the insurance money that will be used to rebuild their lives. The landscape of Meyerland may be changing, but the community has rallied and is strong.

Assessments are Coming!

by Amy Hoechstetter, MCIA General Manager

In approximately one week's time, you will be receiving your annual assessment invoice in the mail. The payment is due in full on January 1, 2016, and is considered delinquent if it is not received by February 1, 2016. All payments are to be mailed to a PO Box address in Arizona.

Why do we mail our assessments to Arizona instead of Texas? We use a bank that specializes in homeowner association accounts. The bank processes over 100,000 payments monthly from hundreds of homeowner associations around the country. Their expertise ensures the safe transmission of your payment directly to your account. There is no charge for this electronic service. Using an electronic payment system is much more efficient than using the MCIA office to manually process over 2,300 payments. The cost savings by using this system are passed onto you.

If your mortgage company pays your assessment from your escrow account, please forward this information to them to ensure prompt payment.

If you do not receive your bill in the mail by December 31st, we strongly urge you to contact the MCIA office to request another copy. You may call us at 713-729-2167 or email office@meyerland.net with your property address.

Construction and Improvement Fees Waived for 2016

At the November, 2015 MCIA Board Meeting, the Directors voted to continue waiving all Construction and Improvement Fees through December 31, 2016.

Please note that submitting and receiving approval from MCIA is STILL NECESSARY. Only the fees have been waived.

DECEMBER
is JUNK Waste Collection Month
Wednesday, December 19

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

WWW.AUSTINLANDSCAPING.NET

713.778.1476

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

Letter from the Publications Committee

Wow! What a year! As we close our 60th year, 2015 will go down in history as the most eventful year in Meyerland's history. We would first like to express our heartfelt support and concern for our residents and friends who experienced losses with the Flood of 2015.

We began the year with a messy and trying construction project south of the Bayou. For many months, our residents had to deal with poorly accessible streets, sidewalks and lack of streetlights. The project wrapped up in late spring.

And then it happened, the flood of the century. In the end approximately 800 homes out of the 2,307 homes in Meyerland experienced some degree of flooding; many homes flooded for the first time in Meyerland's 60 year history.

While many residents decided to restore their homes, we are also seeing a large flurry of real estate activity (including outside investors), and we expect to see a large number of new construction projects beginning next year. The MCIA Board is working to help update the Deed Restrictions in the flood areas to allow for new construction that residents desire.

Financially, MCIA is in excellent financial condition. We're proud to announce that there will be no increase in MCIA Dues or the Constable Contribution for 2016. Additionally, Construction and Improvement Fees are being waived for 2016. Note that approval forms and MCIA approval is still necessary.

We are continuing our multi-year plan to improve our common areas. In the near future, you will see new irrigation and new and updated planting areas on the Beechnut corridor. The Braeswoods will follow soon after that. The MCIA office was upgraded in late 2014 and 2015 in order to better serve our Residents.

Crime continues to be low. Unfortunately, because of our prosperous neighborhood, criminals see that as an opportunity. You can do your part by reporting anything you see that is suspicious by calling the Constables at 281.463.6666. Our Harris County Precinct 5 Constables are doing an excellent job and continue to provide extra patrols which started at the time of the flood. We are grateful for their assistance.

For the first time in our history, our popular biennial event, Afternoon in the Park, had to be postponed due to a forecasted deluge of rainfall (and the forecast was right!), but the event was held on November 15th.

All of us on the Publications Committee, the MCIA Board of Directors, and the MCIA Staff would like to wish you a very happy holiday season and the very best of everything in 2016!

Office Holiday Hours

By Amy Hoechstetter, General Manager

The Meyerland office is open Monday through Friday to assist you with your Association business needs. The normal office hours are Monday through Thursday from 9:00 a.m. to 2:30 p.m. and on Friday from 9:00 a.m. to noon. Please take notice of the following changes to the office hours this holiday season:

Christmas - The office will be closed Thursday, December 24 and Friday, December 25. The office will reopen on Monday, December 28th.

New Year's Day - The office will be closed Friday, January 1st. The office will reopen Monday, January 4.

We advise all of our Homeowners to make an appointment for your visit to ensure the person you need assistance from is in the office at the time of your arrival.

Trash/Recycling Schedule

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

January, 2016						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
					1	2
3	4	5 Trash	6	7	8	9
10	11	12 T/R	13 Tree!	14	15	16
17	18	19	20 Trash	21	22	23
24 31	25	26 T/R	27	28	29	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.

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.

WIRED

ELECTRICAL SERVICES

SERVICING ALL OF YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscape Lighting
- Recessed Lighting
- Home Generators

**Residential & Commercial
Licensed & Insured**

**24/7
SERVICE**

**Take \$25.00 OFF
YOUR NEXT SERVICE
CALL**

Family Owned & Operated

Call Us!!

713-467-1125 281-897-0001

www.WiredES.com

TECL 22809 Master 100394

Traveling this Holiday Season?

Order a Vacation Watch (no shipping charge).

Simply call 281.463.6666 to order a vacation watch or report suspicious activity.

Emergency call 911.

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!"

Deed Restriction Changes Are Coming

by Randi Cahill

The proposed Deed Restrictions for Section 7c and 8i are currently being reviewed by the Residents in those respective sections. The new Deed Restrictions are different not only in layout, but also in content. Most provisions will remain intact, but they will now include added clarification. Other provisions are new and address the needs of the Meyerland neighborhoods today while taking into account the possibility of changes in the future. The new Deed Restrictions are less specific and policies will now dictate permissible activity. This will allow more flexibility in construction standards and way of life changes.

We invite all residents to review these restrictions. Over the next 12 to 15 months the Board intends to roll out new sets of Deed Restrictions across the remaining 19 sections of Meyerland. Please visit our website, www.meyerland.net, to see the new sets of Deed Restrictions for Sections 7c and 8i and to read the quick comparison sheet that explains the more significant changes.

Rebuilding - what do I do now?

by Amy Hoechstetter

Let's say you are a Homeowner and you want to rebuild your home due to flood damage. What do you do now?

There is no easy answer to determine the next step, but the City of Houston allowed most homeowners to repair their flood damaged homes. Many Homeowners are doing just that. Steps to navigate the permit process are available on the MCIA website, meyerland.net, for interested residents to read and learn how to proceed.

If you are one the Residents who are rebuilding, I'm sure you are aware that it is a long process, but the process does not have to add to your stress. Randi Cahill, in the Meyerland office, is equipped to assist you with preparing your documents for approval from MCIA. Since most of what the Association requires to ensure compliance with Deed Restrictions is also required by the City of Houston, it is more efficient to work on these documents at the same time. Knowing the process, such as the order of actions or the location of governing rules can reduce the stress of building your new home.

Please visit <https://mciaplannerreview.youcanbook.me/> to make your own appointment with Randi Cahill to ensure you have everything you need for a smooth and successful submission for approval. Remember, it is important to receive the approval of the Association first because the Deed Restrictions may be more stringent than the City of Houston requirements.

Good Gifts Market

Westbury United Methodist Church will host its annual Good Gifts Market on Saturday, December 5th, from 9:00 a.m. to 2:00 p.m. The outdoor market will feature fair-trade vendors whose products provide living wages for workers. The sale of the items (like candles, scarves, jewelry and linens) also assists victims of human trafficking and refugee women.

Joyce Akins, co-organizer for the event, is especially excited about this year's market. For the first time, the market will be held outside on the church grounds as a special invitation to the community. Shoppers will be able to purchase unique gifts for the holidays, while improving the lives of others.

Local PUCS coffee truck will be on site as people shop, with world music by DJ H.Kumi of 90.1 FM. Everyone is invited to come meet and mingle with new neighbors and reconnect with friends.

Fair-trade vendors include: Haitian Artisans for Peace International, SERRV, She Has Hope, Free the Captives, and The Community Cloth.

Westbury United Methodist Church is a "church for all people with more than enough love to go around." The church is located at 5200 Willowbend Blvd., Houston, TX 77096.

STOP CRIME!

if you
SEE
something

SAY
something

Precinct 5 Constable
281.463.6666
Emergency
911

Mayor's Holiday Celebration

The 96th Annual Mayor's Holiday Celebration and Tree Lighting will take place on Friday, December 4, 2015, in Hermann Square at City Hall from 6:00 p.m. to 8:00 p.m. The event which is free and open to the public will include holiday music, Santa, fireworks and family fun. The Holiday Tree will be lit with LED lights, shimmering ornaments and a stunning star topper.

The public is invited to bring a new, unwrapped toy to the Salvation Army booth at the Mayor's celebration to help make a child's holiday season brighter. Everyone who brings a toy will receive a light-up Santa hat from Reliant, who is sponsoring the holiday event.

SUDOKU

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

View answers online at www.peelinc.com

© 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.

EMERGENCIES CAN'T WAIT. NEITHER SHOULD YOU.

FULL-SERVICE ER IN YOUR NEIGHBORHOOD

In an emergency, where you receive your medical care matters. Whether it is a minor emergency or a life-threatening one, Houston Methodist Emergency Care Centers provide the quality care you have come to expect from us — only closer to home.

- Quick, convenient access 24/7
- Short wait times
- Care for all ages
- Board-certified emergency medicine doctors and specially trained staff
- Direct admission to Houston Methodist, recognized as the best hospital in Texas
- Onsite imaging and diagnostic technology

**Houston Methodist Kirby
Emergency Care Center**
2615 Southwest Frwy., Suite 140
Houston, TX 77098

HOUSTON
Methodist
EMERGENCY CARE CENTER

houstonmethodist.org/ER
713.441.ER24 (3724)

A FEW HOLIDAY THOUGHTS...

It is good to be children sometimes, and never better
than at Christmas, when its mighty founder was a
child Himself.
Charles Dickens

There are two ways to live your life. One is as
though nothing is a miracle. The other is as though
everything is a miracle.
Albert Einstein

The way you spend Christmas is far more important
than how much.
Henry David Thoreau

**It Must
Be The
Mistletoe**

SELL US YOUR CAR!™

 TEXASDIRECTAUTO.COM

Location. Location. Innovation.

Meyerland has long been one of the city's most desirable neighborhoods. And now Meritage Homes will be providing a rare opportunity for 12 discerning homebuyers to own a brand new luxury home within this coveted neighborhood. Choose from seven unique floor plans from 3,800 to 5,200 sq ft, highlighted by exquisite finishes, and elegant appointments. These incredibly energy-efficient ENERGY-STAR® homes start in the high \$900s. After all, your dream home should save you money and let you spend it on things you enjoy, not high utility bills. Plus, with beautifully designed floor plans and close proximity to Uptown, Downtown and Loop 610, you'll love where you call home. Now selling by appointment.

Meyerland

Setting the standard for energy-efficient homes™

877-715-8720 | meritagehomes.com/houston

Call or visit us online.

The potential amount of energy savings is based on a 2012 average HERS score of 65 or less. Actual energy savings and performance of any home or any of its features may vary widely, and may be more or less than indicated savings and performance, depending on the personal energy consumption choices of the occupants and changes in energy provider rates and programs. Pictures and other promotional materials are representative and may depict or contain floor plans, square footages (All base square footages are shown as "A" elevation with masonry and may be greater or less than the base square footage based on the elevation.), elevations, options, upgrades, extra design features, decorations, floor coverings, specialty light fixtures, custom paint and wall coverings, window treatments (such as shutters, drapes, etc.), landscaping, pool, spa, sound and alarm systems, furnishings, appliances, and other designer/decorator features and amenities that are not included as part of the home and/ or may not be available in all communities. Home and community information is subject to change, and homes to prior sale, at any time without notice or obligation. Not an offer or solicitation to sell real property. Offers to sell real property may only be made and accepted at the sales center for individual Meritage Homes communities. See sales associate for details. Meritage Homes® is a registered trademark of Meritage Homes Corporation. ©2015 Meritage Homes Corporation. All rights reserved.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

MEY

BETH WOLFF
CHAIRMAN/CEO

BETH WOLFF
REALTORS®

RealLiving®

ED WOLFF
PRESIDENT

Beth Wolff Realtors

**SALE PENDING
IN 2 DAYS!**

Making Seasons Bright

(713) 622-9339 • WWW.BETHWOLFF.COM

Each office is independently owned and operated.