

THE VILLAGES OF *Compass* NORTHPOINTE

VOLUME 7, ISSUE 2

A NEWSLETTER FOR VILLAGES OF NORTHPOINTE

FEBRUARY 2016

Finding Connection

Do you remember your last first date? I know, for many of you that seems like it was eons ago! Take a minute and try to recall what went through your mind.

For most of us, there were thoughts of, “What if he doesn't think I'm pretty?” Or, “Will he think I'm smart enough? ...Funny? What if he thinks I'm boring?”

Take your pick, and fill in the description. Male or female, old or young, we've all worried about these things at some point.

Every self-help book tells you that you need to love yourself before you can make a connection with another person. But how? How do you learn to find that connection within yourself so that you can learn to find connections with others?

For me, it was when I began working with horses. I learned a few simple, but profound, facts about horses. Horses don't judge,

and are not impressed by a pretty face. They don't care about the car you drive, what your job is, or how much money you make. There are no concerns about race, sexuality, or religion. All a horse wants to know is, “Can I trust you to keep me safe?” and, “What's in it for me?”

These amazing creatures are incredibly similar to humans in that they instinctively crave the connection formed with other beings. Through my journey into the world of Natural Horsemanship, I learned that horses are deeply intuitive creatures who can read you just by reading your body language and intent.

Working with these creatures teaches you so much about yourself.

For instance, working with a creature that weighs over 1000 lbs. makes you feel strong and confident. When a horse chooses to interact with you, you feel honored and special. When a horse offers you his trust, you feel love. And, if you mess up or make a mistake? Well, horses are the consummate teachers of forgiveness. They don't hold grudges or cast blame. They just move on. Really, there's a lesson in life everyone should learn.

Learning to love yourself is imperative to finding and establishing connections with others. Learning how to love yourself is a journey in itself. Begin your journey this month, and enjoy the ride.

Tara Chatterson works at Five Horses, LLC in Waller, Texas. To find out more about how horses can help you and your relationships, check out the natural horsemanship program, as well as the equine-assisted learning workshops provided here: www.fivehorses.com

IMPORTANT NUMBERS

Villages of Northpointe Security Director
Andy Elmore hit02@scbglobal.net
 Waste Management 281-376-8802
 Centerpoint Energy 713-207-2222
 Tomball Post Office 281-516-0513
 Harris County MUD #281 (water and recycling) 281-376-8802
 Harris County Constable Precinct #4
24-hour Dispatch 281-376-3472
 Villages of Northpointe Patrol Officer
Deputy Miller 281-370-9106

SCHOOLS

Tomball Independent School District www.tomballisd.net
 Canyon Pointe Elementary 281-357-3122
 NorthPointe Intermediate 281-357-3020
 Willow Wood Junior High 281-357-3030
 Tomball High School 281-357-3220
 Tomball Memorial High School 281-357-3230

TAX ENTITIES:

Tomball ISD Tax Office 281-357-3100
www.tomballisd.net and follow the link to the Tax Office
 MUD #281 & NorthPointe WCID 713-462-8906
 www.wheelerassoc.com
 Harris County Appraisal District 713-957-7800
 www.hcad.org
 Electric Company Choices 866-7974839
 www.powertochoose.org

NEWSLETTER INFO

PUBLISHER

Articles villagesofnorthpointe@peelinc.com
 Advertising advertising@PEELinc.com

**YOUR COMMUNITY,
 YOUR VOICE**

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email your document to villagesofnorthpointe@peelinc.com.

**8TH Annual Salute
 to Our Heroes Gala**

On February 13, 2016, the Cy-Fair Educational Foundation (CFEF) will hold its 8th Annual Salute to Our Heroes Gala at the Omni Houston Hotel Westside. Joe Myers Ford Lincoln is generously underwriting this gala that honors the brave men and women who have served to protect our freedom and liberty. Cypress Fairbanks Medical Center Hospital and North Cypress

Medical Center are Major General Sponsors for Salute to Our Heroes. The evening will include a Missing Man Table and Honors Ceremony to honor our missing loved ones [or missing comrades in arms, for veterans].

Gerald Coffee is the guest speaker. Captain Coffee served our country as a naval officer for 28 years; much of that service was as one of the longest held prisoners of war in the communist prisons of North Vietnam. His military decorations include the Silver Star, the Distinguished Flying Cross, two Bronze Stars, the Air Medal, two Purple Hearts, and the Vietnam Service Medal with 13 stars.

Salute to Our Heroes has raised more than half a million dollars over the past seven years. Proceeds from this event have funded three endowed scholarships for students graduating from the Cypress Fairbanks ISD.

CFEF was established in 1970 as a non-profit to raise money to fund a scholarship for high school graduates in the area. Over the past 45 years, the Foundation has grown tremendously through the efforts of the Board of Trustees and the generosity of the Cy-Fair Community. The Foundation has awarded more than \$6 million in scholarships to 1300 graduating seniors. CFEF is a 501(c)3 non-profit organization, all contributions are tax deductible, as allowed by the law.

Sponsorships and tickets are available for Salute to Our Heroes
 Tickets: \$100 individual; \$50 veterans

For more information please contact marie@thecfef.org or visit our website at www.TheCFEF.org.

THE VILLAGES OF NORTHPOINTE

THE GARY STALLINGS TEAM

“YOUR NORTHPOINTE REAL ESTATE SPECIALIST”

HOLLY MATTERN

LICENSED TEAM MEMBER
NORTHPOINTE HOMEOWNER
832.472.5114
HOLLYMATTERN5@YAHOO.COM

GARY STALLINGS

ABR, CRS, GRI
BROKER/OWNER
TEAM LEADER
281.660.4881
GS8506@YAHOO.COM

RE/MAX® VINTAGE

WWW.THEGARYSTALLINGSTEAM.COM

“Learning to WIN with ABWA: The Ins and Outs of Working in WIN”

Luncheon Details

Thursday, February 25, 2016

Networking 11a.m.; Luncheon begins at 11:30 a.m.
Sterling Country Club, 16500 Houston National Blvd.,
Houston, TX 77095

Costs \$25 with advanced reservations; \$30 at the door

At the February 25 Cy-Fair Express Network Luncheon, attendees will learn about working in and through WIN (Women’s Instructional Network). They will learn more about how to update member profiles, upload items to WIN, and also learn about other scholarship opportunities. Members are encouraged to bring their laptops and/or tablets, and hotspot connection to actively participate in the presentation.

This month’s CYFEN meeting begins with networking at 11 a.m. followed with a prompt 11:30 a.m. start of the program. Luncheons are held at the Sterling Country Club, 16500 Houston National Blvd.

About Cy-Fair Express Network (CYFEN)

Now over 50 members strong, Cy-Fair Express Network’s vision is to be a community and national leader for the support of professional women by providing a nurturing environment for business development, networking, education and mentoring. Our members have opportunities to pursue excellence and achieve both local and national recognition. CYFEN is part of the national organization of American Business Women’s Association (ABWA), for more information go to www.CYFEN.org.

About American Business Women’s Association (ABWA)

Founded in 1949, ABWA provides business training and networking opportunities for women of diverse occupations and backgrounds. ABWA has dedicated 60 years to women’s education, workplace skills and career development training. For more information, visit, www.abwa.org.

Why have your baby
at Cy-Fair Hospital?

We'll give you 50,000 reasons why!

Cypress Fairbanks Medical Center Hospital recently celebrated the delivery of our 50,000th baby.

For more than 30 years, thousands of families have trusted Cy-Fair Hospital to care for their tiniest family members.

Our experienced team of caring, dedicated medical professionals remain committed to standing by you during your entire journey to motherhood.

Cy-Fair Hospital offers a full range of maternity services including:

- OB physicians onsite 24/7
- Private labor and delivery suites with in-room sleeping accommodations
- Advanced ultrasound imaging services
- Level III NICU to care for the most critically ill babies
- Neonatal specialists onsite 24/7
- Maternal Fetal Medicine Clinic for high-risk pregnancies

Cypress Fairbanks Medical Center Hospital
A PART OF CYFAIR REGIONAL HEALTH NETWORK

To learn more about our services, or to find a physician, visit cyfairhospital.com/maternity.

LEAF CUTTING ANTS

Leaf cutting ants are reddish-brown with three pairs of spines on the thorax and one pair of spines on the back of the head. Workers come in various sizes, but can be up to ½ an inch long. Mounds can become large and are sometimes mistaken for fire ant mounds. Leaf cutter ant mounds have a central opening and often a crater shape at the top.

Leaf cutting ants typically forage when the temperatures are cooler, such as at night or in the morning. They can sometimes cause complete defoliation of plants or small trees overnight. These ants remove leaves and buds from plants in the landscape. The ants do not eat the plant pieces, but take the pieces back to their colony and feed them to a fungus garden. They tend a particular species of fungus and weed out any other fungus from the garden.

Colonies may exist for years and can exceed over two million ants. It is not unusual for a single colony to cover an acre of land. Colonies are usually found in well drained, sandy or loamy soils.

Plants can be temporarily protected by using spray adhesives around the base of the plant. The adhesive would need to be refreshed often when dirt or debris accumulates. Temporary protection can

also be provided with contact insecticidal spray or dusts labeled for “ants”. If mounds are located in an area, the bait product labeled for leaf cutter ants, Amdro Ant Block, can be broadcast with a hand-held spreader around the mound area. If no mounds are seen, then residual sprays and dusts labeled for “ants” can be used along foraging trails and around openings.

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

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

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

Jacquie Kendrick

Broker Associate, ABR, CRS, GRI, CNS, CHMS, CRB

713.826.1097

jkendrick@cbunited.com

JacquieKendrick.com

NorthpointeAreaHomes.info

Want to find a home you can fall in LOVE with?

Don't make a move without me!

CALL, TEXT, OR EMAIL TODAY

FREE Home Staging when you list your home with me!

ACUPUNCTURE

Acupuncture and Traditional Chinese Medicine (TCM) are safe, effective and drug-free options for the treatment of most non-emergency medical conditions. Whether you're new to acupuncture or have years of experience, acupuncture can help your general health.

What is acupuncture?

Acupuncture is a form of treatment involving the use of very fine filiform needles that are inserted into certain specific points of the body. This stimulates the body to increase circulation and activate the body's own natural healing process. Acupuncture can be used to treat a wide range of conditions and illnesses and is a wonderful option when western medication does not work or is not tolerated.

What to expect?

Acupuncturists often use additional techniques, such as tui-na, cupping and moxibustion, in conjunction with acupuncture. Tui-na is a form of

(Continued on Page 7)

Affordable Shade Patio Covers

Windstorm Certification Provided for Inland I, II, III

We pull City Permits and help with HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed Patio Covers
Patio Cover Screen Rooms
Shade Arbors
Cedar & Aluminum

Aluminum Insulated Patio Covers
Structural & Decorative Concrete
Town & Country INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

(Continued from Page 6)

Chinese manipulative therapy, consisting of massage, acupressure and other forms of body manipulation. It works by applying pressure to acupoints, meridians and muscles or nerves to remove blockages that prevent free flow of Qi (energy) through the body. Cupping involves the use of glass globes placed on the body to create a suction effect. The vacuum effect that draws up the skin is believed to open up the skin's pores to stimulate the blood flow to the muscles, balance and realign the flow of Qi. Cupping may result in small, circular bruises in the area where the cups were applied, but these bruises are usually painless and disappear within a few days after the treatment. You may have seen these cupping marks on the back of the Chinese Olympic swimmer Wang Qun at the Beijing Olympics in 2008! Finally, moxibustion is a traditional therapy that involves the burning of moxa made from dried mugwort, a soft and wooly herb, to penetrate to a deeper level of the body. Moxibustion has been used throughout Asia for thousands of years; in fact, the actual Chinese character for acupuncture, translated literally, means "acupuncture-moxibustion".

What about herbal medicine?

Chinese herbal medicine refers to the use of a plant's seeds, berries, roots, leaves, bark or flowers for medicinal purposes. Traditionally, this involves formulating a mixture of various herbs to create a formula based on a patient's specific needs. These herbs can be taken

in the form of herbal tea after boiling the herbs in hot water to extract the active ingredients. Although herbal medicine is still widely used and available, formulations in the form of tablets or capsules are more convenient and have become more popular these days.

What conditions can be treated?

Acupuncture and Traditional Chinese Medicine (TCM) is most commonly used to treat pain caused by various illnesses such as arthritis, bursitis, fibromyalgia and PMS. It can be very effective for treating migraine, back pain, neck pain, frozen shoulder and sciatica. Acupuncture can also achieve good results when treating stress related problems such as insomnia, anxiety and depression. It is an effective way to treat substance abuse, reduce substance dependencies (e.g. pain killers) or help you to quit smoking or reduce weight. Acupuncture may also be used as an adjunct to physical rehabilitation or surgical intervention to hasten functional recovery. Talk to your licensed Acupuncturist about what acupuncture and TCM can do for you. Please refer to the Classical Ads of this newsletter for our detailed information or visit www.amaranthacupuncture.com.

By: Yunguang Yang (Lily), Licensed Acupuncturist & Herbalist, MAOM, Dipl. O.M. (NCCAOM)

**NOW WITH
MORE SPOTS
THAN EVER!**

- Woodlands
- League City
- Cypress

- Memorial
- Katy
- Kingwood

- Tomball
- Baytown
- Downtown

Main Dealership in Stafford

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

THE PLAIDS RETURN FROM THE AFTERLIFE TO PERFORM AT THE HOUSTON FAMILY ARTS CENTER

Stuart Ross's Off-Broadway Musical "Forever Plaid" is being resurrected on the HFAC Garza Main Stage

Stuart Ross's, "Forever Plaid", is one of the most internationally popular Off-Broadway musicals to hit the stage, and it's coming to the Houston Family Arts Center. This nostalgic, 50's revue opens on the Garza Main Stage January 29, 2016 – February 21, 2016.

"What is amazing about this show," says director Eric Domuret "is how it makes me feel. So many memories, successes, and life experiences have come from this show. This show and its legacy preserves so perfectly the heart of the generation of the 1950s that had big dreams and felt their decency and hard work was enough to get them there. What better way to preserve it than experiencing it, and making it take hold in the here and now in the hearts of a new generation. What makes this production unique is how much it is like the original production from the early 90s. The original Plaids have handed down their direction, traditions, and intricacies that cannot be discovered outside of this legacy. This is what is being brought to HFAC."

Frankie, Jinx, Sparky, and Smudge are The Plaids. One the way to their first big gig, their cherry red '54 Mercury collided with a school bus, and The Plaids were killed instantly. Now, they've come back to Earth for one final performance. Don't miss this charmingly fun show as The Plaids' sing some of the greatest hits of the 1950's including: "Three Coins in the Fountain," "Chain Gang," and "Heart and Soul" to name just a few!

The guardian angels of The Plaids' are Eric Domuret (director/choreographer), Jesse Lozano (music director), Michael Montgomery (producer), Mary Balest (costume design), Amelia Templeton (scenic design), Ron Putterman (lighting design), David Dean (sound design), Alex Brokmeyer (stage manager), and Mitch Lawyer (bassist).

The posthumous harmonic quartet includes: Eduardo Tercero

(Frankie), Daniel Rosales (Jinx), Brian Chambers (Sparky), and Taylor Fisher (Smudge). Fisher has appeared in several HFAC shows recently as The Baker in "Into the Woods," John Adams in "1776," and Javert in "Les Miserable." Tercero, Rosales, and Chambers are all newcomers to the Garza Mainstage. Eduardo Tercero is known in the Houston opera community for his vocal work with the Houston

Chamber Choir, Houston Symphony, and Ars Lyrica. Daniel Rosales is a recent musical theatre graduate from Sam Houston State University and has been seen at Stages Repertory Theatre and the former Masquerade Theatre. Brian Chambers is a director and teacher for the Cypress Academy of Performing Arts.

Performances of "Forever Plaid" are Friday and Saturday evenings at 7:30 p.m., with Sunday matinees at 3 p.m., January 29th – February 21st on the HFAC Garza Main Stage. Tickets are on sale now and may be purchased online at www.houstonfac.com, or by phone at (281) 587-6100. Special pricing is available for groups of 10 or more.

Performance Location:

Houston Family Arts Center Garza Main Stage
10760 Grant Road, Houston, TX 77070

(Located in NW Houston, easily accessible from SH 249 and SH 290)

Performances:

Friday, February 12th at 7:30 p.m.
Saturday, February 13th at 7:30 p.m.
Sunday, February 14th at 3:00 p.m.
Friday, February 5th at 7:30 p.m.
Friday, February 19th at 7:30 p.m.
Saturday, February 6th at 7:30 p.m.
Saturday, February 20th at 7:30 p.m.
Sunday, February 7th at 3:00 p.m.
Sunday, February 21st at 3:00 p.m.

Ticket Prices:

Adults: \$26
Seniors (65+): \$22
Students (3-18): \$15

(Continued on Page 9)

(Continued from Page 8)

About Houston Family Arts Center
Houston Family Arts Center (HFAC), founded in 2005, is a not-for-profit performing arts and educational organization, with a passion for entertaining, enlightening and engaging audiences in Texas. Recent winner in seven categories for the Broadway World Houston Awards, HFAC has also been named Houston's "Best Gem of a Theater" by the Houston Press and "Best Arts and Entertainment" by the "Best of the Northwest" Readers' Choice awards. HFAC is a proud winner of the prestigious national American Association of Community Theatre Twink Lynch Organizational Award. HFAC produces a broad mix of classics, comedies, dramas, musicals and new works. Through its award-winning Actors Academy, HFAC offers acting and singing classes, and provides performance opportunities for all ages. To purchase tickets, sign up for auditions or classes, or for more information, please visit www.houstonfac.com or call HFAC at (281) 587-6100.

Flaherty's
FlooringAmerica.
\$100 OFF (Your Flooring Purchase of \$1500 or more)

*** Must present coupon at time of purchase. Limit 1 per customer. Discount on Material Only. Not valid with any other offer or discount. See Store for Details. Limited Time Offer.

The Woodlands 281-363-1962 | **Cypress 281-370-8022**
10700 Kuykendahl Rd. | The Woodlands, TX 77381 | 13422 Grant Rd. | Cypress, TX 77429

[f](https://www.facebook.com) [i](https://www.instagram.com) [p](https://www.pinterest.com) www.flahertysflooring.com

PEEL, INC.

**ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS**

support your community newsletter

Jackie Owens
jowens@peelinc.com · 832.482.8132
Sales Representative

CROSSWORD PUZZLE

ACROSS

1. Part of doorway
5. Baby
9. Seaweed substance
10. Transparent gem
11. Defeat
12. Blend
13. Suck up
15. Electroencephalograph (abbr.)
16. French composer Claude
18. Artifacts found in rocks
21. Rend
22. Elite
26. Reorient
28. Canal
29. Meal listings
30. Opp. of ill
31. Adam's garden
32. Hawk

DOWN

1. Indonesian island
2. Elderly
3. Welcome rugs
4. Sulks
5. TV lawyer Matlock
6. Sign of the zodiac
7. Computer memory units
8. Lamenting poem
10. What a gum chewer blows
14. Ruled over
17. "___ and World Report"
18. Border
19. Lubricated
20. Chine
23. Elm
24. Small brook
25. Holler
27. Bullet shooter

© 2006 Feature Exchange

View answers online at www.peelinc.com

© 2006. Feature Exchange

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.001

www.WiredES.com

TECL 22809 Master 100394

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

◆ FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

Cypress-Tomball Democrats February Meeting

The Cypress-Tomball Democrats monthly meeting for the month of February will be held on Tuesday, February 16, 2016, at Rudy's Grill & Cantina, 11760 Grant Rd., Cypress, TX 77429, from 6:30 p.m. to 8:00 p.m.

Everybody is welcome to attend the meeting and to join this growing club, which meets on the third Tuesday of every month. The meetings foster great fellowship and feature informative guest speakers. For further information, visit the website www.cytomdems.com; contact Glenn Etienne at cytomdems@yahoo.com; Follow us on Facebook at Cypress- Tomball Democrats.

The Compass is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the Compass contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

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.

If you're buying or selling and
EXPECT BETTER
real estate services,
please contact me TODAY!

www.VelvetSellsNorthwestHouston.com

Better Homes and Gardens REAL ESTATE
GARY GREENE

Velvet HARRIS GROUP REALTORS®
832.444.5652
Velvet.Harris@GaryGreene.com
www.VelvetSellsNorthwestHouston.com

Visit my web site for more information regarding Northpointe community home sales and the real estate market!

Better Homes and Gardens REAL ESTATE
GARY GREENE

©2016 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.

PEEL, INC.
308 Meadowlark St. South
Lakeway, TX 78734

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

VNP

It takes more than
a sign in the yard
to sell a house!

I will be your Advocate. It will be my responsibility to protect your best interests as we proceed through the entire process of selling your home. I'll customize a marketing plan for your home and get it sold!

Contact me today for a free, no obligation Premium Market Analysis to find out how much your home is worth in today's market.

Expect Better.

Kara Puente
REALTOR®

Villages of Northpointe Sales & Marketing Specialist

281-610-5402

Office: 281-444-5140

kpunte@garygreene.com

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

©2014 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Member Companies licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Equal Housing is an independently owned and operated. If your property is currently listed with a real estate broker, please contact it to request permission to search the offerings of other real estate brokers.