

Timarron Board of Directors Election

Want to serve on the Timarron Board of Directors? This year, Delegates elect two (2) Board positions for the next 2-year term. Applications are available on the homeowner section of the website (www.timarron-hoa.com) under "All Files and Documents" followed by "Association Specific Forms". Please complete and return this application by August 31st at 5:00 p.m. This gives Delegates an opportunity to review applications prior to the elections at the end of September.

Timarron Board Meetings are held in the evening. All Timarron Owners Association decisions are made by a Board majority, with input from Delegates and Committee Members.

If you have questions feel free to contact the Timarron on-site office at (817)-424-3027.

***Don't want to wait
for the mail?***

View the current
issue of the Timarron
Newsletter on the
1st day of each month at
www.PEELinc.com

Timarron Website and Mineral Rights

Are you a Timarron owner? Have you signed on to the Timarron website?

I encourage you to sign on to the homeowner section of the website. Just follow the following steps.

- Go to www.timarron-hoa.com and click on "Sign up for new account" in the login area on the right of the homepage.
- Click on "Please enter your account ID" and enter the last seven (7) digits of your account number. Missing your account number? Click "contact" at the top of this web page and ask for your account number.
- Register as a first time user and create your own user ID and password.

Currently, the Timarron website does not support the Yahoo browser, older AOL browsers or Safari at this time. It is our hope to have use of these browsers by year-end. However, we recommend residents only use the Internet Explorer browser, Firefox browser or AOL Explorer browser at this time.

Each Owner may register only one time with a single email address per account. User ID and password information is secured and not available to Principal Management personnel so save this information in a safe place. If you misplace this information, click "Forgot Your Password" and the webmaster emails the information to your email address previously entered. Be sure to click "My Preferences" and make sure "Send me community announcements" is selected. Timarron homeowners who register under this section of the website will receive emails when website announcements are posted.

To access the mineral rights information, follow the following steps: log on, click "Our Community" and then click "Private homeowner Information".

Your personal information is not sold to other entities so please be sure email addresses are correct.

TIMARRON

Newsletter Information

Editor

Kathy Epperson.....Kepperson@principal-mgmt.com

Publisher

Peel, Inc. www.PEELinc.com, 888-687-6444

Advertising advertising@PEELinc.com, 888-687-6444

ATTENTION

TIMARRON RESIDENTS!!!

Our newsletter is in need for volunteers to help coordinate articles and information gathering. We are very fortunate to have the "Inside Timarron" newsletter. It has opened a great communication forum to help us build and maintain a stronger community, free of charge to our readers.

This could be a great opportunity for those interested in positive journalism to get involved in helping your community. Please contact the office to volunteer at 817-424-3027.

Mission Statement

The Mission of the Timarron Owners Association is to provide its members a superior residential development with amenities, policies, and standards which maintain the quality of life for its neighborhoods, maximize the property values of its homeowners, and provide uniform administration and enforcement of its policies.

- *The principle points of focus to fulfill the mission are to:*
- *Administer strict but fair enforcement of covenants and restrictions*
- *Maintain the high standards of Timarron landscaping and infrastructure*
- *Respond to property owners particular needs and ideas*
- *Maintain accountability to the elected neighborhood delegates*

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.

POOL SEASON

WENTWOOD POOL HOURS

Monday, Wednesday - Saturday 10:00 am - 9:00 pm

Sunday 12:00 pm - 9:00 pm

Closed on Tuesdays for maintenance and cleaning

Reduced School Hours begin:

Monday, August 25th – August 29th

Monday, Wednesday - Friday 4:00 pm - 8:00 pm

Saturday 10:00 am - 9:00 pm

Sunday 12:00 pm - 9:00 pm

Monday, September 1st 10:00 am - 8:00 pm

Closed on Tuesdays for maintenance and cleaning

BENT CREEK POOL HOURS

Tuesday - Sunday 6:00 am - 9:00 pm

Closed on Mondays for maintenance and cleaning

CAUTION Acid used in pool on Mondays***

Last Day of Pool Season is September 1st, Labor Day

The Bent Creek pool occasionally stays open until the end of September. Please read the September newsletter or check the Timarron website (www.timarron-hoa.com) closer to September for additional information.

817-431-5500

Voted #1 in Reader's Choice
Tarrant County
2007 & 2008

"When Quality Counts"

A/C, Heating, Ventilation, and
Standby Home Generators

Sales and Service

We can help with your comfort needs!

Locally owned and operated by Frank Meacher
TACLB24181E

REGULATED BY THE TEXAS DEPT. OF LICENSING & REGULATION
P.O. BOX 12157 AUSTIN, TEXAS 78711
1-800-803-9202, 512-463-6599

What's Happening with The Minter Team?

- ★ Over 1300 Homes Sold
- ★ Over \$275 Million Sold in Residential Real Estate
- ★ Over 50 Years Combined Real Estate Experience
 - ★ Certified Luxury Home Specialists
 - ★ Certified Buyer and Seller Specialists
- ★ Our Service and Expertise is YOUR Benefit

What's Happening in Timarron?

54 Properties Currently Listed For Sale

Average List Price - \$784,493

Average Price per Sq.Ft. - \$166.91

Average Days on Market - 94

8 Properties Currently Under Contract

Average List Price - \$676,338

Average Price per Sq.Ft. - \$154.70

Average Days on Market - 73

59 Properties Sold in the Last 6 Months

Average List Price - \$625,290

Average Price per Sq.Ft. - \$148.46

Average Days on Market - 72

(As of 7/18/08)

**The Minter Team Sells A Home Every 3.25 Days...
Do You Want Yours To Be NEXT?
Call 817-481-8890**

THE MINTER TEAM

817-481-8890

Keller Williams Realty

info@minteerteam.com

www.MinterTeam.com

Each Office Independently Owned and Operated.

TIMARRON

Timarron Common Area Landscape Update

As many of you noticed, the common area landscaping is struggling these past several months. Valley Crest, the current landscaping vendor for Timarron common areas, has since changed the Timarron account manager and we are looking forward to positive landscape changes going forward.

In addition to this vendor change, the late summer color planting never made it to Timarron standards due to unexpected new well irrigation delays and premature high-temperatures. We are losing flowers, shrubs, and trees do to the above three factors and it is too hot for replanting. Please be patient, things will turn around this fall and Timarron will again have our color beds blooming again.

New Board Member Appointed

Congratulations to Jerry Kight! With the Neighborhood Delegate's support, the Timarron Board of Directors recently appointed Mr. Kight to fill a vacant Board position. Please help us welcome Mr. Kight to the Board as he serves until September 2009, the remaining term for this vacant position.

Personal Training and Fitness Studio

Purely for Fitness

is a small personal training studio specializing in cardio and resistance training for men and women of all ages.

PFF studio hosts brand new state of the art equipment!

Semi-private group sessions available.

These groups provide similar training as personal sessions, but with the benefit of accountability, being with friends, and affordability.

BOOTCAMP sessions available M/W/F 5:30-6:30 am.

High intensity outdoor group setting will get your body moving, your heart pumping and your metabolism roaring! Add'l times coming soon. Call for more info or to schedule a session. No monthly fees!

817.424.LIVE (5483) or 817.300.RUNR (7867)
www.purelyforfitness.com

Conveniently located on the north side of highway 114 between Kimball and Carroll

Commuter Rail Study Public Meetings

Commuter rail is a big issue in Colleyville right now. In April, the Colleyville City Council formed a Commuter Rail Citizen Committee to study the effects of the Fort Worth Transportation Authority's (The T) proposed plans for a southwest-to-northeast commuter rail line, along with considering the costs and benefits of constructing a rail station in Colleyville. The City of Colleyville held a series of public meetings in June and July.

To keep the public informed, the committee has created a Commuter Rail Citizen Committee webpage on the City of Colleyville site, www.colleyville.com. The commuter rail webpage contains information on the committee, the latest information regarding the proposed plan, links to pertinent websites (including the T's commuter rail page), and links for citizens to provide input on the proposed project.

Access to the Commuter Rail Citizen Committee webpage will be available on the front page of the Colleyville website (www.colleyville.com) via the blue navigation bar. This website page includes studies, reports, and lots of information useful to homeowners.

LA Roofing can help you survive the summer

- Lower your Electric Bills! -
Install Additional Ventilation

ROOFING

Serving the DFW Metroplex

Locally Owned & Operated - Timarron Resident

Specializing in:

Re-roofing Composition & Tile
New construction All roof repairs

Call Lori Anderson

Today!

(214)212-9019

Fax (817)421-8953

ladallas007@verizon.net

Not Available Online

CRESCENT ROYALE RESIDENTS PARTY

Come Rock and Roll with your neighbors on September 20. All Crescent Royale Residents (adults only) are invited to a party at the Bent Creek Clubhouse, 7 – 11 p.m. The theme is 50s and 60s. Great food and music that you will remember and can dance to. Thanks to Roxann Taylor for sponsoring the DJ!

If you can still fit into your clothing from that era (congratulations), please wear it.

Watch for your invitation on your front door mid August. Call Dorothy Vaughn at 817/442-9875 or Jonni Fisher at 817/251-9814 for questions. Hope to see you there!!

Directory Advertising

Are you interested in placing a business advertisement in the Timarron directory? Check the Timarron website (www.timarron-hoa.com) for prices and contact the on-site office at (817) 424-3027 for arrangements.

Be Clean! See More Green!

A clean yard is a healthy yard!

 Pet waste pollutes and can make you sick!
So go GREEN!

FREE WEEK!
with your 1st
month.

1.800.DoodyCalls
www.DoodyCalls.com

TOA Calendar

Bent Creek Clubhouse

- August 5 - Ladies Bridge 9 – 3:00 p.m.
- August 5 - Highland Ladies 7 – 9:30 p.m.
- August 15 - Couples Bridge 7- 10:00 p.m.
- August 26 - Pokeno RSVP Monica @ (817) 424-2455
6 – 10:00 p.m.
- Sept. 2 - Ladies Bridge 9 – 3:00 p.m.
- Sept. 2 - Highland Ladies 7- 9:30 p.m.
- Sept. 15 - Book Club 7:30 p.m.
- Sept. 19 - Couples Bridge 7 – 10:00 p.m.
- Sept. 20 - Crescent Royale Neighborhood Party 7 - midnight
- Sept. 30 - Pokeno RSVP Monica @ (817) 424-2455
6 – 10:00 p.m.

Wentwood Clubhouse

- August 1 - Modification Submittal Deadline NOON
- August 11 - Lighting Committee Meeting
- August 15 - Modification Submittal Deadline NOON
- August 26 - Chadwick Crossing Annual Meeting
- Sept. 5 - Modification Submittal Deadline NOON
- Sept. 19 - Modification Submittal Deadline NOON

DON'T READ THIS UNLESS YOU WANT A BEAUTIFUL HOME AND LANDSCAPE

CREATIVE NIGHTSCAPES™

Outdoor Lighting

**FREE
CONSULTATION:
817-581-6936**

*We design, install and
service outdoor lighting.*

Go Green
with energy efficient
low voltage lighting

Over 50 homes designed
& installed in Timmaron.

**10% discount
for Timmaron
home owners.**

Visit our online gallery at
www.creativenightscapes.com

TIMARRON

Tired of the 100+ Degree weather?

*Bent Creek Amenity Center
March 6, 2008*

Captain Ron's Lawns & Landscaping, Inc.

www.captainronslawn.com - Insured for your protection!

817-485-7890

Ron & Debbie Kerwin

***Let us take over the lawn maintenance
and landscape remodeling duties for you!***

LONGWOOD PLAZA OFFICE PARK

7121 - 7167 Colleyville Blvd., Colleyville, TX 76034

An Office Condominium Development

Texas Office Condos provides an opportunity for individuals and small business owners to own quality office space in a professional office park environment at an affordable price.

Today, wise entrepreneurs and business owners are looking for ways to leverage opportunities for maximum benefit. Texas Office Condos provides the opportunity to:

- **STOP** Paying Rent!
- **BUILD** Equity!
- **OWN** quality office space in a prime location!
- at an **AFFORDABLE** price!
- **STOP PAYING RENT and MAKE THE BEST USE OF YOUR MONEYOWN YOUR OWN OFFICE!!!**

Our Model Unit is #101 in Building 7167 and is OPEN on Wednesdays from 11:30 AM to 1:00 PM and by appointment!

We invite you to visit this new office condo development and view the wonderful finish-out and great floor plans.

TEXAS OFFICE CONDOS
WWW.TEXASOFFICECONDOS.COM

Tom Sowell
Office: 214-413-2250
Cell: 972-742-4476

TIMARRON

Neighborhood Highlights- The Highlands

The Highlands is located north of Continental Boulevard across from Bent Creek Drive. The City of Southlake was much smaller when builders began developing. Elementary children attended Carroll Elementary as opposed to Rockenbaugh in Carroll ISD.

Not only is this one of the first Neighborhoods for Timarron residents to call home, the Highlands is now where Timarron's Board President resides. Not only is this Neighborhood represented

on the Board, homeowners in this Neighborhood are active on many Association Committees including the New Construction/Modification Committee, Landscape Committee, Finance Committee, and represent their Neighborhood as Neighborhood Delegates. The Highlands has its own wooded and a private Continental Boulevard entrance. The next time you drive down Continental between White Chapel and Byron Nelson, look to the North and peak in The Highlands.

MEDI-WEIGHTLOSS CLINICS® IS a physician-supervised three-step weight loss program designed to help you lose weight quickly and keep it off.

OUR PROGRAM WILL:

- > Reduce your hunger
- > Boost energy
- > Eliminate your cravings
- > Burn fat faster
- > Shed unwanted pounds rapidly and keep them off

YOUR FIRST VISIT INCLUDES:

- > Blood testing
- > EKG
- > Weight loss goals and assessment
- > Consultation with a medical professional
- > Body fat analysis
- > Diet and exercise counseling
- > First week's medication
- > Nutritional supplements

Medi-Weightloss Clinics®
601 Zena Rucker Rd.
Suite 105
Southlake, TX 76092

\$25 OFF
YOUR FIRST
APPOINTMENT

MEDI
WEIGHTLOSS CLINICS®
The one that works!™

CALL NOW FOR YOUR FIRST VISIT: **(817) 488.MEDI (6334)**
www.mediweightlossclinics.com

Personal Classifieds

EXECUTIVE WOODEN DESK AND LEATHER CHAIR:

Clawfoot mahogany executive desk and leather chair, \$300 or best offer, two blue plaid wingback chairs, \$100.00 for both, green iron ice cream parlor table and chairs \$35, contact Jana at 817/797-6440 or ut.longhorn@verizon.net. \$40, White Floral sofa and loveseat \$200, light wood hutch and buffet \$50, Contact, Sheila at 817/540-4592.

LINKSYS WIRELESS-B NOTEBOOK ADAPTER CARD

2.4GHz. 802.11b - barely used. I paid \$68 for it new. \$30 Call 817-251-9814.

DELL TRUEMOBILE 1184 Wireless Broadband Router, Power Supply, CD, and Ethernet cable - Router is an 802.11b wireless access point with a built-in Internet router. \$35 Call 817-251-9814.

2 BOSTON ACOUSTICS VRS MICRO SPEAKERS \$75. Great condition. Call 817-251-9814.

SONY INTEGRATED REMOTE COMMANDER RM-AV2100 - large, backlit, touch-sensitive LCD screen, control up to 12 devices (TV, VCR, Cable, SAT and DVD components). \$45 Call 817-251-9814.

APPLIANCES AND FURNITURE FOR SALE. Matching Kenmore 90 Series Washer and Dryer. White with black control panel, \$125 each. White Frigidaire Crown Series Super Capacity Washer, \$100. White Whirlpool Dryer, Super Capacity, \$100. Black leather chair and ottoman, \$50. Solid wood TV armoire, 40x41 inch opening, \$250. Frigidaire Electrolux white refrigerator w/ice maker, barely used, \$175. OBO. Call Cindy/Martin @ 817-421-0680 or 513-965-1414.

MOVING SALE: Queen Bedroom Suite \$975, Oak Corner Cabinet/Shelf \$80, Formal Chair (green) \$125, Oak 3-sectional Entertainment Center \$350, Coffee & End table set \$40. Call Karen at 817-614-1216 or email for photos karen.poor@sabre.com

Classified Ads - Personal classifieds (one time sell items, such as a used bike...) run at no charge to Timarron residents, limit 30 words, submit before the 15th of each month. Please e-mail Kepperson@principal-mgmt.com

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 888-687-6444 or advertising@PEELinc.com.

It's the plan where
your savings for college
grow tax free.*

It's the start of
something

With the Texas College Savings Plan, a professionally managed 529 plan, your money grows tax free and can be used at most accredited colleges in the US. You can open an account for your child with as little as \$25. Enroll today—the earlier you start, the bigger they can dream. It's fast and easy to get started.

Go to www.texascollegesavings.com

1.800.445.GRAD (4723)

Susan Combs Texas Comptroller of Public Accounts

OppenheimerFunds[®]
Distributor, Inc.

*Earnings on non-qualified withdrawals are subject to income tax and penalty. Not FDIC insured, not guaranteed and may lose money. Established and maintained by the Texas Prepaid Higher Education Tuition Board. Distributed by OppenheimerFunds Distributor, Inc. Non-Texas residents should see if their state offers a plan with alternative tax advantages. Carefully consider the Plan objectives, risks, admin fees and expenses. Plan documents contain this and other info. Read them carefully before investing.

©Copyright 2008 OppenheimerFunds Distributor, Inc. All rights reserved.

We have the cure for the Back To School Blues. . .
 Come To Pigtails & Crewcuts for your
 "BACK TO SCHOOL DOGS"!

Save \$2 On
 A Child's Haircut

Bang Cuts Excluded, cannot be
 combined. Offer expires 8-31-08

250 Randol Mill Ave #120

Next To Sprout's

Phone 817-337-7114

No Appointment Needed

www.pigtailsandcrewcuts.com

IS SUMMER BECOMING BORING?

Neverfear, the start of school is near.
August 25th is the first day of school
 in both Colleyville and Southlake.

For additional back-to-school Information check the
 following websites:

Carroll ISD back to school info at
<http://www.southlakecarroll.edu/backtoschool0809.htm>

Grapevine-Colleyville ISD back to school in at
<http://www.gcisd-k12.org/pr/backtoschool.htm>

Who'll Let the Dogs Out...

Loving pet care while you're away

- Member Pet Sitters International
- Guide Dog Puppy Raiser
- References upon request

Renee McGinnis

All Pets Considered
4reneemc@gmail.com

949-510-7168
 817-562-2043

Southlake Water Conservation Policy

The City of Southlake is currently at a STAGE 1 of drought conditions due to persisting long-term dry conditions, and increasingly hotter daily temperatures. In the event that STAGE 2 is triggered by 3 consecutive days of elevated storage tank capacity below 18 foot levels with pumps running at maximum capacity, the following lawn watering schedule will become mandatory.

The following landscape and lawn watering schedule is voluntary, but Southlake is looking for residents who are able to re-program their sprinkler systems to please consider adopting the following schedule by looking up the last digit of your home address. This small step may ensure that Southlake never reaches STAGE 2 of drought. Thank you.

STAGE 2 LAWN WATERING SCHEDULE

Last Digit of Property Address	Days of the Month Watering is Allowed
0 or 5	5th, 10th, 15th, 20th, 25th, and 30th
1 or 6	1st, 6th, 11th, 16th, 21st, and 26th
2 or 7	2nd, 7th, 12th, 17th, 22nd, and 27th
3 or 8	3rd, 8th, 13th, 18th, 23rd, and 28th
4 or 9	4th, 9th, 14th, 19th, 24th, and 29th

Here are several quick and easy ideas for reducing water consumption in your home or business: Rain and freeze sensors are required at all new development; Fix or replace broken or missing sprinkler heads; Do not water sidewalks, driveways or any pavement; Do not run sprinklers when it is raining.

Colleyville Water Conservation Policy

Colleyville's water conservation policy resumed in May. Watering between 10:00 a.m. and 6:00 p.m. is prohibited, with the exception of hand-watering.

City crews will provide "door hanger" reminders for those who do not comply with the water conservation regulations. In addition, all new irrigation systems must be equipped with rain and freeze sensors. As a reminder, all Colleyville residences and businesses with existing systems must equip those systems with the sensors by August 2008.

SparkPowerBank
www.sparkpowerbank.com

By Spark Energy

**SIGN-UP ONLINE
TODAY!**

We Challenge What You Pay For Electricity!

If SparkPowerBank isn't your current electricity provider...chances are you're paying too much!

I'm Texas Energy Analyst Alan Lammey. Maybe you've heard me on the radio talking about the market forces that drive energy prices. I'm here to tell you that you're not stuck paying those high prices to big electric companies anymore! **Stop it.**

Why pay more than you have to? Those days are over!

Why would you want to go with an electric provider that charges you more, when you can go to www.sparkpowerbank.com and pay far less for the same electricity?

Make sense?

Please choose "Newsletter Ad" as your referral on the SparkPowerBank.com website.

New E-Scams & Warnings

TIPS ON AVOIDING FRAUDULENT CHARITABLE CONTRIBUTION SCHEMES

Since late May and early June 2008, there have been several natural disasters throughout the country—including tornadoes, wildfires, and floods—that have devastated lives and property. In the wake of these events, which cause emotional distress and great financial loss to numerous victims, individuals across the nation often feel a desire to help, frequently through monetary donations.

Tragic incidents such as 9/11, Hurricanes Katrina and Rita, and the recent earthquake in China have prompted individuals with criminal intent to solicit contributions purportedly for a charitable organization and/or a good cause. Therefore, before making a donation of any kind, consumers should adhere to certain guidelines, to include the following:

- Do not respond to unsolicited (spam) e-mail.
- Be skeptical of individuals representing themselves as officials soliciting via e-mail for donations.
- Do not click on links contained within an unsolicited e-mail.
- Be cautious of e-mail claiming to contain pictures in attached files, as the files may contain viruses. Only open attachments from known senders.

- To ensure contributions are received and used for intended purposes, make contributions directly to known organizations rather than relying on others to make the donation on your behalf.
- Validate the legitimacy of the organization by directly accessing the recognized charity or aid organization's website rather than following an alleged link to the site.
- Attempt to verify the legitimacy of the non-profit status of the organization by using various Internet-based resources, which also may assist in confirming the actual existence of the organization.
- Do not provide personal or financial information to anyone who solicits contributions: providing such information may compromise your identity and make you vulnerable to identity theft.

To obtain more information on charitable contribution schemes and other types of online schemes, visit www.lookstoogoodtobetrue.com. If you are a victim of an online scheme, please notify the IC3 by filing a complaint at www.ic3.gov.

If You Answer "Yes" To Any Of The Following Questions, You May Be Getting Scammed!

Are you about to cash a check from an item you sold on the Internet, such as a car, boat, jewelry, etc?

- Is it the result of communicating with someone by email?
- Did it arrive via an overnight delivery service?
- Is it from a business or individual account that is different
- from the person buying your item or product?
- Is the amount for more than the item's selling price?

Are you sending money overseas?

- Did you win an international lottery you didn't enter?
- Have you been asked to pay money to receive an
- inheritance from another country?
- Are you receiving a commission for accepting money
- transfers through your bank and/or PayPal account?

To report an online crime, go to: www.IC3.gov

DON'T BE A VICTIM OF IDENTITY THEFT!

Landscaping By Juan Rico

(817)658-2237, (972)704-6010

juan_ricoe@hotmail.com

Servicing Timarron for 12 years.

Full Landscaping, Lawn Maintenance, Tree Service,
Tilework, Masonry, Stonework, Installation and Maintenance,
Fences, Irrigation Repair, Grills.

Nancy Dennis & Associates

817-992-7889

www.NancyDennis.com

Nancy.Dennis@cbdfw.com

Reasons to List Your Home with Nancy:

- Over \$100 Million in Homes Listed, Sold and Closed.
- Coldwell Banker's International President's Elite 2007, 2008—Top 2% in sales Worldwide!
- D Magazine named Nancy one of DFW's Best Realtors in 2006, 2007, 2008.
- Custom Marketing & Advertising to "Showcase" Your Home to get top \$\$\$\$s in a challenging market. Nancy is #1 individual realtor in production for Colleyville 2005-2008, according to MLS.
- Visit our personalized, customized website www.NancyDennis.com, linked to Google.

To inquire about these active listings or any other of our listings call Nancy and her committed team at 817-992-7889 or visit us at www.NancyDennis.com.

ALL PRO MULTISEAL INC.

Don't just stain it...SEAL IT !

FENCE STAIN & SEAL

We use the best spray rigs in the industry to penetrate deep into the wood, and give your fence lasting protection.

The others guys just stain...
WE Stain, Seal, and Protect.

We spray in Timarron and carry the HOA Timarron Light Brown.

Justin Carmichael, Owner
Family Owned & Operated

We turn grey fences into NEW!
ALL PRO MULTISEAL INC.
(817) 966-6621
www.allpromultiseal.com

Security Patrols

Have you seen a security vehicle with lights across the top driving through Timarron? In answer to Neighborhood Delegate requests, Timarron is using part-time security patrols through our Neighborhoods. These security officers verify that only homeowners are using the Timarron facilities. In addition, they monitor common areas for unapproved activity or damage. These patrol officers call local police personnel when necessary.

Crescent Royale Address Marker

Is your brass address marker needing assistance? Identitec can either make a new, brass sign for \$210 plus tax or provide a similar refurbished sign for \$64.95. For more information contact Elliott with Identitec at (817) 329-0411.

Clothing Sales Tax Holiday August 15-17, 2008

Texas shoppers get a break from state and local sales taxes on August 15, 16 and 17 - the state's annual tax holiday. Lay-away plans can be used again this year to take advantage of the sales tax holiday.

The law exempts most clothing and footwear priced under \$100 from sales and use taxes, which could save shoppers about \$8 on every \$100 they spend. Backpacks under \$100 and used by elementary and secondary students are also exempt. A backpack is a pack with straps one wears on the back. The exemption during the sales tax holiday includes backpacks with wheels, provided they can also be worn on the back like a traditional backpack, and messenger bags. The exemption does not include items that are reasonably defined as luggage, briefcases, athletic/duffle/gym bags, computer bags, purses or framed backpacks. Ten or fewer backpacks can be purchased tax-free at one time without providing an exemption certificate to the seller.

Advertising Information

Please support the businesses that advertise in the Timarron Community Newsletter. Their advertising dollars make it possible for all Timarron residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@PEELinc.com. The advertising deadline is the 20th of each month for the following month's newsletter.

Business Classifieds

BECOME A \$\$\$ MILLION DOLLAR BONUS EARNER!
 You are in the RIGHT Place at the RIGHT Time. Contact:
 Mike Schroder, 638 Regency Crossing. 817.988.1836
 vivavacationslive.com

**Southlake Red Light
 Enforcement Cameras**

Due to unforeseen circumstances, the red light enforcement camera activation at the intersections of Gateway and State Highway 114 and Southlake Boulevard (FM 1709) and Pearson has been delayed. A future go-live date has not yet been determined, but the City of Southlake will still provide for a 30-day warning period for drivers to properly acclimate to the new cameras. Once the warning period is over civil citations totaling \$75.00 will be issued to violators. The City will announce the new activation date once the information becomes available. For more information contact Pilar Schank at (817) 748- 8006

Not Available Online

**True wealth is about
 more than money.
 It's about achieving life.®**

Our Financial Advisors work to understand your needs and what you want to accomplish. The ability to offer you sophisticated financial strategies makes us valuable. Our commitment to fully understand who you are and what matters most to you makes us essential.

Whether you're protecting your estate, financing your home, funding a new business or looking to generate income, let us help you achieve the life you want.

Our Financial Advisors can put the powerful resources of Total MerrillSM to work for you. Call today.

The Winter Group
 Financial Advisors

(817) 410-3810
 (817) 410-3803

286 Grand Avenue, Suite 200
 Southlake, TX 76092

TOTAL MERRILL®

The Total Merrill brand is used to refer to the broad range of brokerage, investment advisory (including financial planning), banking, trust, mortgage, and other financial services and products offered by Merrill Lynch. The nature and degree of advice and assistance provided, the fees charged, and client rights and Merrill Lynch's obligations will differ among these services. *It's about achieving life* and *Total Merrill (design)* are registered service marks of Merrill Lynch & Co., Inc. *Total Merrill* is a service mark of Merrill Lynch & Co., Inc. © 2008 Merrill Lynch, Pierce, Fenner & Smith Incorporated. Member SIPC.

Global Wealth Management
 Global Markets & Investment Banking
 Global Research

\$3000 off regular price and limited lifetime warranty on select systems

\$25 off

Any Plumbing or A/C service

when you mention this ad.

**Ask us about our
 WHOLE HOUSE
 Germicidal Air Purifier!**

10 Year Labor Warranty Included

on 16, 21, & 23 SEER Systems

*Select Models. Exp 8/31/08

SOUTHWEST

AIR CONDITIONING & PLUMBING, INC.

28 years in business

Recipient of the 2007 Keller Chamber of Commerce Customer Service Excellence Award

817-379-6115

Recipe of the Month:

Chicken Apple Salad

Ingredients

- 1 cup cubed chicken
- 2 cups shredded cabbage
- 1/3 cup chopped celery
- Juice of one lemon
- 3/4 cup mayonnaise
- 1 cup cubed apple, do not peel
- 1 cup coarsely chopped pecans

Directions

Combine first 6 ingredients in large mixing bowl. Add just enough mayonnaise to moisten. Cover and chill at least 1 hr. before serving.

Note:

Small can crushed pineapple(draind) can also be added.

If you would like to submit YOUR recipe email it to articles@peelinc.com.

Tennis Tips

Submitted by Fernando Velasco

Watch for Dehydration - Avoid Heat Stress by:

- Schedule practice time in the morning and late afternoons.
- Wear light-colored clothes with breathable material.
- Wear white hat to protect face, skull and neck
- Drink 18-20 oz of fluid two or three hours before your match, then again another 8-10 oz ten to twenty minutes before match.
- During play, drink 8-10 oz every ten to twenty minutes (during changeovers.)
- If you have heat cramps, stretch the muscle, and take rehydration drinks with glucose and electrolytes.
- If you feel light-headed and think you might faint, lower your head or lay down on your back with your feet up. It would be a good idea to stop playing and to sit down in a cool area.
- Take two coolers on the court. One full of ice and water to drink and one with ice only with a towel. Between games, soak your towel in the cooler and refresh your face, neck and wrists.

Enjoy your tennis games and stay "cool"

Advertise YOUR business to YOUR neighbors for less than 6¢ per home.

Effective Advertising, Done Right.

Call today to Reserve your space.

Peel, Inc.
COMMUNITY NEWSLETTERS

1-888-687-6444
www.PEELinc.com

TM

Kids' Club

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at 203 W. Main Street, Ste. D, Pflugerville, TX 78660. We will select the top few and post their artwork online at www.PEELinc.com. DUE: August 31st

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

Name: _____
(first name, last initial)

Email Address: _____

Age: _____

[This information will only be used to notify you or your parents if your artwork was selected.]

back

2

school

Timarron

Dot-To-Dot

Connect the dots to find the hidden image.

"So what's new about air bags in cars? I've been driving with one for years."

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

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

© 2006. Feature Exchange

DOOR WORKS

Repairs • Installation • Garage Doors
and Openers

Call 817-329-4161

1803 Tarrant Lane #200, Colleyville, TX 76034

Service • Repair • Installation
Parts • Garage Doors • Openers
Residential and Commercial

Broken Springs Replaced

SAME DAY RESPONSE!

*Serving the Southlake Colleyville
area for over 15 years!*

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM/JOBS.PHP FOR MORE INFORMATION

888-687-6444 | WWW.PEELINC.COM

TIMARRON'S #1 REAL ESTATE COMPANY OF CHOICE

11-Year Timarron Resident

ROXANN TAYLOR & ASSOCIATES, REALTORS
817-416-2700

SOLD WE HAVE OTHERS

TAKE A VIRTUAL TOUR AT
WWW.ROXANNTAYLOR.COM

**1712 BYRON NELSON PKWY
 CHADWICK CROSSING, \$2,595,000**

**1305 PROVINCE LN
 HUNTLY MANOR, \$679,800**

Timarron Real Estate Sales Statistics May 2008

905 Midland Creek Dr	\$433,000
1300 Montgomery Ln	\$546,400
1404 Kensington Ct	\$535,000
1414 Kensington Ct	\$580,000
1415 Bent Creek Dr	\$675,000
1205 Kirkcaldy Ct	\$760,000
1605 Byron Nelson Pkwy	\$900,000

Statistics as reported by NTREIS as of June 16, 2008

**1425 WALTHAM DR
 WARWICK GREEN, \$598,800**

ROXANN TAYLOR & ASSOCIATES, REALTORS

817-416-2700
WWW.ROXANNTAYLOR.COM

Recognized By
 WHO'S WHO IN LUXURY REAL ESTATE

Peel, Inc.
 203 W. Main Street, Suite D
 Pflugerville, Texas 78660

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

Voice 512-989-8905

www.PEELinc.com

TM