

The Village Gazette

Volume 10, Issue 5
Village Creek Community Association

May 2013

Village Creek Yard of the Month April 2013 12638 Willow Breeze

Thank you to Plants for all Seasons for donating the gift certificates for each month's winner.

The Village Gazette

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

CenterPoint-Gas Leak713-659-3552
 Constables Office 281-376-3472, www.cd4.hctx.net
 Klein Fire Dept.281-376-4449
 Poison Control Center800-764-7661
 Willowbrook Methodist281-477-1000
 EMERGENCY 24 HOUR LINE281-537-0957
 (select 'emergency' option)

SCHOOLS

Tomball ISD281-357-3100, www.tomballisd.net
 Willow Creek Elem (K-4).....281-357-3080
 Northpointe Int (5-6).....281-357-3020
 Willow Wood Jr (7-8)281-357-3030
 Tomball High (9-12).....281-357-3220
 Tomball Memorial High School.....281-357-3230
 Transportation.....281-357-3193

HOA MGMT

Preferred Management281-897-8808
 Patti Tine..... patti@preferredmgt.com
 Fax281-897-8838
 Mailing: P.O. Box 690269 Houston, TX 77269
Village Creek Community Association Website:
www.preferredmgt.com/villagecreek/home.asp

SERVICES

CPS.....713-626-5701
 CenterPoint-Gas.....713-659-2111
 Dead Animal Pick up713-699-1113
 Domestic Violence281-401-6250
 FBI.....713-693-5000
 Harris County Animal Control281-999-3191
 Houston Chronicle713-220-7211
 Greater Houston Pool713-771-7665
 Lost Pets... <http://www.preferredmgt.com/villagecreek/home.asp>
 Municipal District Services (24 hrs)281-290-6500
 Reliant-Street lights713-923-3213
 www.centerpointenergy.com/outage
 Sex Offenders..... www.familywatchdog.us
 Comcast - Cable/High Speed Internet.....713-341-1000
 Republic Waste.....713-849-0400
 Trash pickup Tues/Fri
 Recycling Fri (only newspapers/#1 & 2 plastics/aluminum cans)
 Yard Storkkpuente@garygreene.com

NEWSLETTER

Editor
 Jerry Gabbert jgabbert@gmail.com
 (Deadline is the 5th of each month)
 Publisher - Peel, Inc.....512-263-9181
 Advertising.....advertising@PEELinc.com, 888-687-6444

RESIDENT BOARD MEMBERS

Sharon Gabbert.....
 Jeff Lev.....
 Tom Brogan
 Richard Moore.....
 Ken McCoy.....
 Website www.preferredmgt.com/villagecreek

LANDSCAPE CORNER

By Gordon Watson

Our rainfall totals (as of this writing) are not encouraging. Village Creek's landscaper has planted hundreds of new plants and trees around Village Creek including some that may be near your property line. While normal rainfall would take care of these young plants, in the absence of rain, they will rely on irrigation. Anything you can do to assure these young plants get water will be greatly appreciated.

This month, fertilize annual flowers with ½ pound of ammonium sulfate per 100 square feet of planting.

Mulch, mulch, mulch to keep weeds down, conserve water.

Remove the dead Crape myrtle flowers to force more flower growth.

Fruit trees need lots of water now. Keep in mind that we typically get 5.5" of rain in May. This would be one good storm per week. If this doesn't happen, you will need to make up the deficit with irrigation. Vegetables: Heat tolerant vegetables can

(Continued on Page 3)

**Flaherty's
Flooring America**

Live Beautifully

follow us @ Flaherty Floors

Take 10% OFF
 Your next flooring purchase. Present ad at time of purchase.
 On materials only. Not valid with any other offers. Prior orders exempt.

13422 Grant Rd. Cypress, TX 77429 • 281-370-8022 • www.FlahertysFlooring.com

The Village Gazette

Landscape Corner- (Continued from Page 2)

be planted now. Among these are sweet potatoes, pumpkins, squashes, and southern peas.

Perennials & Annuals: Fertilize this month and keep 4" of mulch around the drip line (but keep mulch away from the trunk). Upper horizontal root-tops should almost show.

Evergreen hedges (from TGM) should be pruned this month to increase density. Prune the tops narrower than the bottoms. This will allow more light to the bottom of the plant to keep the lower foliage strong.

Lawns: If you haven't applied spring fertilizer, do so now (1 pound of ammonium sulfate per 1000 square feet will do). Water this in thoroughly or you will burn the lawn.

Here is an interesting Texas Gardener Magazine theory: "Older tree and shrubs need not be fertilized at all. The goal of fertilizing is to speed a young plant along toward an acceptable size, so additional feeding is not needed, and, in fact, can result in more pruning work."

A very useful web site is Texas A&M's site: <http://aggie-horticulture.tamu.edu>. An example of one of the site's features is their plant selection program. A&M's Plant Selector will select a plant for you based on your zip code, exposure to sun,

flower color, bloom period, whether you want a perennial, etc. For example, I want a tree next to our driveway. I put in the required information, and the results quickly pop up. There are four trees which were rated with a "10" which is Earthkind's top rating. This wonderful program is not limited to trees, but includes almost any plant you can think of. Once you have found the recommended plants, you can click on specific ones to see more information. Even with this useful tool, you may want to look at other sources to find out more. For example, excluded from the information provided for the tree I like is such issues as, "How close can I plant this tree next to a driveway without having any driveway/root problems? Does this tree drop sap?"

This is the Plant Selector web address:

<http://aggie-horticulture.tamu.edu/earthkind/plantselector/search.php?zipcode=77377>

We can expect the average temperature in May to be about 85, so we are definitely into the watering season. I hope it rains, but, if it doesn't, you need to add some water this month. The best way to determine if you need water is to step on a sharp shovel or some other sharp tool to see how far it is easy to insert.

(Continued on Page 4)

When it's TIME to BUY or SELL your HOME Depend on the DEE PARDUE TEAM!

Welcome Denise Kane, CNE - She's Now Part of The Team

When you list your home for sale with the **DEE PARDUE TEAM**, you are provided with a **Custom Marketing Plan** including **Specialized Social Media**, a unique **Virtual Home Tour**, and powerful **Internet Marketing** . . . all at no extra cost to you!

See What Happy "Home Sold-ers" Say About Dee . . .

"Dee's marketing, negotiating, networking and people skills are second-to-none. We couldn't have been happier with the job Dee did for us." J. Luna

See a preview of **New Homes for Sale** and the most recent homes Dee has sold at DeePardue.com

 "Like" [DeePardueRealEstate](https://www.facebook.com/DeePardueRealEstate)

21 YEARS EXPERIENCE
Tomball, Spring, Cypress and NW Communities

DEE PARDUE
ABR, CRS, CHMS, CDPE
Ofc 281 213 6297
Cell 713 882 0527
DeePardue.com

RE/MAX
REALTY CENTER
12810 Telge Road - Just South of Jarvis

VILLAGE CREEK MARKET REPORT

CATEGORY	NO.	PRICE	PRICE/SQ FT	DAYS ON MKT
Active Listings	10	\$229,638	\$76.57	10647
Pending Listings	6	\$220,300	\$77.69	
Sold Since 12/1/12	7	\$210,000	\$77.50	

Statistics are averages compiled from Houston Association of Realtors MLS. 3/5/13

We Get Results! ~ 2010 Lifetime Achievement Award

The Village Gazette

Landscape Corner- (Continued from Page 3)

If you cannot insert it 4" to 6" easily, you probably need to water. Needless to say, if the lawn appears to need water, it probably does. Remember that our lawns, during summer, require between 0.75 and 1.00 inches per week. This must come from either rain or irrigation. If you think about it, the average yearly rainfall for our area is about 50", so about an inch a week of either rain or irrigation is intuitively correct.

Trees throughout Texas are suffering, and those on Village Creek are as well. Again, referring to Texas A&M's Earthkind files, Doug Welsh : (<http://aggie-horticulture.tamu.edu/earthkind/files/2010/10/tree-shrub-irrigation-drought.pdf>), suggests that watering trees with a lawn irrigation system will not be sufficient

for trees. If you just apply an inch with your lawn irrigation system, much of that water is going to be utilized by the lawn before it has a chance to get to the tree roots.

Marty Baker, a retired Texas Agrilife extension service horticulturist, recommends applying water to trees in a donut fashion starting at about 5 feet out from the trunk and extending 5 feet beyond the most remote limbs (drip line). T&M's rule of thumb during a drought is to give small, one-year-old trees 28 gallons of water a week, two-year-olds 56 gallons a week, and three-year-olds 112 gallons. The best way to do this watering is a soaker hose.

Until next time, Happy Gardening!

Top of Form							
From http://www.intellicast.com/							
Bottom of Form							
Date	Average Low	Average High	Record Low	Record High	Average Rain	Average Snow	
May	65°	85°	41° (1970)	100° (1998)	5.5"	0"	

CrossFit Champions

The 1st CrossFit Gym In The Houston Area!

Get into your best shape ever with CrossFit!

- 1-on-1 Personal Training
- Small Group Personal Training as low as \$10.95/session
 - Nutritional Coaching
 - Highly Experienced Staff

Benefits of CrossFit

- Increase Strength & Power
- Increase Cardiovascular Endurance
 - Improve Health
 - Lose Weight
 - Tone Up

Bring in this ad for **1 FREE Week of CrossFit Training** as well as **25% off our new member program.**

CROSSFIT CHAMPIONS
FORGING ELITE FITNESS

17575 N. Eldridge Pkwy.
Tomball, TX 77377

281-826-2321

www.CrossFitChampions.com

Get Into Summer Shape

with the

Start Your Summer Right!

- In **24 MINUTES** You Will **FEEL** The Difference!
- In **24 HOURS** You Will **KNOW** The Difference!
- In **24 DAYS** You Will **SEE** The Difference!

The Average Person Loses **10lbs & 10inches!**

The **Summer** Season is Here!
Are You Ready For **Results?**

Contact:

Matt Munson - 281-636-3087 - m4munson@gmail.com
Pam Munson - 281-636-6855 - p4munson@gmail.com
www.ChampionsAdvocare.com

THE DAVID FLORY TEAM

RE/MAX Professional Group

832-478-1205

WWW.FLORYTEAM.COM

281-477-0345

**HAPPY
MEMORIAL DAY!**

Each Office Independently Owned and Operated

Thank you "Flory Team" for selling our home in 3 days at the listed price. We appreciate the hard work, dedication and professionalism your entire staff has shown us throughout the process.

- The Piperatos -

#2 Realtor in Houston & Texas*

*Realtor Teams per RE/MAX 4th Quarter 2011, 2nd Quarter 2012

The Village Gazette

*Do You Have Reason
to Celebrate?*

We want to hear from you! Email
jgabbert@gmail.com to let the community
know!

PLAYER4LIFE

BASKETBALL CAMP FOR WOMEN OVER 45

JUNE 7-9, 2013

At Santa Fe Christian Gym

Solana Beach, CA

COST:

\$160 before May 1st

Email - player4life2013@gmail.com

www.player4lifecamp.weebly.com

**MOMS
DESERVE
THE VERY
BEST**

Make Mom's special day even better!
With over \$2 billion sold and over
2000 cars to choose from, nobody
does it better than Texas Direct Auto.
We make buying and selling fun!

TEXASDIRECTAUTO.COM

Village Creek

HOME HANDYMAN HINTS

MAY 2013

Gordon R. Watson

TOILETS

We recently bought two new toilets for our home. The old ones had manufacturing defects which caused the lids to be crooked, and one of them didn't seem to flush well. Although the reason for the toilet change was not to save water, I did learn a lot about toilets and water conservation. The table below shows how water-efficiency (from the EPA) has improved over the years.

Year of Mfr	Gals/flush
pre-1982	5-7
1982-1990	3.5
1990-1994	1.6-3.5
	1.6
WaterSense	1.28

Early efforts to reduce toilet water usage were not very successful; however, according to the EPA, the new units flush as well as, and often, better than the older models...even with less water. The toilets we replaced were 1.6 gal/flush (gpf) units, and it is likely that all of the toilets in Village Creek are 1.6 gpf (or better). To check your gpf, look either behind the seat or inside of the tank on the back wall. Our new toilets are 1.6 gpf. We didn't consider the new EPA recommended WaterSense 1.28 gpf units because we, honestly,

didn't know about them. Further, in retrospect, we would probably still have chosen the 1.6 gpf simply because they are less expensive. Furthermore, research indicates that the payback between 1.6 and 1.28 gpf is not very significant.

When the U.S.A is looked at in its entirety, according to the EPA (<http://www.epa.gov/WaterSense/products/toilets.html>), their new standard of 1.28 gpf (which apparently is not yet law) has the potential to save each American family more than \$110 per year or \$2,200 over the life of older toilets (pre-1990 or so). This number is probably based on just one or two toilets in the home and a family of four. You can calculate more meaningful savings based on your own situation. Our water (which includes water, sewer, and some other taxes) costs \$9.08/1000 gallons or about \$.0091/gallon. At 1.6 gpf, this would mean that it costs a family of four, with each person flushing five times/day, about \$106 per year. Given that we have fairly efficient toilets, it probably would not be a good investment (for most families) to buy a 1.28 gpf WaterSense toilet just as an investment. On the other hand, if you have a very large family, and one toilet gets most of the flushes, then such an investment might be worthwhile. Of course, if you know someone in an older home, a new 1.28 or 1.6 gpf toilet would likely quickly pay for itself. And, if you are considering replacing a 1.6 gpf toilet for a reason other than water conservation, you should at least think about getting a WaterSense unit.

(Continued on Page 8)

Ted & Sylvia are back!

THE ORIGINAL RIB TICKLER
EST. 1984

ORIGINAL RESTAURANT & CATERING
MENU FAVORITES ARE BACK!

**FANTABULOUS FOOD,
SAME LOCATION**

Tues.- Sat. 11am-8pm
Sun./Mon. Closed
281-255-8119
theoriginalRT@hotmail.com
www.TexasOriginalRibTickler.com

The Village Gazette

Home Hints- (Continued from Page 7)

We decided to buy two American Standard Champion 4's 1.6 gpf units because this model was highly rated by a consumer magazine and only cost about \$200 each. One of the labels on the boxes says something like, "Can flush 16 golf balls at one time." I suppose that would be handy for someone trying to get rid of lots of golf balls in some sort of TV mystery series. The box also indicates that "No tools are required." I suppose the no-tool deal applies to some people, but I wasn't that lucky. Both of our toilet installations had issues which resulted in my having to pull out quite a few tools.

The previous toilets were pretty much glued to the floor with a sealant between the toilet and the floor. Removing this required a hammer and a paint scraper... just to get the toilets loose. I simply hit the paint scraper with a hammer and made my way around the water closet (constantly wondering if I was going to break the tile floor). There is probably a better way to do that job. The next problem was that the "rough in dimension required" was 12". This is the distance from the wall to the center of the flange drain. Almost all toilets have this standard dimension. Exceptions would be older toilets or special toilets.

Anyway, to make another short story long, probably because of builder's error, the rough-in dimension available on the master bedroom toilet was only 11". While this problem didn't matter

with the old toilet, it did with the new one. I had to chisel/sand the baseboard away just a bit to make it fit. Another problem was also related to a builder's error. The flange below the toilet was just a bit too high off of the concrete, so the toilet wouldn't sit level. I had to shim it to make it sit without wobbling. All of these problems make for an interesting day, but I was able to solve them, and both toilets work really well. I rarely get through a project without some blips of one sort or another.

"Nationally, (according to the EPA) if all old, inefficient toilets in the United States were replaced with WaterSense models, we could save 520 billion gallons of water per year, or the amount of water that flows over Niagara Falls in about 12 days." I can imagine that lack of flow during those two weeks would disappoint a lot of tourists.

If you have a 1.6 gpf toilet, and it works fine, you probably will never need to worry about the following hints. If you do want to or need to change a toilet, here are some things to consider/do:

Buy toilets that comply with the Americans with Disabilities Act (ADA). This is important to every one of us because the ADA-compliant toilets are tall enough (17" to 19" from floor to top of seat) that they are easier for older adults to use...something that most of us will face eventually. Furthermore, younger people won't

(Continued on Page 9)

©2013 Kumon North America, Inc. All Rights Reserved.

FREE
Registration

School is about to end, but learning doesn't have to end when class is dismissed. At Kumon, we provide a perfect complement to the traditional school curriculum, with a method that's geared toward self-learning in math and reading. Soon enough, your child will be able to grasp any concept on his or her own, giving them knowledge and confidence to carry into the classroom and beyond.

Enroll your child in May to take advantage of our
FREE REGISTRATION*

Kumon Math and Reading Center of Cypress - Louetta
13215 Grant Rd., Ste. 900, Cypress, TX 77429
832.478.2202 • kumon.com/cypress-louetta

*Offer valid at participating Kumon Centers only when you enroll between 5/1/13 - 5/31/13. Contact the center for promotional details.

KUMON[®]
MATH. READING. SUCCESS.
kumon.com 1-800-ABC-MATH

Home Hints- (Continued from Page 8)

generally notice the height difference. The new models do not have a “clunky” design like taller ones used to.

The 1.6 gpf is the current EPA requirement, but consider the 1.28 gal/flush WaterSense toilet. Water will most likely be getting even more expensive than it already is.

Use braided stainless steel water supply line (not plastic line... which will be more likely to break).

A sealant between the toilet bowl and the floor may be needed if the floor is not level, and you need to shim it. The sealant will help keep the shims in place, and if the gap is large, it will keep dirt and water (from mopping) from getting underneath. Although they are needed sometimes, I don't like sealants because, they have the potential to hide leaks under the toilet, and the adhesive effect of the sealant can be a real challenge to remove when you need to repair or replace the toilet. Make sure the toilet doesn't wobble and is level. Sealant may help with this issue AFTER the shims are tightly in place. After the installation, consider putting a water detector (Zircon is one example) on the floor in back of the toilet.

Don't over-tighten bolts on the toilet bowl. These bolts do not create a water-tight seal...they just keep the toilet physically in place and most of the work is done by gravity. If you over-tighten the two bowl nuts, you may crack the bowl...not a good thing. It would be a

day-wrecker (which is not a tow truck that operates only during the day). Tightening them a bit more than finger-tight is fine. American Standard includes a neat tool which makes this job easy.

Do not over-tighten the water connection line. A bit more than hand-tight is fine. Don't be like me: **Read the instructions!**

Note that many new plastic seat lids that come with some new toilets are not as sturdy as in the past. Honestly, you cannot sit on ours because it is so flimsy. Certainly the days when you can stand on our toilet seats are over. If this is a problem, you may need to buy different toilet seat, or maybe other toilets come with sturdier lids.

To check for water line leaks, I dry my finger off, and touch under each of the water connections. Any leaks will show up as a glisten on your finger. As a final check, I commonly leave a paper towel under all plumbing connections for a few days. The slightest drips will show up on the towel.

Go to hardware store websites or YouTube for additional hints.

By the way, the flushing action of our new toilets takes some getting used to. While a normal flush takes five seconds or so, these new units have massive tank outlets, so the entire flush is over within a second or two. I guess this rapid flushing action is what makes them work so well.

Until next time, **take care of your home, and it will take care of you!**

Primrose Schools® Summer Camp – Passport to Adventure!

From the great outdoors and virtual travel to music and dance, Camp PrimroseSM is your family's passport to adventure and fun this summer! Exciting field trips, creative activities and fun adventures with friends will help Explorers play, laugh and learn their way through an unforgettable summer. Customize your adventure by selecting specific camp weeks or join us all summer long!

Start planning your summer adventure now – CampPrimrose.com

Primrose School of Spring Cypress

11616 Spring Cypress Rd, Tomball, TX 77377
281.251.6300 | PrimroseSpringCypress.com

**Active Minds, Healthy Bodies
and Happy Hearts™**

Each Primrose School is a privately owned and operated franchise. Primrose Schools and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2013 Primrose School Franchising Company. All rights reserved.

Primrose Schools®
The Leader in Educational Child Care®

The Village Gazette

SUDOKU

View answers online at www.peelinc.com

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

© 2006. Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Hardi Plank Installation
- Wood Replacement
- Sheetrock Repair
- Interior Carpentry
- Cabinet Painting
- Wallpaper Removal and Texturizing
- Pressure Washing
- Fence Repair/Replacement
- Garage Floor Epoxy
- Custom Staining
- Roofing
- Gutter Repair/Replacement
- Faux Painting
- Door Refinishing
- Window Installation
- Trash Removal
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Village Creek Resident

Success in buying or selling your property is due to the real estate professional you choose to represent you.

I provide an exceptionally high level of service and have navigated many clients through unknown territory with ease. My due diligence and tenacity have been the power in the process. After all, it is one of life's most crucial financial transactions. I will do the same for you and your family.

Call me today for your free, no obligation home valuation.

Lisa Guillotte
Realtor®

Better Homes & Gardens
Real Estate
Gary Greene Realtors®

713.301.7349 Direct
e-mail: lisa.guillotte@garygreene.com
Web: <http://LisaGuillotte.GaryGreene.com>

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

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

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

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

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

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV
Prices starting at
\$29.99

*FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room*

*FREE Installation
Up to 3 FREE additional
HD client boxes
FREE HBO, Cinemax, Starz
& Showtime for 3 months*

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

Welcome to a Seller's Market!

Houston single-family home sales in January increased a whopping 28% in comparison to last year. Inventory is 25% below what was found this time last year and average days on the market are down 15% from last year.

It's a seller's market and now that listings are low, sales are high and median sales prices are up. Call or email me today for a free, no obligation Competitive Market Analysis to find out what your house is worth! **2013 may be your year to make a move.**

Kara Puente

Village Creek Sales Specialist
#1 Village Creek Realtor®

281-610-5402

Office: 281-444-5140

kpuente@garygreene.com

www.KaraPuente.com

**GARY
GREENE**

©2013 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.