

December 2017

Official HOA Newsletter for Lakeshore

Volume 3, Issue 12

*The Lakeshore Community HOA and
Crest Management would like to wish all
Lakeshore residents and their families a
warm and safe holiday season.*

IMPORTANT NUMBERS

LAKESHORE COMMUNITY ASSOCIATION BOARD OF DIRECTORS CREST MANAGEMENT CO.

Community Manager

..... Liz.Trapolino@crest-management.com
..... 281-579-0761

Clubhouse Manager

..... lakeshore-ca@sbcglobal.net
..... 281-458-3345

EMERGENCY INFORMATION FIRE, MEDICAL OR LIFE THREATENING

Emergency

..... 9-1-1
Constable Dispatch 281-376-3472
Humble ISD Police (Schools) 281-641-7900
Harris County Animal Control 281-999-3191
Texas Poison Control Center 800-222-1222

UTILITIES

Electric, (multiple providers) www.powertochoose.org
Power Outages 713-207-7777
Street Light Outages 713-207-2222
U.S. Water Utility Group 832-756-2143
Gas, Centerpoint Energy 713-659-2111

SCHOOLS

..... 281-641-1000
..... www.humble.k12.tx.us
Lakeshore Elementary 281-641-3500
Woodcreek Middle School 281-641-5200
Summer Creek High School 281-641-5400

NEWSLETTER PUBLISHER

Peel, Inc 888-687-6444
Article Submission lakeshore-ca@sbcglobal.net
Advertising advertising@peelinc.com

COMMITTEE INFORMATION

Community Watch

James Furr jfurr40@yahoo.com

Garage Sales

Lakeshore Clubhouse: lakeshore-ca@sbcglobal.net

Landscape Committee

Rex Spikes: rexspikes@sbcglobal.net

Pool Committee

Rex Spikes: rexspikes@sbcglobal.net

Social Committee

Elna Ermel: ronelna@comcast.net
To volunteer, please email lakeshore-ca@sbcglobal.net

WHAT DO YOU REALLY KNOW ABOUT TREES AND HEDGES?

The following is very helpful information regarding trees. Feel free to share this information with your colleagues, clients, and friends.

1. Who owns a tree?

The person who owns the land on which the trunk of the tree stands. If the trunk straddles a property line, both land owners can claim an ownership interest.

2. What right does a property owner have to trim a tree that belongs to a neighbor but has limbs or roots which overhang or grow onto an adjacent lot?

A property owner has the right to trim branches and roots that encroach onto her property from a tree belonging to a neighbor, but must exercise caution when trimming a tree or its roots. The following general rules apply to trimming a tree:

- The tree can only be trimmed to the property line.
- There is no right to trespass onto a neighbor's property to trim a tree unless the limbs threaten to cause immediate and irreparable harm.
- The tree cannot be cut down or otherwise destroyed to eliminate

(Continued on Page 3)

CHRISTMAS EVE

Candlelight

SERVICE

5-6 PM

summer creek

BAPTIST CHURCH

12159 W. Lake Houston Pkwy. • Houston, TX 77044
summercreekbc.org • 281.458.7800
(near Summer Creek High School)

THE LAKESHORE REPORT

(Continued from Page 2)

the problem. It can only be trimmed back.

- The expense of the trimming is borne by the party doing the trimming

3. What rights does the owner of a tree have when the tree is damaged or destroyed by a neighbor?

If a neighbor goes too far and trims the tree further back than the property line or if a neighbor cuts down or otherwise damages a tree on adjacent property, the neighbor damaging the tree can be liable for damages. For instance, if a landowner applies a chemical on his property to kill the roots of a tree that encroaches onto his property and the chemical seeps into the soil and kills the tree on the neighboring property, the landowner applying the chemical can be liable for damages.

4. Does it make any difference if a tree is dead or dying and creates an imminent danger to life or property?

Unsound trees that are a threat to neighboring property owners do not have the same protection as a sound, healthy tree. If the danger is immediate, the general rule is that an adjacent property owner can take reasonable action, including removal of the tree, to prevent damage to his property. There are few, if any, court cases in Texas recognizing this, but I believe a landowner is justified in taking reasonable action to protect life or property.

5. If the limbs of a healthy tree overhang the roof of a neighbor's property, is the owner of the tree under a duty to trim the tree back to protect the roof of the neighbor?

No, the tree owner does not have a duty to trim the tree. The adjacent landowner has the right to trim the tree back to the property line to protect his property and should exercise this right.

6. Is an adjoining landowner liable for damage to property caused by tree limbs or roots from a tree located on the adjoining landowner's property?

At least one Texas court has said no, assuming the tree was healthy. A large tree located entirely on an adjoining lot grew into two large branches one of which overhung the house on the neighboring lot. A 90 mile per hour wind caused the overhanging portion of the tree to fall on the neighbor's house, severely damaging it. The owner of the damaged house sued his neighbor for negligence in allowing the tree to overhang his house, alleging that the tree owner was negligent in allowing it to overhang the neighboring property and also alleging nuisance and trespass. The court dismissed the negligence allegation and said that trespass and nuisance required an intentional act by the neighbor. Since the neighbor did not intentionally cause the tree to overhang the neighbor's house, the court held that the tree owner was not liable for damages.

COMING SOON!

IVY KIDS AT SUMMER LAKE RANCH

NOW ENROLLING!

AGES: 6 WEEKS - 12 YEARS

Receive *FREE* registration when you enroll. Valid only with this coupon. Spaces are limited, call today to reserve your spot!

FREE REGISTRATION

UNTIL FEBRUARY 2018

Bring Coupon!

OPEN HOUSE TOURS STARTING SOON

14681 WEST LAKE HOUSTON PARKWAY, HOUSTON, TX 77044

FACEBOOK/IVYKIDSSUMMERLAKERANCH

Call to find out more and schedule a tour.

CALL (832) 955-5111

EMAIL: INFO@IVYKIDSSUMMERLAKERANCH.COM

WWW.IVYKIDSSUMMERLAKERANCH.COM

Leading Early Childhood Development & Educational Childcare.

- INFANTS - PRESCHOOL - TODDLERS - PRE-K - BEFORE & AFTER SCHOOL CARE -

Center Opening in January 2018

THE LAKESHORE REPORT

Lakeshore Elementary PTO

13333 BREAKWATER PATH DRIVE, HOUSTON, TX 77044

PHONE: 281-641-3500 FAX: 281-641-3517

November was AWESOME! We are BOLD and going BEYOND! We had a great Game Night that raised lots of support for our staff affected by Harvey. Looking forward to the New Year. Spring Carnival is just around the corner and WE NEED YOU! Contact us if you would like to volunteer for the Spring Carnival or Auction. Donations for the Silent Auction are also needed. See you in the New Year!

UPCOMING EVENTS

December 4th-PTO Christmas Party

December 7th and 14th-Winter Play Performances, 6pm

December 15th-Winter Parties and Early Release! Winter Break begins.

December 21st-Papa John's Pizza Spirit Night

January 8th-First PTO Meeting of 2018!

Please follow us on Facebook and Twitter for the most up to date news:

[@LSE_PTO](https://www.facebook.com/LSEPTO)

You can also contact the Executive Board directly:

President:

Shanavia Portis lakeshore.ptopresident@gmail.com

1st Vice President:

Heather Shanks heather.shanks@gmail.com

2nd Vice President:

Shannon Sorenson drewbiesmom04@yahoo.com

Treasurer:

Nannette Clark lakeshoreptotreasuer@gmail.com

Special Events Volunteer Director:

Nikki Brown nikkinbrown@gmail.com

Spirit Shop Coordinators:

Michelle Mills millsmichelle84@yahoo.com

Luci Zaragoza lucina.zaragoza@humbleisd.net

Special Events Coordinator:

Maevelynn Edwards maevelynn.edwards@gmail.com

FACT:

Social and emotional intelligence may be the most important determinant of a child's future success.

BALANCED LEARNING® WAY:

Being school-ready is just the beginning.

CALL TODAY FOR A TOUR!

Primrose School at Lakeshore

16460 W. Lake Houston Parkway | Houston, TX 77044
281.454.5000 | PrimroseLakeshore.com

Primrose School at Summerwood

14002 W. Lake Houston Pkwy | Summerwood, TX 77044
281.454.6000 | PrimroseSummerwood.com

Primrose Schools is a privately owned and operated franchise. Primrose Schools® and Balanced Learning® are registered trademarks of Primrose School Franchising Company. ©2017 Primrose School Franchising Company. This report is for informational purposes only. For full source and curriculum detail, visit primroseschools.com.

Ready to Serve your Storage Needs

Storage West

17980 West Lake Houston Parkway
Humble, TX 77346

713-489-4325

- Resident Managers
- Free Move-In-Truck
- Air Conditioned Units
- Individually Alarmed Units
- Fire Sprinklers
- Over 50 Security Cameras On-Site

Call Us Toll Free

877-917-7990

www.StorageWest.com

2nd Month Free

with this coupon

**Must present coupon to receive discount
Valid on Select Units Only**

Not valid with any other offer. Expires December 31st, 2017

Share Your America

What if you didn't have chocolate chip cookies, Dr. Pepper, corn dogs or *gasp* Tex-Mex food or Whataburger? These are just some of the things that we take for granted every day. Imagine having a whole year to experience new foods, a new culture, a whole new life! That's what hosting an exchange student is all about!

STS Foundation is currently looking for families for the 2018/2019 school year. What does it take to be a host family? STS accepts all types of families, be it single parents, young marrieds, empty nesters or same sex couples – we are looking for families that are willing to Share their America with a high school student for the year. All you need to provide is three meals a day and a room for them to sleep in. The student can share a room with a same sex sibling that is within five years of their age. Each student comes with their own spending money and

health insurance. Most of all, they come with an excitement to learn all they can about our American way of life.

Hosting is a great way to learn about the student's culture as well, perhaps even learn a few new words in a new language. It's a way of opening a new world to your children as well. Most importantly, it's a way of making the world just a little bit smaller, so that we can all live in peace and harmony together.

If you are ready for this amazing experience, please give me a call, I'd love to talk with you more about it. I am one of the Houston area STS Local Coordinators, I've worked with foreign exchange students for seven years and have also hosted 13 students on my own. I can tell you anything you need to know about hosting. Please contact Vicki Odom at 832-455-7881 or via email at vicki.stsfoundation@gmail.com.

STS Foundation is a 501(c)(3) not for profit organization who mission is to facilitate educational opportunities where all participants can break down cultural barriers, and gain respect and understanding of each other's way of life.

AARON
MECHANICAL, LLC
Air Conditioning / Heating / Refrigeration
281.540.HVAC
**We are the Area's Leading
Comfort Experts for All of
Your Air Conditioning
and Heating Needs.**

LIC# TACLA23312C

www.AaronMechanical.com
FOLLOW US ONLINE FOR SPECIAL
DISCOUNT SAVINGS COUPONS!

SALES • SERVICE • INSTALLATION

- FULLY LICENSED AND INSURED
- WE SERVICE ALL MAKES AND MODELS
- FACTORY TRAINED HVAC TECHNICIANS
- FULL WARRANTIES AND GUARANTEES
- KWIK-COMFORT FINANCING OPTIONS

**FAMILY OWNED &
OPERATED SINCE '78**
Merle Aaron Jr. & Sr.

PRESENT THIS COUPON AT YOUR ESTIMATE FOR HUGE SAVINGS!

Affordable Shade Patio Covers
Building Patio Covers for Houston Lifestyles.

We pull City Permits, help with HOA approvals,
and build to windstorm certification
specifications in the entire Greater Houston area.

713-574-4846
Call to schedule a free estimate with one of our qualified supervisors.

Visit our outdoor living galleries to find a house similar
to your home, and see the design possibilities!

AffordableShade.com

Custom Patio Covers . Shade Arbors & Pergolas . Decorative Concrete
Patio Cover Screenrooms . Woodgrain Embossed Aluminum Covers

HEADIN' SOUTH

By Cheryl Conley, TWRC Wildlife Center

I was sitting on my back porch last night and heard the familiar “honking” sound I hear every fall—geese flying overhead. I looked up to see an almost perfect V. It instantly filled my mind with several questions. How do they know where they’re going? Why do they fly in a V shape? How far do they fly? Do they stop and rest? I decided to do some research and get some answers and I am sharing them with you. After reading about them, I have a whole new respect for them.

WHY DO BIRDS MIGRATE?

They migrate in search of food and warmer temperatures. Because of climate change and changes in farm practices that makes waste grain more available, the geese aren’t migrating as far south as they used to. Some Canada geese don’t migrate at all anymore. Lack of natural predators is another reason geese may not migrate.

HOW DO GEESE KNOW WHERE THEY’RE GOING?

One tool they use is the earth’s magnetic field. There are small pieces of what’s called magnetite found in some birds’ brains. It acts like a compass. They also use the position of the sun and the stars. Birds follow the same migration path every year and use landmarks like rivers, mountains, and valleys as their roadmap.

WHERE DO THEY GO?

They follow the same path every year. There are four routes which are the Atlantic flyway (along the east coast of North America), the Mississippi flyway (named after the river), the Central flyway (along the Rocky Mountains) and the Pacific flyway (west of the Rockies).

Canada geese spend winters in southern Florida and southern North America including the southern United States and part of Mexico.

WHY DO GEESE FLY IN A “V”?

This formation is sometimes call a skein and helps them conserve energy. Each bird flies a little higher than the bird in front of him/her. This reduces the wind resistance. As an example, in a V formation of

25 geese, each bird experiences a reduction in what’s called induced drag. This results in an increase of their range by 71%. Geese rotate taking the lead position since being in front takes the most energy.

HOW FAST CAN GEESE FLY AND HOW LONG DO THEY FLY BEFORE RESTING?

Most articles I read put their cruising speed at between 20 and 30 miles per hour. For long distance flying their estimated speed is 40 miles per hour.

DO MIGRATING BIRDS STOP TO REST

Birds need to take a “pit stop” occasionally to rest and refuel. They stop where there is ample food and water, shelter and with few competitors. They normally will spend a couple of days on the ground before continuing their journey.

The animal kingdom is amazing and the volunteers and staff at TWRC Wildlife Center get to experience the wonders everyday. If you’d like to be a part of this amazing world, volunteer! For more information, visit www.twrcwildlifecenter.org Be sure to follow us on Facebook for amazing stories and photos.

**CASH FOR
KIDS’ STUFF**

KidtoKid

facebook.com/KidtoKidAtascocita

Store Hours:

Mon-Sat 9:30am - 7pm Sun 1-5pm

6932 FM 1960 East. Humble, TX 77346

KNIGHTS OF COLUMBUS VEGAS NIGHT

JANUARY 27, 2018

The Knights of Columbus Council #8096 will be holding their 32nd annual Vegas Night on Saturday, January 27, 2018! Great fun, food and prizes have been the hallmark of this event for several years.

Where – St. Elizabeth Ann Seton Catholic Church
Community Life Center

6646 Addicks-Satsuma Rd. Houston, TX 77084

When – January 27, 2018 at 6:30 pm

Mark your calendars now and more detailed information will be coming soon!

*For interest in table sponsorships or donating prizes contact
Tom DeScioli at 918-633-3806; email tdeScioli@aol.com*

ADVERTISE YOUR BUSINESS TO YOUR Neighbors

Kelly Peel
kelly@peelinc.com
512-263-9181 ext 22
Vice President | COO

PEEL, INC.
community newsletters

EARLY REGISTRATION OPEN FOR SPRING-KLEIN ATHLETICS YOUTH TRACK & FIELD

SPRING – (Nov 04, 2017) – Registration is now open for the spring and summer youth outdoor track and field seasons! Spring-Klein Athletics Foundation, Inc (SKAF) offers two competitive options for the outdoor season—Full Outdoor Track & Field and Summer Track & Field.

The full Outdoor Track and Field Season is for boys and girls in K – 6th grade as well as Home School Athletes who desire to compete in track and field. It provides a solid base for beginners and is designed to provide basic training in track and field and quality instruction in running mechanics.

The summer Outdoor Track season is ideal for middle and high school athletes who desire to continue their track & field season after school track is over and younger athletes looking to cross-train or stay active and engaged in positive activities during the summer.

Teams are coached by volunteer coaches. For full details and registration information, please visit us online www.SpringKleinAthletics.org. If you have questions email at teamska@skathletics.com or call (832) 415-0568.

About the Spring-Klein Athletics Track & Field

Spring-Klein Athletics Track & Field is a non-profit organization managed by the Spring-Klein Athletics Foundation, Inc and is sanctioned by the Texas Amateur Athletic Federation (T.A.A.F.) and Amateur Athletic Union (AAU) youth track programs for boys and girls from ages 6 to 18 years old. Our track team is focused on quality and precision instruction in a fun learning environment, while providing a platform for kids to reach their dreams. Questions? Contact the Spring-Klein Athletics Track & Field at (832) 415-0568 or email: teamska@skathletics.com on the web at <http://www.springkleinathletics.org>.

**Please remember to pick
up after your pets and
“scoop the poop”**

NATURE WATCH

OVERWINTERING TEXAN

by Jim and Lynne Weber

Late August into September typically marks migration season for hummingbirds, when most individuals move from their northern breeding grounds to their southern wintering grounds. Several factors affect this seasonal movement including amount of daylight, the angle of the sun relative to the bird's location, availability (or lack of) food resources, and local weather patterns. Mature birds often start their migration earlier than juveniles, and males typically migrate a few days before females. But the longest migration of any hummingbird species belongs to the Rufous Hummingbird (*Selasphorus rufus*), a species that can typically travel from as far away as Alaska to spend the winter in Mexico.

Rufous Hummingbird

They are the feistiest hummingbird with a gift for fast, darting flight and exceptional maneuverability, tirelessly chasing away other hummingbirds wherever they feed. Males court females with elaborate flight displays, including J-shaped dives and nearly horizontal figure 8s.

In recent years, the Rufous has become the most common overwintering hummingbird in the southeastern United States, particularly along the Gulf Coast. For the last several years we have kept a small hummingbird feeder on our back porch filled throughout the fall and winter, and have been regularly rewarded with an overwintering Rufous. This species seems particularly able to handle the colder temperatures, perhaps because they go into 'torpor' overnight, a reduced physiological state where their body temperature and metabolic rate are reduced.

While it has been proven that this species has an excellent memory for location, which may explain why they find our feeder year after year, it remains a mystery to scientists as to why these birds don't complete their traditional fall migration to the Pacific coast of Mexico. While providing a nectar feeder does not delay a

hummingbird's migration, scientists are investigating the theory that established shifts in climate and flower-blooming times are affecting their typical patterns. Not only do these shifts appear to affect where these birds overwinter, but they also affect the timing of the clockwise circuit they make each year as they move northward up the Pacific coast in late winter and early spring, and travel southward along the chain of the Rocky Mountains in late summer. There is still much to learn about these migration patterns, and why these hummingbirds show up in places we don't expect them to stay in winter.

Regardless of reason, we feel fortunate to have our yard brightened during the colder months with this colorful visitor. Why not keep a hummingbird feeder filled in your yard this season, and you just might find you have an overwintering Texan, too!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our books, *Nature Watch Austin* and *Nature Watch Big Bend* (both published by Texas A&M University Press), and our blog at naturewatchaustin.blogspot.com.

**From design to print to
mail, Quality Printing
can help you with all of
your printing needs!**

512.263.9181

QualityPrintingOfAustin.com

THE LAKESHORE REPORT

At no time will any source be allowed to use the Lakeshore Report Newsletter 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 Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc. and the Lakeshore Homeowners Association.

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.

TEXAS A&M
AGRI LIFE
EXTENSION

Carpet Beetles

Carpet beetle adults can be found outdoors on crape myrtles or other plants where the adults eat pollen and nectar. The adults may also be found in rodent or bird nests. When these adults move into homes, they may lay eggs which can lead to problems. These beetles can be pests in warehouses, homes, museums and other locations.

Carpet beetle adults are small, round to oval shaped and often brightly colored. Larvae are small, tan, and ringed with bands of long hairs.

Carpet beetle larvae feed on high protein foods, usually animal based, but they can also feed on plant material. They can be found in a variety of locations throughout the

home. In the pantry, you may find them in items such as powdered milk, dried meats (jerky), or pet food. Other areas of the home they can be attracted to items made from wool, fur or feathers, areas where dead insects accumulate (i.e. light fixtures), leather book bindings, hair, silk or dried plant products. If the larvae are seen feeding on synthetic fibers, it is because the material is stained with body oils or food.

A program utilizing sanitation, exclusion and insecticides should be able to get a carpet beetle problem under control.

- Clean accumulations of hair, dead insects, and bird, rodent or wasp nests
- Regularly clean rugs, carpets, upholstery, etc.
 - make sure to get along edges, under cushions, and under furniture where debris may collect
- Inspect animal based items (taxidermied animals, leather, wool, silk, etc.) once a year to avoid infestations
- Keep pantry items/ dry goods in sealed, air-tight containers
- Infested items (if possible, depending on the items) can be heated or cooled to kill any beetles
 - freeze 2 weeks at temperatures below 18°F
 - heat for at least 30 minutes to temperatures above 120°F
- Insecticides should be used as spot treatments- make sure carpet beetles are listed on the label as well as the area/ item you are treating
 - make sure the product will not stain

If you find a few adult carpet beetles in your home, squish them on vacuum them up. A few adults usually do not warrant a full treatment, but you should watch for a developing infestation.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

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

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - [Facebook.com/PeelInc](https://www.facebook.com/PeelInc).

DUE: December 31st

Be sure to include the following so we can let you know!

Name: _____
(first name, last initial)

Age: _____

LKS

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LKS

Fun Family Activities this Holiday Season!

Santa's Wonderland

Nov. 10 - Jan. 7

Santa's Wonderland in College Station is composed of Santa's Town, a Texas Christmas Village with food, music and shopping, and the magnificent Trail of Lights that sparkles with over 3 million lights!

The Polar Express Train Ride

Nov. 11 - Dec. 27

The train ride departing from Palestine includes the train ride, hot chocolate, sugar cookie, silver sleigh bell and golden ticket!

Festival of Lights

Nov. 12 - Jan. 8

Enjoy a 100-foot slide, ice skating, and a mile-long trail of lights and animated displays at Galveston Bay's Moody Gardens!

A Christmas Carol A Ghost Story of Christmas

Nov. 20 - Dec. 28

Enjoy the return of Charles Dickens' "A Christmas Carol".

Houston Ballet's The Nutcracker

Nov. 25 - Dec. 27

The Nutcracker is a ballet set in nineteenth-century Germany that is sure to enchant audiences of all ages.

Winterfest at Typhoon Texas

Nov. 25 - Dec. 31

Typhoon Texas lights up for the holidays! Festival admission includes: The Miracle of Christmas 4D Show, WinterFest Express Train Ride, Reindeer Run Big Slide, Petting Zoo, Pony Rides, Santa's Workshop, Hay Ride, and other attractions within the park.

Sunday Brunch with Santa at Hotel Galvez & Spa

(First four Sunday's in December)

Reserve your family's table to see Santa Claus at one of the Hotel Galvez four Sunday Brunches! It has been named one of the Best Brunches in Texas by Southern Living Magazine and one of the Top 100 in the U.S. by Open Table users!

Tracy Montgomery
Cell: 713.825.5905

Sandy Brabham
Cell: 713.503.8110

Lisa Hughes
Cell: 281.323.5894

Melissa Nelson
Cell: 832.527.4989

If you know of someone who would appreciate the level of service my Team provides, please call me with their name and business number. I'll be happy to follow up and take great care of them.

kwn NORTHEAST
KELLERWILLIAMS. REALTY

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, TX 77346

OPEN
Mon-Fri 8-5
Sat 9-3

RON HOOVER

RV & MARINE CENTERS

**BOAT
AND
MOTOR
SALES
SERVICE**

**My family lives on the lake in Lakeshore!
Let me help you find that replacement or new boat.**

**EMPLOYEE PRICING FOR ALL OF
LAKESHORE THROUGH 12-30-17**

**BAY, DECK, SKI AND
TRI-TOON BOATS**

8126 Broadway St. | Galveston, TX 77554 | 713.449.9045
epedersen@ronhoover.com | www.ronhoover.com/galveston