

Meyerlander MONTHLY

Volume 4 | Issue 12

MEYERLAND.NET

DECEMBER 2016

Count Your Blessings

Dreaming of a New Home *for the Holidays?*

MEYERLAND | 5114 Braesheather Drive

Offered at lot value \$385,000 | ±3,263 SQ. FT. | ±11,570 SQ. FT. LOT

MEYERLAND | 4971 Yarwell Drive

Offered at \$499,000 | 3 BEDROOMS | 2 BATHS
Extensively remodeled with pool

MEYERLAND | 9607 Cedarhurst Drive

Offered at lot value \$349,000 | ±2,697 SQ. FT. | ±10,519 SQ. FT. LOT

MEYERLAND | 5323 Dumfries

Offered at \$473,000 | 3-4 BEDROOMS | 3 BATHS

Contact us with all your real estate needs.

Terry Cominsky

REALTOR-ASSOCIATE®

713.558.3331

Terry.Cominsky@Sothebyshomes.com

Brena Moglovkin

REALTOR ASSOCIATE®

832.264.6007

Brena.Moglovkin@Sothebyshomes.com

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.

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 Larry Rose

Vice-President Mike Jones

Treasurer Gerald Radack

Secretary Marlene Rocher

SECTION DIRECTORS

Charles Goforth Section 1

Bill Goforth Section 1

Open Section 2

Emilio Hisse Section 2

Open Section 3

Cary Robinson Section 4

Gary Altergott Section 5

Open Section 5

Open Section 6

Lisa Gossett Section 6

Gerda Gomez Section 7

Austin Knight Section 7

Marlene Rocher Section 8 North

Paul Connor Section 8 North

Bryan Holub Section 8 South

Jordan Longerot Section 8 South

Larry Rose Section 8 West

Steve Fowlkes Section 8 West

Ross Cunningham Section 10

Robert Lordi Section 10

Mike Jones At-Large

Gerald Radack At-Large

Elizabeth Black Berry Ex Officio

NEWSLETTER INFORMATION

MCIA Publications Committee

Gerald Radack - Editor

Shirley Hou

Amy Hoechstetter

Marlene Rocher

Gerda Gomez

Joyce Young

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 2016, All Rights Reserved

ON THE COVER

The home of Greg and Martha Mayfield at 4806 Jason flooded 12-inches in the Memorial Day Flood in 2015 and then almost again in the Tax Day Flood in 2016. In the year's timeframe, they had to move while the house was repaired and deal with three major skin cancer surgeries for Greg. The couple is so thankful for their neighbors and Meyerland community who helped them through the bad situation. They are thrilled now to be moving back into their beautiful, remodeled home.

DECEMBER

is Junk Waste Collection Month

Wednesday, December 14th

Protect Yourself, A Seasonal Reminder

By the MCIA Office

As we move into the fall season with holidays around the corner, below are a few things to remember:

- Take advantage of the security check program through Precinct 5. A Precinct 5 Deputy will come to your home and review security measures to better secure your property. To request this service, please call Lieutenant Mitch Hutter with Precinct 5 at 281-704-6825.
- Set your home alarm when you are home as well as when you are away – even if you are going to be gone for just a few minutes.
- If you can, set up cameras. Criminals do not want their face, clothing or other distinctive markings on videotape. It makes it too easy to catch them.
- Lock your fence gates with a padlock. Criminals are looking for properties they can access easily.
- Pick up your packages at delivery company facilities. Yes, it is inconvenient, but you will receive your package safely.
- Request a vacation watch when you travel. Our Deputies will visit your home looking for signs of entry, ensuring your security. You can find the form on our website and can fax or email it directly to Precinct 5.
- Pick up your newspapers daily. Whether you want them or not, papers, notices, flyer and such end up on your door, front porch and yard. Even if you are home, a collection of these items on your property gives the appearance that you are not.
- Be aware when you are driving around the neighborhood. If you see a person or vehicle that looks suspicious, please call Pct 5 at 281-463-6666. They will investigate and might even prevent a crime before it occurs or catch a criminal in the act of one.
- If you must park your car in the driveway or on the street, remember to lock your car door and remove all visible items from it. A blanket in the back seat can be an invitation to someone who believes you are trying to hide something expensive from view.
- Do not leave your car running. If you need to go back into your home “for just a minute”, turn your car off and take the keys with you.

SpaceManager HOME & OFFICE **ORGANIZED BLISS**

CLOSETS | GARAGE | MURPHY BEDS | HOME OFFICE

Free Finish Upgrade Until December 31st!

713.688.8808 | SPACEMANAGER.COM

Meyerland

past, present & future

a neighborhood we know, we sell & we believe in

Amy Bernstein

713.932.1032

abernstein@BernsteinRealty.com

Leora Kahn

713.826.9109

lkahn@BernsteinRealty.com

Judy Levin

713.204.8807

jlevin@BernsteinRealty.com

Elise Niefeld

713.298.1623

eniefeld@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

Lisa Yambra

713.870.8530

lyambra@BernsteinRealty.com

Your home. Our expertise.

713.932.1032

www.BernsteinRealty.com

**Bernstein
Realty**

Best Wishes, Amy!

By Shirley Hou

Amy Hoechstetter is retiring this month. After serving eight years as the Office Manager for the Meyerland Community Improvement Association (MCIA), she is looking forward to spending more time with her family. Amy grew up in San Antonio and graduated from the University of Texas, Austin, with a bachelor's degree in kinesiology and a minor in psychology. Prior to working for the MCIA, she was a

buyer for Foley's department store and a volunteer for various non-profit organizations. During Amy's tenure, she has presided over an unprecedented streak of growth and change in Meyerland. On Amy's first day as the new office manager for the over 2,300-home Association, she was greeted with a small, 12x18 square foot office with brown paneled walls covered with plaques, photos and calendars. The room had just four desks, four men, two visitor chairs, two large filing cabinets, and one busy pot of coffee. Looking back now, she fondly recalls those modest surroundings and appreciates the dedication of the former staff in that tiny office space.

Fast forward eight years and the office has modernized in both its look and technology. The office has expanded, all of the MCIA accounting and property management processes have been computerized, the landscaping service professionalized, and security management strengthened under Amy's direction. Several deed restrictions have been amended and many policies updated due to Amy's leadership and collaboration with the Board of Directors. Since 2010, over 1,400 homes (approximately 60%) have changed hands in Meyerland. The new homeowners come from different backgrounds and educational experiences, yet they all blend together into the Meyerland community.

An obvious and memorable event of her professional tenure was the Memorial Day Flood of 2015. Despite the damage and sorrow inflicted on so many homeowners, she was moved to see neighbors band together to create new neighborhood "families" to help each other weather the emotional storm of putting their lives and homes back together. Amy feels honored to have worked alongside so many residents in the process.

What Amy will miss most are the people - homeowners; board members, past and present; and the staff, Randi Cahill and Catherine Martin. The people made the organization a great place to spend her many work hours each day. She is most proud of the level of

professionalism, respect, integrity, and communication she provided to help improve the Association and change Meyerland for the better.

Amy looks forward to spending more time with her husband, Andy, daughters, Rachel and Jessica, and extended family and friends. She plans to take a much-needed family vacation before her oldest daughter goes off to college. She also intends to focus more of her attention on the various organizations that she has been involved with over the past decade and on utilizing her skills in new ways with those causes. The Board of Directors has an active committee searching for a new General Manager, but Amy is irreplaceable in so many ways. The entire Board and neighborhood would like to thank Amy Hoechstetter for her dedication and energy, and above all, her dear friendship. Happy retirement, Amy!

Beware of Package Thieves

By Shirley Hou

It's that time of year again when many people are receiving packages in the mail for the holidays. Unfortunately, thieves have already been spotted in the neighborhood tailing USPS and UPS trucks to steal packages off doorsteps. And at least one USPS mail carrier's truck has been reported to have been broken into by thieves looking for valuables. Take these precautions to avoid getting your packages stolen:

1. Answer the doorbell right away after a delivery. Many homeowners avoid answering the doorbell for security purposes, but the chance of package theft is highest immediately after the delivery is made. Respond right away by opening the door and picking up your mail.
2. Track your package via text or email. Try to time your presence at home to receive the package.
3. If you are not going to be home to receive a package, talk to your mail carrier about putting the package in a safer place instead of the front door, for example, behind a locked driveway gate or side yard fence.
4. Invest in a locking security mailbox. Some are made large enough to fit packages.
5. Send packages to your workplace or another manned-location instead of your house.
6. If your mail is stolen, notify the sending company by email and file the proper loss claims with the sender, USPS, UPS or Fedex. If you see a mail thief actively at work, call the Precinct 5 Constables right away at 281-463-6666.

THE HOME OF MORE MONEY FOR MOMENTS THAT MATTER.

Our homes in Meyerland have more than just a low HERS score. Our ENERGY STAR®-certified building practices have been known to lower heating and cooling costs up to half on average, which means you can afford to do more living. And just wait until we tell you about the low-E windows, allergy-reducing air filtration, Tyvek® house wrap and sound-blocking wall insulation that we build into every home. Visit us today. Whether you want to build it from the ground up or need the keys sooner, your dream home is a Meritage home.

LIFE. BUILT. BETTER.

MeritageHomes®

Setting the standard
for energy-efficient homes™

Your dream home is waiting. Call: 844-582-4953

visit MERITAGEHOMES.COM/MEYERLANDER

Features performance claims are created exclusively by applicable governmental agencies, third party suppliers, rating services, utility companies, and/or certified auditors, and are based on U.S. Department of Energy methodology (where applicable) and average usage and scores. See, for example, <http://www.resnet.us/hers-index>, with respect to HERS savings when compared to the average existing home, http://www.energystar.gov/ia/new_homes/features/Appliances_062906.pdf, with respect to ENERGY STAR®, <http://www.epa.gov/iaq/pubs/airclean.html> and <http://www1.eere.energy.gov/buildings/residential/hvac.html>, with respect to clean air management, and <http://epb.apogee.net/res/eevair.asp>, <http://web.ornl.gov/info/reports/1993/3445605888000.pdf>, <http://www.dupont.com/products-and-services/construction-materials/building-envelope-systems/brands/water-barrier-systems/products/tyvek-homewrap-superior-house-wrap.html> with respect to Tyvek® house wrap, and <http://www.sprayfoam.org/> with respect to spray foam insulation. Actual performance of any home or any of its features may vary widely depending upon a variety of factors, including but not limited to the personal energy consumption choices of the occupants and changes in energy provider rates and programs, and Meritage does not guaranty the features performance claims or actual performance of any specific home. All URLs valid as of January 20, 2016, when last accessed, but subject to change without notice or obligation. Features, specifications, materials, and availability of homes and/or communities are subject to change, and homes to prior sale, at any time without notice or obligation. Features may not be applicable or available in, and energy claims and estimates may exclude, attached product communities, communities in Tennessee, communities acquired in connection with Meritage's acquisition of certain assets of Legendary Communities in the Charlotte, North Carolina and York County, South Carolina markets, and homes in certain existing communities in Georgia, and Greenville and Spartanburg, South Carolina. 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, landscaping, pool/spa, furnishings, appliances, and designer/decorator features and amenities that are not included as part of the home and/or may not be available in all communities. 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 complete details. Meritage Homes® is a registered trademark of Meritage Homes Corporation. ©2016 Meritage Homes Corporation. All rights reserved.

Bob Harvey Marshall 1921-2016

Col. Robert H. (Bob) Marshall, USAR Ret., age 95, beloved husband to Edie Marshall, passed away on Nov. 3 after a brief illness. He was extremely active and outgoing until the recent illness.

A World War II Army Combat Officer, he was the Commanding Officer of Battery A and Exec. Officer of the 293rd Field Artillery Sound and Flash (Target Acquisition) Battalion that saw heavy action on the

Brittany coast in Northwestern France. He was a recipient of the American Campaign Medal; The European, African, Middle Eastern Campaign Medal with Bronze Star; The World War II Victory Medal; and the Meritorious Service Medal. After 3 years of Active Duty, Captain Marshall went on to serve 35 years in the Army Reserve reaching the rank of Colonel, with primary duties instructing Field Artillery and Air Defense Missile Units. He was a Graduate and Instructor at the Command and General Staff College in Ft. Leavenworth, KS. He was called back to Active Duty in both the Korean War and the Cuban Missile Crisis, however never deployed.

In civilian life, Bob had both Chemical and Mechanical Engineering degrees from LSU. He was a devoted Alumnus throughout his life and never missed watching a Tigers football game. He was a Life Loyal member of the Sigma Chi Fraternity and was elected a Significant Sig in 1983. He worked as a Process Engineer for Ethyl Corporation and managed the Technical Services section of the Houston R&D Department for 35 years. He was a Licensed Engineer in both Louisiana and Texas and was elected in 1983 as National President of American Institute of Chemical Engineers (AIChE).

In 1982 Bob started his next career, working 30 years as the Security Manager and Civic Association General Manager for the Meyerland community (MCIA). Bob was one of four individuals who started the Brays Bayou Association, the entity primarily responsible for obtaining the half-billion dollar funding for the Project Brays Flood Control project currently underway. Bob served over 30 years on the Harris County Flood Control Task Force and participated through last month.

Bob loved volunteering. He was President, VP and Player Agent of Meyerland Little League. For 25 years Bob was Head Usher at St. Thomas More Catholic Church, where he was still a Parishioner. Bob was Precinct 281 Election Judge for over 40 years and a Life Member of the Republican National Committee.

He was a member of the VFW, American Legion, USO and other groups that assist our young men and women of the Armed Forces. He was a Charter member of the National World War II Museum and the National Museum of the US Army.

Bob met the love of his life, Edie Hammond while stationed at Ft. Sill, OK and married at the Old Post Chapel on July 1, 1944. Bob and Edie had 5 children and are survived by daughter Jane Evans (Michael), daughter Cille Crago, daughter Kathy Card (Shannon), and son Bobby Marshall (Vanessa). He is preceded in death by daughter Debbie Harris (Saul) and his wife Edie, who passed away in 2001. Bob and Edie have 14 Grand and 18 Great-Grandchildren.

Visitation will be Wednesday, Nov. 9, 5pm-7pm at Earthman Bellaire, 6700 Ferris. Funeral Service will be Thursday, Nov. 10, 10am at St Thomas More Catholic Church, 10330 Hillcroft. followed by military honor burial at Houston National Cemetery, 10410 Veterans Memorial Dr.

In lieu of flowers, Bob and his family would appreciate a donation made to any Veterans group or the National WWII Museum in New Orleans, LA.

BUYING LOTS
MEYERLAND
WILLOW MEADOWS
CASH
QUICK
"AS IS"

Larry Zomper
713.248.0908
Larry@Zomper.com

Larry Zomper is a licensed Texas Real Estate Broker

Herod Knows How to Have Fun

By Natalie Johnston

On Saturday, November 5th, over 500 people attended the Herod Fall Festival and Holiday Market. Families gathered to play, eat, shop and take advantage of the fantastic weather. The Herod Fall Fest began five years ago and has been growing every year since. It was a wonderful opportunity for Herod families and the community to come together. There was a rock climbing wall, a petting zoo, train rides, a dunking booth, and plenty of games to play. Every year, Herod students look forward to 2nd grade teacher, David Tesch's, soda bottle explosions. This year it was coordinated by Herod mom and PTO member, Zobeida Sanchez. "I loved doing the Fall Fest and I was so excited and nervous that this year I was going to do it all by myself. I had so many ideas and really wanted everyone to like the changes. I am so happy that everything worked out very well and can't wait to start planning next year's Fall Fest."

Just a few of the local vendors for the fest and holiday market included Mam's Snowballs, Usborne Books and More, Mary Kay, Scentsy, Sam and Maisie, Tacos El Jaibo, and Betty's Craft Creations and Entertainment. Cecilia Freedman, PTO Executive Vice-President and mother of two Herod students, said, "This Fall Fun Fest is a community event that the Herod PTO sponsors for the good of

our community and the student body. Every year we seem to be improving and growing. Our chair, Zobeida Sanchez, has brought great ideas every year. This year's Fall Fun Fest had record attendance and such good feedback. We can't wait for next year!"

Incredible Renovations

Build New—Remodel—Flood Proof

CALL FOR FREE ESTIMATE

(713) 532-2526

www.incrediblerenovations.com

A+
ACCREDITED
BUSINESS

ONE STOP SHOP:

**Structural Engineer, Architectural Designer,
Interior Designer on Staff**

DEPENDABLE:

On Time On Budget...Guaranteed!

ACCOMPLISHED:

**BBB Award of Excellence for
Last 8 Years**

EXPERIENCED:

**Over 38 Years Designing &
Building Homes**

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

Trash/Recycling Schedule

December, 2016						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
				1	2	3
4	5	6 Trash	7	8	9	10
11	12	13 T/R	14 Junk!	15	16	17
18	19	20 Trash	21	22	23	24
25	26	27	28 T/R	29	30	31

January, 2017						
Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
1	2	3	4 Trash	5	6	7
8	9	10 T/R	11 Tree!	12	13	14
15	16	17	18 Trash	19	20	21
22	23	24 T/R	25	26	27	28
29	30	31 Trash				

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.

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

Lovett Loves Community Events

By Pauline Mathiesen, photo courtesy of Christi Megow

Part of what makes a strong school campus are successful family and community events. Lovett Elementary is not short on those! Two recent examples are the Family Movie Night and the Fall Carnival.

Clear skies and warm weather was the background for this year's Family Night movie, "Cloudy with a Chance of Meatballs". Movie Night is a community event meant to bring together Lovett Families and the surrounding Meyerland Neighborhood. It is put together by the Working Mom's group. Boasting the tagline, "Every Mom Works", these dedicated ladies, who may not be able to get together during the day, gather for evening PTO meetings in order to stay involved with the school. The co-chairs for the working mom's group, Shea Precht and Anne Warner worked hard at organizing the event. "We could not do this without the help of volunteers who shop for the food, prepare advertising and run the booths at the event. Our Dad's Club, another important part of the Lovett community, prepares all the food we

seek. It is truly a team effort, and it results in one of the best nights of the year!", explains Anne.

It was another beautiful day for Lovett's Annual Fall Carnival. The Carnival boasted bounce houses, a rock climbing wall, cake walk, petting zoo, trackless train, face painting, midway games and more! Once again, the Dad's club grilled all of the food. This year they even had a dunk tank built by a very handy Lovett dad. The school's very own principal, Dawn Thompson and other staff got "dunked" in good fun! The new Lovett Art Car (yet to be turned into its masterpiece) also made an appearance at the event. From 11am-3pm, the campus was alive with busy and happy families. The event would not have been possible without the hard work of the Carnival Chairs, Monica Meyer and Sam Lopez. "Lovett students and staff had a great time at the Carnival", explained Monica. "It was rewarding to see hard work and effort come together for a fun time that the students really look forward to."

More Lovett News...

Magnet applications due: December 9, 2016

Book Fair: December 12-16, 2016

Art Car: Lovett's Art Car needs KEYS!! If you have any old keys of any size, please drop them off at Lovett Elementary

WHAT IF ONE DOCTOR COULD CONNECT YOU WITH THE EXPERTISE OF MANY?

At Houston Methodist, your primary care doctor collaborates with world-renowned specialists every day, bringing you wide-ranging medical expertise, personalized for you, with convenient locations and same-day appointments you can schedule online. Your health, your way — that's how the highest ranked hospital in Texas puts you first.

Accepting most major insurance plans. Choose your doctor or schedule online at houstonmethodist.org/primarycare or call 713.394.6638.

HOUSTON
Methodist[®]
PRIMARY CARE GROUP

Explore the World Right Here in Houston

By Shirley Hou

Kolter Elementary held its annual International Festival, iFest, on November 12. This free, community event allowed kids and adults to explore the world without ever leaving Houston, or Meyerland. The iFest kicked off with a Parade of Nations featuring countries that students are studying through globally-based lessons and projects. After the Parade of Nations, guests traveled around the world by visiting booths that represented various countries and their local crafts, games, and snacks. The event culminated in an impression talent showcase featuring dancing, singing, and music. Congratulations to the PTO iFest chair, Valerie Carville, and all the volunteers for putting on this amazing event.

Chloe Hanson, Noah Hanson and Alexandra Maglaras in Greek dancing costumes

Jonathan Curl and Josie Goldfarb in Peruvian dress.

Holiday Happenings 2016

By Joyce Young

The 97th Annual Mayor's Holiday Celebration and Tree Lighting will take place on December 2, 2016 in Hermann Square at City Hall from 6:00 to 8:00 p.m. and is free to the public. The annual event has become a holiday tradition and this year Mayor Sylvester Turner, Reliant and NRG Retail President Elizabeth Killinger, along with Santa Claus will light the official 63-foot White Fir holiday tree. The evening's finale will include a fireworks display perfectly timed to the Hallelujah Chorus from "Handel's Messiah" featuring Music Director Ernest Walker, his award-winning band and a 60 voice combined choir from local Houston High Schools. The public is invited to bring a new, unwrapped toy to the Reliant booth to make the holidays brighter for a child this season.

On December 20, Santa and his reindeer will return to Bayou Bend for 12 magical nights of Christmas Village. The historic 14-acre estate will become a winter wonderland replete with sparkling lights, animated projections, festive programs and activities. At the center of the "Christmas Village" will be an elaborate stained glass Spiegel tent, a Belgian "tent of mirrors" comprising more than 1,200 separate pieces. It is travelling to Texas for the first time to provide a nostalgic, old-world setting in the middle of Bayou Bend's Diana Garden.

A Christmas Carol will be playing at the Alley Theatre through December 29. The re-telling of Charles Dickens' classic story follows Ebenezer Scrooge's journey with the three ghostly spirits that visit him on Christmas Eve. The play provides a powerful message about redemption and the spirit of the holiday season.

The Heritage Society's Annual Candlelight Tour at 1100 Bagby Street will take place on December 10 and 11. The tour will include decorated buildings, historic characters and 19th century crafters. There will be children's activities in Santa's Workshop and guests will hear stories of Houston's past residents, cultures and communities. The Art Market will include vendors and local artists as well as musical entertainment.

For the entire month of December the Houston Zoo is transformed into a winter wonderland, filled with brilliant displays of colorful lights and festive holiday music. There will be thousands of twinkling lights adorning the magnificent live oak trees, whimsical color 15 foot projections and life sized animated animal sculptures.

*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.

**WE PAY
MORE**

**GET AN ONLINE
ESTIMATE TODAY!**

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

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.

At no time will any source be allowed to use The Meyerlander's contents, or loan said contents, to others in any way, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Meyerland Newsletter is exclusively for the private use of the Meyerland HOA and Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

* The Meyerland HOA does not endorse any products, services, or goods mentioned in the newsletter.

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

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

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

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.

ARKITEKTURA DEVELOPMENT, INC.

ELEVATE - DESIGN - BUILD - MANAGE

HOME ELEVATION
10 FOOT RAISE
NASSAU BAY, TX

**HOME ELEVATION SPECIALISTS
NEVER FLOOD AGAIN WITH THE ARK
(281) 957-9192**

705 HARBORSIDE WAY, KEMAH, TX 77565
WWW.ARKDEVINC.COM | PC@ARKDEVINC.COM

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

LET US ADD VALUE TO YOUR NEXT REAL ESTATE TRANSACTION!

9,000 + sqft corner home site near
Godwin Park and new construction.
\$347,900

Custom 5/4.5 with Master down.
Gameroom. Reduced to
\$999,950

Excellent value in Meyerland area.
3/2 with large yard.
\$287,500

Recent renovations in pretty Meyerland
area. 3/2. Spacious Backyard.
\$354,900

Massive 5/4.5 with pool.
Mid-century on a cul de sac.
\$549,000

Over 4,600 square feet. Master down.
Approved for elevation grant.
\$435,000

Renovated 4/2 with neutral colors and
architectural interest.
\$599,000

(713) 622-9339 • WWW.BETHWOLFF.COM