

POST

The Official Newsletter of the
Plum Creek Homeowner Association
December 2019
Volume 10, Issue 12

*Judging for the **Holiday Lights Contest** Begins in December*

As my favorite Elf once said...IOAM Santa's Coming!

It's that time of year again! It's beginning to feel a lot like Christmas.....

Come one, come all! Show us and everyone your best holiday spirit ever! Get out those decorations and start planning now for the biggest best Holiday Season in Plum Creek.

Judges will ensure everyone has a chance to win! Any house decorated or lit up is a potential winner. Winners will be announced in the Plum Creek eNews, and on the Plum Creek - Kyle, Texas FB page in December and then in the February PC Post. To ensure we have enough time to start decorating and ensure there is enough time for judging here are all the guidelines you need to know.

• Our first category is Traditional Religious, which includes the simpler designs of house trimming and lots of greenery, winners will be 1st, 2nd, and 3rd awarded!

• In the Novelty category, you can let your imagination go wild! This category is up to your imagination, winners will be 1st, 2nd, and 3rd awarded!

• Last but not least is the Overall Neighborhood Favorite! Only one winner in this category. In order to win, please have folks vote by sending an email pcholidaylights@gmail.com.

• Judging will begin the night of Friday December 6th, through Sunday, December the 15th.

• Only houses with lights on will be judged so be sure to turn your lights on.

• All houses decorated will be judged.

• We will drive through the neighborhood and view and listen to your display.

First Place winners and overall winner will receive a gift card. All winners will have a sign in their front yard to let everyone know they are the best through the holidays.

PLUM CREEK POST

Committee Contacts

PLUM CREEK HOA MANAGER

Adriane Carbajal plumcreekmanager@goodwintx.com

PLUM CREEK POST AND WEEKLY ENEWS

Melody Stein pcoffice@goodwintx.com

COMMUNITY CENTER RESERVATION QUESTIONS

Melody Stein pcoffice@goodwintx.com

DOG PARK COMMITTEE

OPEN

LAKE/PARK COMMITTEE

Linda Campbell
..... plumcreeklakeparkcommittee@gmail.com

GARDEN COMMITTEE

Sandra Gonzalez..... plumcreekgardencommittee@gmail.com

POOL COMMITTEE

Amy Canaan..... plumcreekpoolcommittee@gmail.com

RECREATION COMMITTEE

Jennifer Crosby.....
..... plumcreekrecreationcommittee@gmail.com

SAFETY & NEIGHBORHOOD WATCH COMMITTEE

OPEN..... plumcreeksafetycommittee@gmail.com

WELCOME COMMITTEE

Arcelia & Gary Gibbs
..... plumcreekwelcomecommittee@gmail.com

HOA OFFICE PHONE 512.262.1140

PLUM CREEK HOA WEBSITE: www.plumcreektxhoa.com

Important Numbers

STREET LIGHTS, ROAD REPAIRS, STREET SIGNS

City of Kyle Public Works Dept..... 512.262.3024
..... pw@cityofkyle.com

TRI SHIELD SECURITY 512-486-9955

ANIMAL CONTROL

City of Kyle Animal Control 512.268.8800

SOLID WASTE

TDS Customer Care Dept 1.800.375.8375

POWER OUTAGES

PEC 1.888.883.3379

SCHOOLS

Hays CISD 512.268.2141
Negley Elementary 512-268.8501
Barton Middle School 512.268.1472
Hays High School 512.268.2911

**YOU SHOULD RECEIVE THE PLUM CREEK POST
EACH MONTH ON OR BEFORE THE 10TH.**

plum Creek
HOLIDAY BAZAAR

ARTS AND CRAFTS -
PERSONALIZED GIFTS
FOOD AND MORE

Hot cocoa and cookies

PICTURES WITH
SANTA

**SAT. DECEMBER 14TH
1PM-4PM
COMMUNITY CENTER**

ADVERTISE HERE

512.263.9181 | INFO@PEELING.COM

Plum Creek has a new resident website: www.plumcreektxhoa.com

This website contains the governing documents, Reservations calendar, community event calendar, HOA accounting history and more.

If you have not signed in to the new website please do so. This website is the main communication tool used by Plum Creek HOA. Plum Creek HOA does not host a Facebook page. Community Facebook pages are hosted by residents or committees.

Please log in to the new Nabr Network website to receive:

- 1) **Weekly eNews**
- 2) **6H Peninsula Owners- receive section specific information**

Website Features:

Community Pages- Includes information about the amenities, community, architectural review processes, violation information and links to **Resources**.

Resources- Contains the governing documents, newsletters, deed restriction info, architectural change info and more.

News- Quick reference to recent emailed news.

My Account- update your notification preferences, HOA account history, contact Nabr Network support and more.

Welcome Email

You will need the Welcome Email from plumcreektxhoa@nabrnetwork.com to login for the first time. This email contains the user name and temporary password.

Once you have logged in and forgot your how to access the website, you can submit a forgot password request to set up a new password. Click Login for the forgot password link.

Welcome to the new Plum Creek HOA website!

There is a new reservation process.

www.plumcreektxhoa.com

Nabr Network Reservation Process:

1. Select **Reservations** in the side bar menu
2. Select the blue **Make a Reservation** button
3. Search the Calendar for open dates and times
4. Select the date and add the reservation times into the calendar. Left click the start time and drag and drop to highlight the times. Drop the pointer on the end time. The reservation times will highlight blue.
5. Enter the reason for the reservation in the pop up window.
6. You will be sent a Pending Reservation email. Your reservation will be pending until it is approved.
7. Complete the online form: **Community Center Reservation Form**

1. The Reservation will not be approved unless this online form is completed.

2. Reservation approval emails are sent two weeks prior to the reservation.

Approval Notifications:

You will receive an email if the reservation is Approved. These emails are sent out about two weeks prior to the event. The approval email comes from: plumcreektxhoa@nabrnetwork.com

This is a standard approval email notification. We are unable to send the access code in this approval email. The access code will be sent separately as a Message.

(Continued on Page 4)

Newsletter for the Plum Creek Welcome Committee

December 2019

The Welcome Committee is still hosting game nights at the Plum Creek Community Center for all adult residents once a month on Saturdays from 6-9 pm. The next two will be on December 14th and January 11th. We also periodically host Potluck dinners at the Community Center for our residents. The next will be on Sunday, December 8th from 1-3pm.

The primary mission of the Welcome Committee's is to greet each new resident moving into Plum Creek and to encourage them to become active and engaged in our community.

the **Y**
FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

FINISH STRONG

The holiday season is in full swing, and we know your calendar is packed. But with a wide array of state-of-the-art fitness equipment, numerous exercise classes offered daily, the Y is here to help you finish the year strong. Keep the commitment to your health through the holidays and burn off your seasonal stress at a Y near you.

For more than a workout. For a better us.

8 locations across
Travis, Hays & Bastrop counties

FREE ChildWatch while you work out

**Learn more at
AustinYMCA.org**

PLUM CREEK POST

"New Resident Website..." Continued from Page 3)

Access code:

This is sent to you as a Message. It will appear in ***My Account***. This is located at the top right corner of the website.

Click the ***My Account*** drop down and select **Messages**. The reservation access code will appear here.

To cancel the reservation request go to:

My Account > My Activity > My Reservations > under Action click Cancel Reservation and Go

Download the Nabr Mobile App:

You can download the Nabr mobile app and access ***My Account*** through the Nabr network mobile app. You can open ***My Account*** and **Message** and view the access code in the Nabr app on the day of the reservation.

Installing The Mobile App

iPhone App

Start using Nabr Network on your mobile device today!

To download the iPhone app, text **nabr** to **59248** or search for "Nabr Network" in the iPhone's App Store.

Message & data rates may apply. Text STOP to opt out or HELP for help.

[Privacy Policy](#)

[Terms of Use](#)

Android App

To download the Android app, text **nabr** to **59248** or search for "Nabr Network" in the Google Play Store.

Message & data rates may apply. Text STOP to opt out or HELP for help.

[Privacy Policy](#)

[Terms of Use](#)

Suggested Next Step After Installing Your App

Once you have installed and logged into the app, please visit your Notification Preferences to verify or adjust your preferred notification settings. Also, please note that you must have your mobile phone number entered into your Contact Info in order to receive text / SMS messages.

Reservation Access Code:

You can view your access code in the **Nabr App** on the day of the reservation.

You can view the reservation access code from a computer. Go to www.plumcreektxhoa.com and login. Got to **My Account**>**Message** to view the access code. You should also receive an email with the reservation code.

Guidelines for the Board Meetings

Residents are encouraged to attend and observe association board meetings. If you'd like to bring an issue to the board's attention, you're welcome to speak during the homeowner forum—a time set aside just for you. So that everyone who attends has an opportunity for a meaningful exchange with the board, we ask that you observe the following guidelines:

- Although we're all neighbors, this is a corporate business meeting. Please behave accordingly.
- The meetings are run by community volunteer board member using a modified Robert's Rules of Order.
- If you'd like to address the board, please sign in when you arrive. You will be called in the order you entered. This allows the board to contact you if we need further information and to report back to you with an answer.
- The homeowner forum is an exchange of ideas, not a gripe session. If you're bringing a problem to our attention, we'd like to hear your ideas for a solution too.
- To keep the meeting businesslike, please refrain from speaking if you're particularly upset about an issue. Consider speaking later, speaking privately with a board member, or putting your concerns in writing and e-mailing them to the board.
- Only one person may speak at a time. Please respect others' opinions by remaining silent and still when someone else has the floor.
- Each person will be allowed to speak no more than three minutes. Please respect the volunteers' time by limiting your remarks.
- If you need more than three minutes, please put your comments in writing. Include background information, causes, circumstances, desired solutions and other considerations you believe are important. The board will make your written summary an agenda item at the next meeting.

We may not be able to resolve your concerns on the spot, and we will not argue or debate an issue with you during the homeowner forum. We usually need to discuss and vote on the issue first. But we will answer you before—or at—the next board meeting.

Community Association Living

Know your homeowner rights and your responsibilities

As someone who owns a unit or house in a common-interest community, you have certain rights. You also have certain responsibilities to the association and to other homeowners. These rights and responsibilities are described in the association's governing documents, which include covenants, conditions and restrictions (CC&Rs) and bylaws. And by virtue of your ownership, the association—your neighbors and fellow homeowners—presumes you know the governing documents exist and have an idea of what they contain.

As a homeowner, you have the right to:

- Participate in the association board's decision-making process
- Attend and participate in all membership meetings
- Vote in person or by proxy
- Access association records, financial statements and governing documents
 - Use and enjoy common areas (This privilege can be suspended temporarily for unpaid assessments or rules' violations.)
 - Sell or rent your individually owned unit or property

As a homeowner and member of this community, you are obligated to

- Pay your fair share—via regularly scheduled and special assessments—of the costs of operating the association and maintaining common areas. It costs money to pay property taxes, collect the trash, maintain the landscaping and shovel snow from the roads, parking areas and sidewalks.
- Maintain your personal unit or home in accordance with the association's bylaws and architectural guidelines. Some associations' rules are stricter about paint colors, yard ornaments and landscaping than others. Be aware of and adhere to what this association's architectural guidelines prescribe.
 - Be respectful of your neighbors and allow them the "quiet enjoyment" of their own individual units or homes. Loud parties, second-hand smoke or outdoor lighting can infringe on your neighbors' privacy.

Article provided by Community Associations Institute (CAI)

Visit the Plum Creek resident website for access to association documents: www.plumcreektxhoa.com

At the Fence

Plum Creek Golf Course and Walking Trails

The Plum Creek Golf Course is private property. Cart paths and fairways are for paying customers only. Do not walk, jog, ride bikes or skateboard on the cart paths or fairways. Cart paths have a posted 'No Trespassing' sign posted at the entrance.

It is dangerous to use cart paths and fairways for recreational purposes because you may be hit by a golf ball.

Residents can access the trail around the lake. The trail is for walking, jogging and bicycling. No motorized vehicles are allowed.

SIP AND SEW

Happy Holidays! Sip and Sew will not meet in December, but we look forward to Sipping and Sewing in 2020. Make a resolution to join our group in 2020. Remember, the second Tuesday of the month at the Fergus/Haupt Community Center, 6:30-8:45 pm. Any questions, please contact Iris Sandle – 512-405-0054 or Sandra Sigler-512-405-0187.

We have an opening for a **Safety Committee** Chairperson and a **Dog Park Committee Chairperson**. Please email Adriane with any questions you may have: plumcreekmanager@goodwintx.com

Reminder: Weekly eNews

If you want to receive the Weekly eNews you must log in to the website and go to MY ACCOUNT>settings>Email Notifications>Weekly eNews and change the dropdown from "don't notify" to "immediately" and click update.

There will be a slight increase in the quarterly assessment starting January 1st, 2020. A notice will be mailed in December along with email notices. If you have set up an auto payment, you will need to update the payment amount.

Community Association Living **Traits of Good Board Members**

Residents are encouraged to attend and observe association board meetings. If you'd like to bring an issue to the board's attention, you're welcome to speak during the homeowner forum—a time set aside just for you. So that everyone who attends has an opportunity for a meaningful exchange with the board, we ask that you observe the following guidelines:

- Although we're all neighbors, this is a corporate business meeting. Please behave accordingly.
- The meetings are run by community volunteer board member using a modified Robert's Rules of Order.
- If you'd like to address the board, please sign in when you arrive. You will be called in the order you entered. This allows the board to contact you if we need further information and to report back to you with an answer.
- The homeowner forum is an exchange of ideas, not a gripe session. If you're bringing a problem to our attention, we'd like to hear your ideas for a solution too.
- To keep the meeting businesslike, please refrain from speaking

if you're particularly upset about an issue. Consider speaking later, speaking privately with a board member, or putting your concerns in writing and e-mailing them to the board.

- Only one person may speak at a time. Please respect others' opinions by remaining silent and still when someone else has the floor.
- Each person will be allowed to speak no more than three minutes. Please respect the volunteers' time by limiting your remarks.
- If you need more than three minutes, please put your comments in writing. Include background information, causes, circumstances, desired solutions and other considerations you believe are important. The board will make your written summary an agenda item at the next meeting.

We may not be able to resolve your concerns on the spot, and we will not argue or debate an issue with you during the homeowner forum. We usually need to discuss and vote on the issue first. But we will answer you before—or at—the next board meeting.

IS YOUR HOUSEHOLD STARTING TO FEEL LIKE THIS?

NEED MORE SPACE? LET'S FIX THAT!

PAIGE KIMBALL
REALTOR®
REALTY ONE GROUP PROSPER

C: 512-294-3530
O: 512-523-5663

FB.COM/PAIGELAURELLE
@PAIGE_LAURELLE

Paige Kimball
REALTOR
REALTY ONE GROUP PROSPER

IMAGE COURTESY: STEVEN GUZZARDI

Free Kasasa Cash Back® Checking

GET CASH BACK
on what you buy.

3.00%

Cash back on everyday debit card purchases*

Try free Kasasa® checking.

- Earn cash back on debit card purchases
- Get refunds on ATM withdrawal fees, nationwide*
- No monthly maintenance fees, ever
- No minimum balance to earn your rewards

Plus, add free Kasasa Saver®.
An automatic way to set cash aside.

Kyle Banking Center

800 West FM 150

Kyle, TX 78640

(512) 268-4444 | firstlockhart.com

Qualification Information: Account transactions and activities may take one or more days to post and settle to the account and all must do so during the Monthly Qualification Cycle in order to qualify for the account's rewards. The following activities do not count toward earning account rewards: ATM-processed transactions, transfers between accounts, debit card purchases less than \$5.00, debit card purchases processed by merchants and received by our bank as ATM transactions, non-retail payment transactions and purchases made with debit cards not issued by our bank. Transactions bundled together by merchants and received by our institution as a single transaction count as a single transaction for the purpose of earning account rewards. "Monthly Qualification Cycle" means a period beginning one (1) banking day prior to the first day of the current statement cycle through one (1) banking day prior to the last business day of the current statement cycle.

Reward Information: When Kasasa Cash Back qualifications are met during a Monthly Qualification Cycle, you will receive 3.00% cash back on up to a total of \$250.00 debit card purchases that post and settle to the account during that cycle period. A maximum of \$7.50 cash back payments may be earned per Monthly Qualification Cycle. You will receive reimbursements up to an aggregate total of \$20.00 for nationwide ATM withdrawal fees incurred within your Kasasa Cash Back account during that Monthly Qualification Cycle. We reimburse ATM withdrawal fees based on estimates when the withdrawal information we receive does not identify the ATM withdrawal fee. If you have not received an appropriate reimbursement, we will adjust the reimbursement amount if we receive the transaction receipt within sixty (60) calendar days of the withdrawal transaction. When your Kasasa Cash Back account qualifications are not met, no cash back payments are made and ATM withdrawal fees are not refunded. Cash back payments and nationwide ATM withdrawal fee reimbursements will be credited to your Kasasa Cash Back account on the last day of the current statement cycle. Rates, rewards, and bonuses, if any, are variable and may change after account is opened without notice to you. No minimum balance is required to earn or receive the account's rewards. Rewards less than a penny cannot be distributed.

Additional Information: Account approval, conditions, qualifications, limits, timeframes, enrollments, log-ons and other requirements apply. \$50.00 minimum deposit is required to open the account. Monthly two (2) ACH credits or debits and e-statements are conditions of this account. Enrollment in electronic services (e.g. online banking, e-statements) and log-ons may be required to meet some of the account's qualifications. Account available to Texas residents only. Limit of one (1) account per social security number. There are no recurring monthly maintenance charges or fees to open or close this account. Contact one of our bank service representatives for additional information, details, restrictions, reward calculations, processing limitations, cycle dates and enrollment instructions.

Kasasa, Kasasa Cash Back, and Kasasa Saver are trademarks of Kasasa, Ltd., registered in the U.S.A.

MEMBER FDIC

PLUM CREEK POST

Please Trim Those Trees!

Due to safety concerns, the HOA is evaluating street and yard trees that encroach on the sidewalk and streets. Since these trees belong to the homeowner, we want to provide residents with the opportunity to prune their own trees. The HOA requests that you prune your trees seven (7) feet above the sidewalk to prevent injury and fourteen (14) feet to prevent damage to emergency vehicles. Corner lots and round about lots need to clear limbs for sight distance of traffic signs and oncoming vehicular traffic at intersections.

City of Kyle, Hays CISD and Texas Disposal Systems regularly drive through Plum Creek to inspect for drivability for large fire trucks, schools buses and waste removal vehicles.

We have a short window to prune in winter, but this time of year is best for pruning!

When raising your tree's canopy, follow proper pruning techniques, including cleaning tools between trees and wound spraying any cuts on all OAK trees to prevent Oak Wilt.

For information and diagrams about pruning visit:

www.treesaregood.org

<http://texasreeplanting.tamu.edu/PruneYoungTree.html>

www.plumcreektxhoa.com

For information about contacting local certified arborists or for questions or concerns about pruning, feel free to contact the Landscape Committee at landscape@plumcreektxhoa.com

So, get out there with your clippers this winter and let's clear those sidewalks and streets!

**BOLING
ROOFS**
Quality Installation

Call Us For A Free Roof Inspection
512-627-3113
Visit us at www.bolingroofs.com

Get Involved- Volunteer for a Committee

All residents—long-time homeowners, new residents and even renters—can contribute to making our community a great place to live by volunteering a few hours a month on any one of several association projects.

The next time you're looking for an activity or a way to meet your neighbors, consider participating on an association committee or task force or volunteering to plan a casual neighborhood social gathering. Your ideas, time and effort will be a valuable contribution to making a neighborhood event successful.

Your neighbors aren't the only ones who'll benefit from your volunteer endeavors. According to HELPGUIDE.org, volunteering can reveal untapped talents, teach new skills, introduce you to new activities and increase your self-confidence. Participating in a community activity also can provide networking opportunities that can benefit your career and your social life.

Contact an association board member soon to ask how you can get involved in our community. Who knows? There may even be a vacancy on the association board or a committee that should be filled by someone just like you.

Source: Community Associations Institute

We Sell Plum Creek!

151 WETZEL

173 GRACE

191 GRACE

191 SAMPSON

219 WITTE

254 STRAWN

279 CLEVELAND

338 WITTE

371 WETZEL

587 HOGAN

753 SCHEEL

770 FAIRWAY

2068 HERZOG

5192 HELLMAN

5771 FERGUS

6115B NEGLEY

"YOU ARE AN EXPERT IN KNOWING THE PLUM CREEK NEIGHBORHOOD. YOU TOOK TIME IN YOUR BUSY SCHEDULE TO CHECK-IN WITH US FREQUENTLY, YOU HAD SUCH PROFESSIONALISM AND A CARING NATURE, AND YOU WERE PERSONABLE, WHICH MADE YOU PLEASANT TO WORK WITH. EACH TEAM MEMBER HAD A SPECIAL ROLE AND WORKED HARD TO MAKE SURE THEIR JOB DUTIES WERE ACCOMPLISHED CORRECTLY AND IN AN ENTHUSIASTIC MANNER, THE WAY YOU ALL ADVERTISED AND PRESENTED OUR HOME IN YOUR BROCHURES WAS IMPRESSIVE. WHENEVER WE NEEDED SOMETHING, YOU/TEAM MEMBERS RESPONDED QUICKLY AND WERE ACCOMMODATING. THE ATTENTION TO DETAIL PROVIDED BY EVERYONE ON YOUR TEAM THROUGHOUT THE PROCESS WAS MUCH APPRECIATED. So, "KEEP UP THE GREAT WORK!!" C. FORD

ALLISON PFLAUM,
REALTOR®
TEAM LEADER
ALLISONTRICKEY@KW.COM

kw
KELLERWILLIAMS.
REALTY

HaysHomeTeam.com

Hays Home Team

Your Local Real Estate Experts!

589 N. FM 1626, Suite 102
Buda, TX 78610 • 512.434.0630

**Each Office is Independently Owned & Operated*

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

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

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

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

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

Protect the World's Children this Holiday Season

The holidays signal a time for family gatherings, traditions and the spirit of giving. Make this holiday season even more meaningful by giving gifts that help children in need around the globe.

According to UNICEF, around 15,000 children die every day from preventable diseases. In over 190

countries, the organization's staffers are in the field working through war zones, natural disasters and disease outbreaks, doing whatever it takes to save children's lives. This holiday season, you can join the charge by choosing gifts that give back.

With Inspired Gifts, you can provide supplies in the name of a loved one that get delivered directly to children who need it most. Just \$19 can provide polio vaccines to protect 100 children from the deadly disease. Additional life-saving and life-changing options including food packets, educational materials and menstrual hygiene kits can be found at unicefusa.org/HolidayInspired.

If you are looking for stocking stuffers and unique finds, UNICEF Market has a vast collection of handcrafted items made by artisans from around the world. From blankets woven in India to recycled glass pitchers crafted in Mexico and more, these gifts help support the artisans and their families, keep traditional skills alive and give back to essential programs for children. Start checking off your wish lists at unicefusa.org/HolidayMarket.

As part of Louis Vuitton's #MakeAPromise pledge, a specially designed product line of Silver Lockits is available, helping to protect children who have been exposed to diseases, natural disasters and other conflicts that threaten their safety and well-being. \$100-\$250 of each purchase go to programs that help children most in need. Find out more at louisvuitton.com/lvforunicef.

This year, Garnier USA will donate \$1 to UNICEF USA for every Whole Blends Holiday Kit sold through Dec. 31 with a minimum donation of \$300,000. Each kit purchased helps educate a child for up to one week, as it costs around 15 cents to help educate one child per day. Learn more at garnierusa.com/unicef.

Vitamin A is important for strengthening the immune system and preventing childhood blindness. Through Dec. 31, L'OCCITANE will donate \$3.95 for each Solidarity Soap purchased to support UNICEF's Vitamin A supplementation programs around the world. Available in stores or at loccitane.com/en-us/solidaritysoap.

A holiday favorite since 1950, UNICEF Greeting Cards can be purchased at IKEA, select Hallmark Gold Crown® stores and online at hallmark.com and unicefusa.org/HolidayCards2019. One hundred percent of the purchase price of each pack from IKEA will go to support the world's most vulnerable children.

UNICEF does not endorse any brand, company, product, or service.

*No part of the purchase price is tax deductible. Content downloaded from FamilyFeatures.com.

Not Available Online

PUBLISHER: PEEL, INC.

Peel, Inc.....www.PEELinc.com, 512-263-9181
Article Submission..... www.peelinc.com - click "Residents"
Advertising.....advertising@PEELinc.com

Please support the advertisers that make the Plum Creek Post possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of the month prior to the issue.

Celebrate the Season with Enjoyable Desserts

Enjoyment Peppermint Pie

Prep time: 15 minutes

Cook time: 20 minutes

- 1 envelope unflavored gelatin
- 1/4 cup cold water
- 2 1/2 cups DairyPure Heavy Whipping Cream, divided
- 8 ounces soft peppermint candy
- 1 chocolate cookie crust
- crushed peppermint candies, for garnish

Soften gelatin in water; set aside.

In small saucepan over low heat, cook 1/2 cup whipping cream with candy until candy melts.

Add gelatin; mix well.

Whip remaining whipping cream. Let gelatin mixture cool and fold in whipped cream, reserving 1/2 cup for garnish.

Pour into crust. Chill.

Before serving, top with reserved whipped cream and crushed peppermint candies.

Whether you're huddled around the fireplace, gathered at the table or strolling through a winter wonderland, the holidays are all about enjoying pure and memorable moments with family and friends. With all of the seasonal gatherings, you can certainly expect that almost any host or guest will attempt to provide a classic holiday treat for everyone to enjoy.

This year, you can give your traditional holiday bake a refreshing twist sure to spread all kinds of holiday cheer with this Enjoyment Peppermint Pie topped with Homemade Whipped Cream, which can be easily whipped up with less than 10 ingredients total.

From pumpkin pies to gingerbread cookies and everything in-between, an option like DairyPure Heavy Whipping Cream can be a must-have kitchen staple this season, one you can feel good about knowing it's sourced from trusted dairies.

For more recipes for the holidays and every day, visit DairyPure.com, and find DairyPure on Facebook, Instagram and Pinterest. Downloaded from FamilyFeatures.com.

Homemade Whipped Cream

2 tablespoons granulated or confectioners' sugar

2 cups DairyPure Heavy Whipping Cream

1 teaspoon vanilla extract or liqueur

In chilled glass bowl, add sugar to whipping cream. Using whisk or hand mixer, incorporate sugar into heavy whipping cream until it begins to thicken, leaving visible trails. Continue to whip until soft peaks start to form.

Fold in vanilla extract or liqueur. Serve immediately or refrigerate and remix 1-2 minutes before serving.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

PLM

Now Proudly Serving

KYLE, TX

QUALITY CLEANERS

New Owner • New Location
Same Reliable Service

**10%
OFF**
FIRST
VISIT

**QUALITY CLEANERS
(NEW LOCATION)**

181 Kirkham Circle, Ste. #A
Kyle, Texas

**STAR CLEANERS
(OLD LOCATION)**

6200 Jack C. Hays Trail
Kyle, Texas

Quality and Service are Our #1 Goals

**181 Kirkham Circle, Ste. #1
Kyle, Texas**

Located in the Plum Creek Square Business Complex

*New
Location*