

Inside TIMARRON

December 2009, Volume 3, Issue 12

OFFICIAL PUBLICATION OF THE TIMARRON OWNER'S ASSOCIATION

2010 ASSESSMENTS

Due January 1st

The Timarron Board has approved the 2010 Budget with an \$855 homeowner assessment. The Crescent Royale Neighborhood Assessment is an additional \$1275. Assessment statements were mailed the week of Thanksgiving to the owner address in our records. This address can be different from the newsletter address as the newsletter is mailed directly to the physical property address. Please watch your mail as account assessments are due January 1st of each year.

Due to homeowner requests, the assessment mailing address is now a lockbox in Dallas. Please be sure to update your payment records and recognize the following lockbox address for assessment payments:

Timarron Owners Association, Inc.
C/O Principal Management Group
P.O. Box 660090
Dallas, TX 75266-0090

While ACH payments are convenient, the following criteria must be met to avoid online payment rejections:

1. Bank account holder's name should match the name we have for owner of record.
2. Address of property address should match account address.
3. Account number must match current account number.

Lastly, for safety reasons the Timarron office does not accept assessment payments so please allow plenty of time for mailing delays.

Please feel free to call the office at (817) 424-3027 to speak with either Melissa Prior or me with any questions.

Kathy Epperson, Timarron General Manager

TIMARRON HOMEOWNERS

*Helping Others
Through the Holidays*

1613 Byron Nelson Pkwy. - In December I am collecting unwrapped toys. We are giving 500 families in Oak Cliff a Christmas meal along with toys for their children. There is a donation bin on my porch.

2010 PROJECTS

Happenin' in Timarron

- BENT CREEK SPORTS AMENITIES - Tennis Court minor surface repairs and replace basketball backboards.
- CLUBHOUSES - Replace table covers at Bent Creek and tables at Wentwood.
- COMMON AREAS - The Landscape Committee is prioritizing improvements to the common area entrances. TOA to add trash cans and park benches along trails. Perform repairs to brick columns, walls, and fencing. Connect Cascades water fountain to potable water.
- FITNESS CENTER - Purchase one piece of equipment, a few weights, and weight stand.
- GUTTERS AND ROOFING - Both Bent Creek Pool Equipment Building and Wentwood Clubhouse.
- PAINTING - Wentwood Community Buildings, Wentwood picnic table, tennis picnic shelters, Bent Creek tennis perimeter fencing, Crescent Royale Guard shack, and Kensington Court arbor
- PARKING LOT MAINTENANCE - Bent Creek, Cascades, and Wentwood sealing and restriping.
- POOLS - Replace pool equipment door, two salt cells, and bronze pump pot at Bent Creek pool. Wentwood pool resurfacing, repair overflow drains, replace cover on shade structure, and add new mastic.

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*

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.

TOA CALENDAR

Bent Creek Clubhouse

- December 1 – Ladies Bridge 9 – 3:00 p.m.
- December 1 – Pokeno Holiday Party 6 – 11:00 p.m.
- December 10 – Bridge Christmas Party 6:30 – 9:30 p.m.
- December 18 – Couples Bridge 7- 10:00 p.m.

Wentwood Clubhouse

- December 1 - Landscape Committee Meeting – 6:30 p.m.
- December 18 - On-site Management Office – Closing at Noon
- December 24 - On-site Management Office – Closes at Noon
- December 25 - On-site Management Office - Closed
- December 31 - On-site Management Office – Closes at Noon

REMEMBER:
Lock Your
Car Doors!

Personal Classified Advertisements

52" LG PROJECTION HDTV. 3-year transferable warranty expires 8/2012. TV purchased Aug 2005. Barely used. \$700 firm. Cash only. Without warranty, I can sell for \$450. Call 469-744-5104.

BRAND NEW ANTIQUE WHITE CHILDREN'S FURNITURE SET. Never Used Children's Furniture Set. Includes twin bed w/ trundle, tall chest of drawers, and nightstand. \$750. Cash Only. 817-416-2426. Pictures available at <http://www.flickr.com/photos/42511589@N04/?saved=1>.

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.

Garage Storage, Cabinets & Flooring

Garage Outfitters of Southlake

*Come visit our SHOWROOM or call
for a FREE estimate!*

2707 E. Southlake Blvd #110
Southlake, TX 76092
(next to Cristina's Restaurant)

817-416-3790

**mention ad and see store for details*

NOT AVAILABLE ONLINE

SOUTHLAKE TRAINING

"Results... Not Promises"

- **No Initiation Fee**
- Boot Camp
- Private Indoor Training
- One- on- one or with a Group
- Focus on women over 40
- 5 minute drive from Timarron

(Around the corner from Dragon Stadium)

Indoors or out – weather permitting

Call today – 817 481 5098

525 S. Nolen Dr, Southlake
www.southlaketraining.com

NOT AVAILABLE ONLINE

**LA
ROOFING**

Serving the DFW Metroplex
Since 1984

*"Helping You Weather
The Seasonal Storms"*

FREE
Estimates
& Hail Damage
Evaluation

Specializing in:
Re-roofing • Composition & Tile
New Construction • All roof repairs

*Locally Owned & Operated
Timarron Resident*

Call LA Roofing Today!
Office (817) 488-6100
Fax (817) 488-1110
www.L-AndersonRoofing.com

ELHOFF FINANCIAL COUNSELING

CHARLES R. ELHOFF, JR.
CFP®, ChFC, CLU

Our Future is tied to Your Future®

2009 Five Star Wealth Manager, Best in Client Satisfaction as determined by independent research firm, Crescendo Business Services and published in August 2009 issue of Texas Monthly Magazine.

*Many long-term clients made their decision based on a free consultations with us.
Call for your free, no-obligation consultation* - then decide.
817-795-1095*

www.celhoff-financial.com
A Timarron Resident with 30 + years of Financial Counseling

*Available by appointment at a time convenient for you

Securities and Investments Advisory Services offered through VSR Financial Services, Inc. Member FINRA, SIPC
1000 Ballpark Way · Suite 214 · Arlington, TX 76011 · VSR and Elhoff Financial Counseling are not affiliated

TIMARRON

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 949-510-7168
4reneemc@gmail.com 817-562-2043

Now more than ever, people with vision problems, the environment, our senior community, our youth and the disadvantaged around the world need your help. You can make a difference. By participating in our local Lions club, you can help meet pressing needs in our community and around the world.

According to the World Health Organization, the eyesight of one-in-four people worldwide can be improved through the use of corrective lenses. In some developing countries, an eye exam can cost as much as a month's salary. Many times, there is only one eye care physician available to service several hundred thousand people. A dramatic difference can be made in the life of a child or adult simply by donating a pair of unwanted eyeglasses.

Recycle for Sight Donation Box

Please stop by the Timarron On-Site Office at 700 Wentwood Drive to drop off glasses in the Donation Box on the first floor.

Business Classified

DAS POOL SERVICE 817-205-3146 (Timarron Cascade Resident) Cleaning, chemicals maintained, & filter cleaning. Please call for free estimates. **TIMARRON RESIDENTS RECEIVE SPECIAL DISCOUNTS.**

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.

SOUTHWEST
AIR CONDITIONING
& PLUMBING, INC.
EST. 1979

We are your local
A/C - Heating
and Plumbing Co.

Call us at

817-379-6115

www.southwest-ac.com
(817) 379-6115

SOUTHWEST
A/C & PLUMBING, INC.

\$25 OFF

ANY PLUMBING OR AIR CONDITIONING SERVICES
NOW OFFERING ENERGY EFFICIENT WINDOWS
AND LIFE TIME GUARANTEE ON WATER HEATERS.

Turn to the Experts

NOT AVAILABLE ONLINE

PLEASE LEASH AND PICK UP

After Your Pets

We pet owners love our pets. They are part of the family. For this reason we ask that you please leash your pets when not secured in your home or within an enclosed fence. While pet owners may not understand it, some people fear animals. We are, also, in the winter months when it is dark and difficult to see roaming animals. The last thing anyone wants is to

experience the loss of these family members. While you may have a friendly pet, someone else's animal may be leashed and less social. No one likes a squabble. IN addition, please pick up after your pet. Others walk and play in these beautiful Timarron grounds. No one wants to step into anything by accident. Lastly, it's the law. These laws are in place to protect you, your pet, and the neighbors. Please be considerate of others. Pick up after and leash your pets for everyone to enjoy the scenery.

TRASH COLLECTION:

Christmas and New Years Holiday Schedule

Please note that both Christmas and New Years land on a Friday this year. Therefore, regular trash and recycle pick-ups are not impacted by these holidays.

However, please place trash and debris in covered receptacles and keep these items inside until the night before pick-up. Even a small breeze can lift wrapping paper and roll it into a neighbor's yard. And the refuse collectors will not chase down loose items. Thank you.

**ALL PRO
MULTISEAL INC.**

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

We also clean & seal stone and give it that rich satin sheen.

**THE OTHER GUYS
JUST STAIN...
WE STAIN, SEAL
AND PROTECT!**

(817) 966-6621
www.allpromultiseal.com

**We make your
Decks and Fences**

BEAUTIFUL!

CURBSIDE LEAF

Recycling

The City of Southlake, in partnership with Keep Southlake Beautiful and Duncan Disposal, is pleased to offer another round of curbside leaf recycling this winter. Collections will be made on Wednesdays: November 18, December 2, December 16 and January 6.

The Leaf Recycling Program gives citizens the opportunity to place their bagged leaves on the curb and have them picked up for recycling rather than ending up in the landfill.

TO PARTICIPATE:

- Place bagged leaves at the curb no later than 7:00 a.m. on designated collection days.
- Bagged leaves should be placed at the curb physically separated from other solid waste.
- Any type of bag may be used.

VISITORS

and Parking

The Timarron Covenants prohibit on-street parking in Timarron. However, abiding by this Covenant is more challenging for homeowners who have out of town holiday guests. Regardless of whether you or your guests inadvertently park on the street, please make sure drivers remove electronic devices, garage door openers, and LOCK THE DOORS. The last thing anyone wants is to file a police report on a holiday weekend.

The Timarron parking regulation is in place for many reasons, and one of those reasons is to allow out-of-place vehicles to stand out. While parking on the street is not against City regulations, a homeowner may better notice a vehicle parked on the street and make note of a license plate or vehicle description if there are no other vehicles on the street. This can assist law enforcement in apprehending burglars or vandals.

Have a Safe Holiday!

Spark Power Bank

***We Challenge What
You Pay For Electricity***

**SIGN-UP ONLINE TODAY!
WWW.SPARKPOWERBANK.COM**

Please choose "Newsletter Ad" as your referral

I'm Texas Energy Analyst Alan Lammy. 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!

Why pay more than you have to?

HOLIDAY GIFTS:

Play Sets and Sports Equipment

Christmas is a time when many Timarron residents install play sets and receive new sports equipment. Before installing a play set, be sure your proposed location is 6-feet from your property line, has only a solid color tan or dark green canopy, and is approved by the Modification Committee. In addition, be sure to store skateboard ramps, soccer nets, and other toys out of sight from passers-by.

MODIFICATION FORMS NEEDED:

Modifying Your Home Or Lot?

Please remember that all modifications visible from the exterior of your home require approval of the Modification Committee. This includes paint colors, roof repairs, pool installations, landscaping and even changes not visible from streets. While a backyard enhancement may originally appear as impacting only your lot, drainage and installation set-backs may affect your neighbors. Each Neighborhood and specifically Golf Course Lots have their own Guidelines to address individual lot requirements. Be sure you're your installation complies with the current Guideline. Keep in mind that both Colleyville and Southlake must issue permits for roof repairs, pool installations, and other changes.

PLEASE DO NOT RELY ON YOUR CONTRACTOR!

Please complete a Timarron Modification Form and submit the form with all information to 700 Wentwood Drive, Southlake, Texas 76092. The Modification Form is currently available on the Announcement page of the TOA website at www.timarron-hoa.com or the form is permanently on the Architectural Review page of the website. To access this area sign-in, click "Services and Amenities", followed by "Architectural Review", then select the Modification Form to print.

Questions? For City permit questions, please call the City of Southlake at 817-748-8390 or the City of Colleyville at 817.503.1030. For questions regarding Timarron rules and regulations, please contact the on-site office at (817) 424-3027. Play it safe and submit a Timarron Modification form

PROMOTE YOUR BUSINESS *in Style!*

- BUSINESS CARDS / BUSINESS CARD MAGNETS / MAGNETS
- POST-IT® NOTES / CUBES & MEMO PADS / DECALS
- BUMPER STICKERS / MEMBERSHIP CARDS & ID BADGES
- PERSONALIZED WRITING INSTRUMENTS / CALENDARS
- HEALTHCARE PROMOTIONS / DRINKWARE & KOOZIES®
- NEWSLETTERS / BOOKLETS / FLYERS
- ENVELOPES / LETTERHEADS / RUBBER STAMPS
- BUSINESS FORMS / AND MUCH MORE....

NEED AN ADVERTISING SPECIALITY ITEM?

1-888-687-6444 ext. 24

Experience Matters
Doing business for
30+ years.

Cooking Corner

HOLIDAY RIB ROAST

Serves: 12, Prep: 30 minutes, Roast: 1-3/4 hours, Stand: 15 minutes

INGREDIENTS

6 pound beef rib roast
1 Tablespoon anise seeds, lightly crushed
3 Tablespoons EVOO
3 Tablespoons Dijon-style mustard
3 cloves garlic, minced
3 cups dried figs, apricots and/or pears
1/4 teaspoon ground black pepper
12 red boiling onions, peeled and halved
2-1/3 cups orange juice
3 fresh pears, cut into wedges
1 Tablespoon all-purpose flour

DIRECTIONS

Preheat oven to 325°F. Trim fat from beef. In a bowl, combine anise, oil, 2 Tablespoons mustard, garlic, 3/4 teaspoon salt, and 1/4 teaspoon ground black pepper; set aside 3 Tablespoons oil mixture. Place beef on rack in a shallow roasting pan. Spread remaining oil mixture on top and sides. Roast 1-1/3 to 2-1/4 hours for medium-rare (135°F internal temperature) or 2-1/4 to 2-3/4 hours for medium (150°F internal temperature).

Meanwhile, combine dried fruit, onions, 1/3 cup juice, and reserved oil mixture. Fold 18 x 36 inch heavy foil in half to 18-inch square; place fruit mixture in center. Double fold opposite foil edges, leaving room for steam. The last hour of roasting time place the fruit packet beside the roast. During the last 30 minutes place pears in pan beside roast; stir once.

Transfer roast and pears to platter; cover, let stand 15 minutes. Remove foil packet from oven; set aside. Reserve 1 Tablespoon fat in roasting pan; whisk flour into fat. Whisk 2 cups juice with 1 Tablespoon mustard; add to pan. Place pan over two burners on medium-high heat. Whisk until thickened and bubbly, scraping up browned bits; whisk 1 to 2 minutes more. Strain; serve with beef, fruits and onion. Garnish with Rosemary

CINNAMON PULL-APART BREAD

Prep Time: 15 min., Total Time: 1 hr., Makes: 12 servings

INGREDIENTS

3 cans (7.5 oz. each) refrigerated buttermilk biscuits
3/4 cup granulated sugar
1 Tablespoon ground cinnamon
1/2 cup (1 stick) butter or margarine, melted
4 oz. (1/2 of 8 ounce package) Cream Cheese, softened
1/2 cup powdered sugar
1 to 2 Tablespoons MILK

DIRECTIONS

Heat oven to 350° F

Cut each biscuit into quarters. Mix granulated sugar and cinnamon in a medium bowl. Add dough quarters, in batches; toss to coat. Place 1/2 of the biscuit pieces in a greased 12 cup fluted tube pan; drizzle with 1/2 of the butter. Repeat with remaining biscuit pieces. Sprinkle with any remaining cinnamon-sugar.

Bake for 40 to 45 minutes or until a toothpick inserted near center comes out clean and top is golden brown. Cool in pan 5 minutes; invert onto serving plate and remove pan.

Beat cream cheese and powdered sugar in a small bowl with mixer until well blended. Add 1 Tablespoon of milk; beat until well blended. Blend in enough of the remaining milk until glaze is of desired consistency. Drizzle over warm bread.

KITCHEN TIPS

Enjoy a serving of this sweet bread on a special occasion.

For an extra cinnamon hit, lightly sprinkle glazed loaf with additional cinnamon.

Substitute a 9 x 5 inch loaf pan if you don't have a tube pan.

Happy Holidays

WHAT IS SUSPICIOUS?

It is difficult to give you an IRON CLAD definition of SUSPICIOUS ACTIVITIES, PLEASE or VEHICLES. Each person must decide if the facts of the situation make what is happening SUSPICIOUS. When trying to decide if it IS SUSPICIOUS or NOT always apply the REASONABLE PERSON RULE: would any other reasonable person think that what is going on would be suspicious?

IF you answer YES, then it is in fact SUSPICIOUS.

When reporting SUSPICIOUS PERSONS, VEHICLES, OR ACTIVITIES always call 9-1-1.

Thank you to the Colleyville Police Department for publishing this valuable information. For additional clarification, call the Colleyville Police Department at (817) 503-1230.

Non-emergency police phone numbers: Colleyville (817-281-3132) and Southlake (817-743-4524).

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

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

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

*12-Year
Timarron Resident*

**ROXANN TAYLOR
& ASSOCIATES, REALTORS®**
817-442-4244
SOLD WE HAVE OTHERS
TAKE A VIRTUAL TOUR AT
WWW.ROXANNTAYLOR.COM

TIMARRON'S #1 REAL ESTATE COMPANY OF CHOICE

**413 BRYN MEADOWS DR
EAGLE BEND ESTATES, \$900,000**

Timarron Real Estate
October Sales Statistics

608 Blair Court	\$643,000
227 Creekway	\$720,000

Statistics as reported by NTREIS as of Nov 16, 2009

**7305 THAMES TRL
CASCADES AT TIMARRON, \$650,000**

**1327 REGENCY COURT
CRESCENT ROYALE - WELCOME
YOUR NEW NEIGHBORS**

**ROXANN TAYLOR
& ASSOCIATES, REALTORS®**

817-442-4244
WWW.ROXANNTAYLOR.COM

