NEIGHBORHOODS AND COMMUNITIES

Home Sweet Home

Houston’s diverse neighborhoods and communities offer a home for every lifestyle.

Greater Houston offers tremendous choices of homes and communities. Neighborhoods close to downtown, for instance, feature more mature homes, grand boulevards and gnarled live oaks draped with Spanish moss.

High-rise living in and around downtown and uptown is also available, providing residents a view of Houston’s lush greenery. For those who prefer to live among the greenery, homes across the Houston region are shaded by stately trees and surrounded by manicured lawns. In fact, some neighborhoods are nestled in wooded enclaves.

In the northwest and southwest areas of town, master-planned communities are springing up at a fast pace. Residents live in elegant, estate-sized, custom-built homes in neighborhoods that offer the latest amenities.

In the south and southeast areas, waterfront property is plentiful. For a small-town feel, Houston’s many suburbs offer an unmatched quality of life with numerous excellent school districts. At the outskirts of the city, a country atmosphere prevails. Ranches with acres of land and stables for horses are also available.

Home to residents of many cultures and races, Houston offers charm and diversity. With so much to choose from, it will be worth your while to explore Houston’s neighborhoods. Here Is Houston provides a brief, informative overview of many area neighborhoods and communities. Additional information may be obtained from a real estate agent.

INNER LOOP

A large variety in housing costs and styles is available in the area within the Loop 610. The inner loop contains some of the city’s most desired and high-end neighborhoods because of their proximity to downtown, the Texas Medical Center, Rice University and the Museum District. Tree-lined streets are a mainstay, and many of the city’s finer restaurants are within the inner loop. Other neighborhoods inside the Loop 610 offer a spectrum of housing, ranging from wood-frame bungalows and stately mansions to a variety of apartments, townhouses and condominiums. Also, the revitalization of downtown provides another interesting housing option.

Downtown

Houston’s young professionals and "empty nesters" enjoy living in downtown because of the close proximity to work and the city’s exciting Theater District, offering some of the nation’s premier entertainment. However, some residents work outside the Central Business District and enjoy a leisurely drive home.

About 2,000 downtown residences exist in such places as Beaconsfield, Dakota Lofts, Four Seasons Place, Hermann Lofts, Hogg Palace, Houston House, The Rice Loft, St. Germain on Main, 2016 Main and White Oak Lofts. Housing ranges from $600 to $1,400 monthly for purchased lofts or apartments. Size varies from 430 to 1,150 square feet. Leasing ranges from $650 to $4,000 monthly for units that are 430 to 4,000 square feet.

Residential development continues to boom in downtown. Bayou Lofts, Capitol Lofts, Keystone Lofts and One Bayou Park are scheduled to open in 1999. One Bayou Park will open as upscale apartments and office space in the former Tennison Hotel, which was built in 1922. Costs will range from almost $120,000 to $640,000. Size will vary from 692 to 2,005 square feet.

New apartment and townhouse developments in midtown, just south of downtown, offer additional options for people who want to live near the urban hustle and bustle.

Greenway Plaza

For years, Greenway Plaza has been known for its gleaming office towers, high-rise condominiums and the Houston Rockets’ home—Compaq Center. A small sliver of Houston on the Southwest Freeway (U.S. 59), Greenway Plaza is now a hot spot for new residential and commercial development. Area residents benefit from many of Houston’s most popular restaurants, top nightclubs and downtown cultural arts venues, which are fewer than 10 minutes away. Many of the new townhouses in area neighborhoods start at $225,000.

The Heights

North of Buffalo Bayou and east of Shepherd Drive is the largest concentration of historic homes in Houston. More than 100 buildings in the Heights area are listed in the National Register of Historic Places. Boasting the first "master-planned community" in Texas, the Heights area is a combination of small-town communities where grand Victorian homes and cottages line streets with names like Harvard, Oxford and Cortlandt.

Located less than three miles from downtown Houston, the Heights is experiencing a dramatic revitalization coinciding with that of the city’s Central Business District. Bed and breakfast inns, antique shops and art galleries line Heights Boulevard and new homes built to match the rest of the neighborhood's Victorian-style homes are common. A cultural mix of young professionals, artists and commute-weary suburbanites are drawn by the affordability of an old-home renovation and enjoy a location easily accessible to Houston’s downtown and the Museum District.

In addition to the demand for restored homes, a dramatic increase in new construction is under way. However, many homes still exist that are excellent candidates for restoration. Prices range from $75,000 to $750,000.

Montrose

Buffalo Bayou forms the northern boundary of the Montrose area, which enjoys rich cultural and ethnic diversity. Bordered also by U.S. 59 (south) and Shepherd Drive (west), the Montrose area brushes against a modern downtown (east). However, many homes retain a flavor of days gone by.

Montrose is to Houston what Greenwich Village is to New York—the home of arts and artists. The Museum District is actually in the southern part of Montrose, and many restaurants, eclectic boutiques and small galleries maintain the unique flavor of this part of the city.

Homes built here during the early 20th century still stand. Two-bedroom, brick bungalows as well as two-story brick homes characterize the area. In one small pocket of homes called Courtland Place, all of the houses are listed in the National Historic Registry. Other surrounding neighborhoods are Westmoreland, Avondale and Cherryhurst, all generating a Southern, cozy atmosphere.

Generally, single-family housing ranges from $125,000 to $350,000. Most townhouses were developed in the early 1970s, and the general price range is $75,000 to $250,000 for two to three bedrooms.

Townhouses are often two stories, and square footages measure approximately 1,500 to 1,850. New construction is limited, although vacant land is available for building. Some low- and high-rise condominiums and high-rise apartments are found in the area. A two-bedroom apartment may rent for as much as $1,000 monthly. The prices of condos start at around $50,000.

River Oaks

Houston’s most exclusive neighborhood is River Oaks, replete with white-columned mansions and manicured gardens. Established by Will and Mike Hogg, the sons of former Texas Gov. James Hogg, River Oaks has about 1,600 residents and offers properties starting near $400,000.

Deed restrictions prohibit "For Sale" signs on the properties. Many of the district’s streets are named after famous golf and country clubs in cities such as Chevy Chase, Maryland; Inverness, Ohio; and Inwood, New York. The River Oaks area is also known for its quaint upscale restaurants, as well as its exclusive boutiques and shops.

Characterized by smaller lots, Royden Oaks, Oak Estates and Afton Oaks are located west and southwest of River Oaks. Many long-term residents live in those areas, accompanied by young couples who have purchased homes with renovation in mind.

River Oaks residents enjoy easy access to the Southwest Freeway and the Loop 610. Added attractions for residents are the nearby Galleria, the Museum District and Compaq Center.

South Main/Texas Medical Center (TMC)

This area of the city is home to the Texas Medical Center and Rice University. More than 59,000 jobs are tied to the area, with many of them belonging to residents in these neighborhoods.

South Main neighborhoods include Boulevard Oaks, Old Braeswood, Southampton, Southgate, Shadyside and Devonshire Place. Townships include Bellaire, West University and Southside Place. All have a wide range of housing costs. Houses in the Boulevard Oaks area start at about $300,000 and go up to $2 million. Old Braeswood has many remodeled and updated homes. This fashionable residential development offers housing from $320,000 to more than $800,000.

West University Place

The City of West University Place was founded in 1917 and named in honor of its close proximity to what was then Rice Institute. Once a sleepy community, West University Place underwent major revitalization in the 1980s as older houses were replaced with new brick homes.

Homes range from small bungalows priced in the upper $100,000 to more than $1 million. Finding a home in West University is often difficult, especially in the $400,000 range. Homes, even older bungalows, can attract buyers the same day they appear on the market.

West University homes are attractive and hold their value. Neighborhoods are sprinkled with parks, and all streets are lined with trees. Wedged between Rice University and West University Place is The Village, one of Houston’s first shopping districts. More than 360 stores make up The Village, including 70 restaurants. The 16-block area has an eclectic mix of unique shops and designer boutiques.

Southside Place

Southside Place is shaped like a backward "L" slipped into the boundaries of West University. Southside Place has 420 homes and 1,300 residents. E.L. Crain created the tiny town, only nine streets from one end to the other, by organizing small rows of bungalows. Chinese tallows became the trademark of the neighborhood.

Residents of Southside Place cherish the small-town atmosphere of the community. New construction has pushed the price of local homes toward $600,000. Older, smaller homes are priced in excess of $225,000. Lots are valued between $200,000 and $300,000. Almost a third of the residents in this area hold some type of graduate degree.

Bellaire

Approximately 14,000 people live in Bellaire, almost the same number as those who work within the city’s limits. The 5,600 homes in Bellaire are a mixture of 1950s two- and three-bedroom ranch-styles and newer Georgian mansions. The practice of "tear-downs"—replacing old frame and brick bungalows with new larger construction—is common in Bellaire.

More than 1,000 new home permits have been issued in the city in the last decade. Prices vary, but most lots in Bellaire run at about $100,000. A price tag of $350,000 to $500,000 on new custom homes is not uncommon. According to the latest census statistics, the average household income in Bellaire is $83,000 per year.

Astrodome/South Loop

The Astrodome/South Loop neighborhood is experiencing new development. Statistics show that 1,180 businesses, with 28,500 employees, are located in the Astrodome/South Loop neighborhood. The area grew by 245 percent between 1980 and 1997. A projected 24,700 people will be living in the neighborhood by 2002.

Braeswood/Stella Link

"Warm" and "nurturing" are words some residents use to describe the Braeswood/Stella Link neighborhood, located just south of West University Place. This is a neighborhood with many of the amenities of Southwest Houston’s more exclusive neighborhoods but at a fraction of the price. The Braeswood/Stella Link area, located on the South Loop, is a friendly mix of young and long-time residents.

Braeswood/Stella Link has a population of almost 20,000. Houses range from two-bedroom frame homes for $60,000 to $200,000 custom-built homes.

NORTH

North Houston intrigues many newcomers because of the value and the variety available in this area, which contains a mixture of cultural influences. With the completion of the Hardy Tollway, North Houston residents can enjoy a hassle-free commute. The area offers restful suburban/rural living, as well as immense shopping and recreational opportunities.

Along Interstate 45 North from Loop 610, newcomers will find old, smaller neighborhoods built in the late 1930s and 1940s. Shipping centers and malls abound, with the Greenspoint Mall anchoring a large area of shopping centers and restaurants. Northline and Northwest malls also are convenient to residents in North Houston.

Spring

Founded in the late 1800s, the Spring community was founded to serve the railroad as a switching station. As the railroad prospered, so did the town. After the decline of the railroad’s popularity, Spring reverted into a more rural community. The sight of horses grazing in a pasture by the side of the road is not uncommon here.

In more recent years, however, Spring has bounced back with the revival of Old Town Spring, a shopping district that retains its turn-of-the-century charm, as well as some original early-century buildings. The quaint area is full of restored buildings serving as homes to businesses selling fine arts, handmade crafts and gifts, woodworks, antiques, clothing and more. Old Town Spring is the site of many festivals, including the Heritage Festival in October and the Crawfish Festival in April.

The area around Old Town Spring is still abundantly wooded, with modest homes offering a taste of calm country living. Spring itself has a variety of housing options from 1950 one-story ranch-style homes to large, two-story colonials. The area has several townhouse and apartment communities. Spring residents draw from several employment centers, including Bush Intercontinental Airport, The Woodlands and even downtown Houston.

The Woodlands

The Woodlands has ranked as one of the top areas in new home sales in the Houston region since 1990. Homebuyers may choose from residences by 33 homebuilders in more than 30 neighborhoods, including homes next to golf courses, lakes and greenbelts.

Choices of homes include traditional single-family homes priced from $100,000 to estate residences.

Also available are townhouses and patio homes, ranging in price from $80,000 to $500,000. Shopping abounds in neighborhood centers, as well as in Town Center, home of The Woodlands Mall, a million-square-foot regional shopping center.

Medical services are provided by The Woodlands Memorial (Hermann) Hospital. St. Luke’s Episcopal, The Methodist and Christas health centers are constructing facilities in the area.

For play, residents have more than 85 miles of hike-and-bike trails that meander through woods. In addition, 60-plus parks, a Young Men's Christian Association (YMCA) branch, a recreation center, neighborhood swimming pools and tennis courts are available.

The Woodlands has four golf courses, including the Tournament Players Course —the home of the nationally televised Shell Houston Open, a tour event of the Professional Golfers' Association of America. The Woodlands Country Club’s golf courses include the 27-hole Palmer Course, designed by golf legend Arnold Palmer.

The Conroe Independent School District provides excellent education, with most of its 14 campuses rated "Exemplary" or "Recognized" by the Texas Education Agency. Private education options include The Woodlands Christian Academy and The John Cooper School, a private college preparatory school. Montgomery College and The University Center offer higher education opportunities.

Located in the community are more than 30 religious congregations, a library, courthouse annex and The Cynthia Woods Mitchell Pavilion, the summer home for the Houston Symphony and site of concerts ranging from rock to pop to country.

Access to all parts of Houston, including Bush Intercontinental Airport, is via I-45 and the Hardy Toll Road.

Conroe

Conroe lies on the east side of I-45, about 38 miles north of Houston. Conroe’s 22,000 residents appreciate quiet, country-like living. What distinguishes Conroe real estate is its country properties. Many homes sit on multiacre plots, allowing residents to keep horses or other livestock on the premises.

Ranch-style living is also available on properties of 60 to 100 acres or more. Homes are a mixture of wood frame and brick and one- and two-stories. Homes cost from $40,000 to more than $1 million. Multifamily units rent from $300 to $600 per month. Condominiums also are available for rent or purchase.

Many Conroe residents commute to Houston to work. Leisure-time activities in Conroe include boating, fishing and water-skiing on the 21,000-acre Lake Conroe. Other amenities include the Del Lago Conference Center near Lake Conroe and the Montgomery County Airport.

NORTHEAST

Northeast Houston is made up of a triangle of communities—Humble, Kingwood and Atascocita. Located within about a 10-mile radius of the intersection of U.S. 59 and F.M. 1960, these communities share an abundance of natural beauty and friendly folks.

The San Jacinto River and Lake Houston, a manmade lake, offer residents of northeast Houston fishing and boating opportunities. These amenities attract many buyers, as increased home sales point out.

Proximity to Houston’s downtown (22 miles) and Bush Intercontinental Airport (five miles) contributes to the northeast district’s drawing power.

Atascocita

Six miles east of Humble is Atascocita, which sits on heavily wooded territory that was once a Spanish government possession and also served as a stronghold against the French. Atascocita and its neighboring community of Walden fringe Lake Houston.

Concentrated homebuilding in Atascocita began in 1975. Prices range from $50,000 to $100,000. The suburban community offers large, country club-style homes, as well as smaller houses in well-planned subdivisions.

Humble

Humble was first known as Hunter’s Paradise to early settlers. Pronounced locally as "Umble, " the city was named after P.S. Humble, a settler who operated a ferry across the San Jacinto River in the mid-1800s. In 1903, Charles F. Barret started oil operations that ultimately led to Harris County’s first oil field.

Humble residents enjoy rural living in a community only 20 miles from downtown Houston. Bush Intercontinental Airport provides Humble residents with jobs, as do commercial areas along U.S. 59 and nearby Kingwood. Humble offers lots of house for the money. Many of its homes are built on large, wooded lots.

Located within the highly acclaimed Humble Independent School District is Summerwood, a new development at Beltway 8 and West Lake Houston Parkway. The only master-planned community located on the Beltway, Summerwood offers unparalleled accessibility. Major employment centers, shopping, dining and entertainment options are all within a five- to 25-minute drive.

Summerwood’s builders offer more than 100 floor plans, with prices ranging from $100,000 to more than $200,000.

Kingwood

Kingwood, a master-planned community, is located primarily in northeast Harris County. A small portion lies in eastern Montgomery County. With a population of 55,000 residents, Kingwood is four miles north of Humble, less than 15 minutes from Bush Intercontinental Airport and easily accessible to downtown Houston.

Known as "The Livable Forest," this area has more than 60 miles of private greenbelt hike-and-bike trails, 23 swimming pools, 500-plus acres of private parks and nature preserves, and convenient retail centers throughout the community. Kingwood is home to the world’s largest golf facility. Kingwood Country Club and the Deerwood Club offer five championship golf courses, two pro shops, five swimming pools, 26 tennis courts, an indoor/outdoor golf school and two fine-dining facilities.

A total of 15 Humble Independent School District schools earned an "Exemplary" status in 1998 from the Texas Education Agency, with 14 of those campuses located in Kingwood. Also, Kingwood College provides higher education opportunities.

State-of-the-art medical facilities are located within this 14,000-acre community. Those facilities include Kingwood Medical Center Hospital, a full-service hospital; Rosemont and Atria, both assisted-living communities with Alzheimer’s clinics; and Kingwood Village Estates, an active-adult community that also provides assisted living.

Kingwood consists of 21 distinct villages with new homes from $70,000 to more than $1 million, each with unique pocket parks, family playgrounds and friendly neighbors.

NORTHWEST

The Northwest section of Houston is another high-growth area, with homes ranging in price from the mid-$70,000 to $450,000. The completion of the Sam Houston Tollway, the upgrading of Texas 6 and F.M. 1960 and improvements to U.S. 290 have opened up accessibility to the region. This area is attractive to employees of energy and chemical companies located on the west side of Houston.

Northwest residents appreciate the present and future freeway improvements aimed at facilitating travel in this high-growth region. U.S. 290 has been extended from Little York to Texas 6.

Bear Creek/Texas 6

In the last two decades, many residents sought a country environment as Houston became increasingly more urban. One of these places is the expanse of land northwest of Houston. As a result, the area has experienced significant residential development, as well as major office and industrial activity.

Bear Creek lies between the Katy Freeway (Interstate 10 West) and U.S. 290, west of the Sam Houston Tollway. The neighborhood is one of the three distinct areas that make up Houston’s northwest sector.

Master-planned communities in Bear Creek include Fairfield and Deerfield Village. Neighborhood homes are priced from $80,000 to $300,000. Other subdivisions include Glen Cairn, Bear Creek Plantation, Jersey Village and Pine Forest.

Copperfield, another master-planned community located north of the Bear Creek area, is composed of villages that span 1,800 acres. Each village has its own recreational facilities. Home prices are around $100,000.

Cypress Fairbanks

One major area of the northwest is Cypress Fairbanks, demarcated by Texas 249 and U.S. 290. Lakewood Forest is a bedroom community of mainly single-family homes ranging from the low $100,000 to more than $350,000. The presence of Compaq Computer Corp., founded in 1982, has led to intense growth of this community. Many two-story brick homes sit on wooded lots offering quiet havens. Multifamily housing is limited in this area. Willowbrook Mall sits just at the edge of Cypress Fairbanks.

The area also welcomes a large number of single-family and multifamily developments opening their doors to professionals who work throughout greater Houston. Coles Crossing, a master-planned community located at U.S. 290 and Barker-Cypress Road, includes 1,200 acres of heavily forested land. Upon completion, the development will include more than 2,400 single-family homes, retail shops, commercial office space, churches, a community/recreation center and parks.

Numerous builders have active new home sales programs in the Cy-Fair area. New housing can range anywhere from $60,000 to almost $1 million. Resale housing costs range from $50,000 to $400,000 or more. A majority of the resale listings are priced from $75,000 to $140,000. Also, about 40 apartment projects are located in the area.

The Champions/F.M. 1960

Between Texas 249 and I-45 is the neighborhood known as The Champions/F.M. 1960 area. Close to Willowbrook and Greenspoint malls, shopping is as plentiful as playing golf at nearby courses and country clubs.

Bush Intercontinental Airport, Champions Golf Club and Beltway 8/Sam Houston Tollway gave impetus to growth of The Champions. Other subdivisions followed, including Olde Oaks and Champion Forest, with homes priced from $150,000 to $800,000. Home costs in Northgate Forest, a neighborhood of custom-estate homes, start at $400,000.

Garden Oaks

Many older neighborhoods, including Garden Oaks, Oak Forest and Inwood Forest, are attracting professional couples who are intrigued by the tree-lined streets and easy commute to downtown. These homes are popular with residents interested in the simple charm these neighborhoods offer.

Homes in this neighborhood are extremely diversified, dating from the 1940s. House styles range from two bedrooms with cedar shake siding to large, two-story homes with columns in front. Garden Oaks has large lots, many trees and a location that makes it accessible to both the Loop 610 and U.S. 290. Homes range from $85,000 to $200,000.

Inwood Forest

Inwood Forest is off U.S. 290 near the Antoine, Little York and Gulf Bank exits. Most homes in this neighborhood were built in the late 1960s and 1970s, and range in price from $62,000 to $159,000. Inwood Forest features a newly renovated golf club, large lots and considerable square footage for the dollar. Many homes have pools. Occasionally, a home with more than 2,000 square feet and a pool may be purchased for less than $100,000.

Tomball

Many Tomball residents say that the bigger Tomball gets, the more it resembles a small town. Located 28 miles northwest of downtown Houston, Tomball is bounded by Texas 249. Nearby rural woodlands give Tomball a comfortable, rustic feel with the advantage of scenic land still available at reasonable prices.

Homes range from $40,000 to $500,000, with many options. Equestrian-oriented subdivisions with larger lots also are offered. Nearby attractions include Spring Creek Park and Burroughs Park, a 330-acre recreational area. Tomball also has an abundance of golf courses. The Tomball Museum Complex features restored historic buildings.

WEST

During the past several years, Houston’s west side has experienced immense growth. New and preowned home sales have been brisk, and housing values continue to increase. West Houston offers high-quality living, good schools, excellent freeway access and a range of shopping and recreational activity. Demand has exceeded supply of many residences here because of the proximity to freeways, the Galleria complex and the appeal of wooded, established neighborhoods.

Galleria/West Loop

The Galleria/West Loop community is Houston’s second downtown. This uptown area boasts the city’s second skyline with high-rise buildings, including Williams Tower (formerly Transco Tower) with its magnificent "water wall." Nearby residences are always in demand.

Some of Houston’s most upscale restaurants and luxury hotels call the Galleria area home. The Galleria—one of the Southwest’s largest malls—features shopping, office space, a hotel and an indoor ice rink.

The surrounding neighborhoods have superior schools, churches, recreational and fitness centers, and movie theaters within a short distance of each other. Prices for residences in this area start at $200,000.

Tanglewood/Broadoaks

West of the Galleria is the Tanglewood/Broadoaks district, now the home of former U.S. President George and Barbara Bush. Only a few vacant lots north of Woodway are available for construction. Architectural style is frequently Colonial or Georgian, with some examples of French and contemporary construction. Empty-nest couples and younger, professional couples occupy many of the residences. Prices range from $200,000 to almost $2 million.

Homes in the subdivisions of Del Monte and Briarcroft range from $150,000 to $300,000. Larchmont is a small subdivision where homes cost from $70,000 to $180,000.

A good inventory of townhouses exists also. An "executive set" resides in these homes that are extremely popular with retired couples, singles or former owners of large homes. They appreciate the security and privacy offered by townhouse living. Prices range from $200,000 to $1 million.

The Villages/Memorial

Clustering near west Memorial Drive (a former Indian trail) and near the Katy Freeway (I-10 West), are the "Villages"—quiet neighborhoods of manicured lawns and carefully tended gardens. Villages refers to the incorporated municipalities of Bunker Hill, Hedwig, Hunter's Creek and Piney Point, all located south of I-10 West. Many homes found in this area fringe Buffalo Bayou. The Villages have their own shopping centers, recreational areas and outstanding schools.

Older homes built in the 1960s, as well as more modern homes can be found here. Home prices in the Villages begin at $300,000. Most of the residents are professionals, independent business owners and energy executives. This area also is home to some of Houston’s finest private schools, such as The Kinkaid School, Duchesne Academy of the Sacred Heart and St. John’s School.

West Memorial

Several subdivisions west of Memorial Drive and past Wilcrest Drive were built in the late 1960s and early 1970s. Most of these areas present private, large-lot living. Cost of homes closer to Memorial Drive range from $150,000 to $750,000. In neighboring Nottingham, home prices hover around $250,000.

Memorial Thicket, Fleetwood and Barker’s Landing near the east side of Texas 6, are newer subdivisions built within the last 20 years. Home styles are typically New Orleans Colonial, Cape Cod, traditional and contemporary. Far west of Texas 6 is Weston Lakes, a private master-planned community featuring custom homes rivaling those of River Oaks.

Oaks & Memorial

Townhouses in this Houston area often are leased, rather than purchased, and a good inventory exists. Also, a wide mix of housing and lifestyle opportunities is available. Retirement communities include Tarrytowne, an assisted-living complex at the junction of Briar Forest and Dairy Ashford.

The Energy Corridor, comprising a number of international energy-related companies, is nearby along I-10 between Gessner and Texas 6. Memorial City Medical Center is located at Gessner and the Katy Freeway. Recreational activities abound, such as those at the Westside Tennis Club, selected by World Tennis magazine and the U.S. Tennis Association as one of the top 20 tennis clubs in the nation.

Katy

Located 30 miles west of downtown Houston on the I-10 corridor, Katy offers a small-town atmosphere with towering oaks and stately pines adorning many of the homes. Housing ranges from apartments to small ranches to estate homes.

The Katy Independent School District works closely with the community to provide exemplary educational opportunities. As a result, KISD schools have won state and national awards for excellence in education. The Texas Education Agency selected 11 schools within the Katy district as Texas Successful Schools. Texas Gov. George W. Bush cited KISD as an example of America at its best.

Community health care is provided by Columbia Katy Medical Center, which has a 5,000-square-foot family center. Also, Christus St. Catherine, a well-care center, will open in late 1999 to provide additional health care services.

Katy has many well-known department stores, as well as small shops and boutiques offering top-quality, original craft items. The Katy Mills Mall will provide Katy residents a variety of large and small stores at one location in the Fall 1999.

Katy is a zoned community with areas available for all types of businesses, schools, shopping, churches and family living. The city is home to many upscale communities, including the subdivisions of Green Trails, Kelliwood and Nottingham, where housing costs range from $70,000 to more than $1 million.

Amenities at Cinco Ranch, a master-planned community, include a golf course, lakes, tennis courts, fishing, recreation centers and hike-and-bide trails. Housing options range from $100,000 to more than $1 million. Prices start at $500,000 in a new exclusive section of Cinco Ranch.

FORT BEND COUNTY/SOUTHWEST

One of the most expansive areas in Houston is the southwest region, which encompasses part of Harris County and Fort Bend County. The far western part of the area is dotted with ranches and horse-boarding farms.

Several master-planned communities, such as New Territory and Lake Olympia, combined with consistently top-rated school districts, make this a popular area. Arcola, Meadows, Missouri City, Stafford, Sugar Land, Richmond and Rosenberg are incorporated townships of Fort Bend County.

Residents on the southwest side enjoy convenient proximity to downtown Houston and the Galleria area via the Southwest Freeway (U.S. 59). As a testament to its growth, the population of Fort Bend County increased by more than 50 percent from 1980 to 1990. Some of the growth is due to the fact that Fort Bend County is home to several electronics and manufacturing firms.

A wide variety of home styles and prices are available in this area, from affordable patio homes to multiacre country home estates.

Alief/Sharptown

The communities of Alief and Sharpstown offer comfortable living for a range of lifestyles. Many cultural and ethnic influences are evident in neighborhoods in the Alief/Sharpstown area. Sharpstown is a predominately middle-class community with friendly neighbors, attractive brick homes and easy access to several Houston freeways. The area also is home to Houston Baptist University, which has 2,300 students.

Multifamily options are widely available in these areas, with apartment, condominium, townhouse and duplexes available for rent in several clusters. Also, small- and mid-size brick tract homes are prevalent here. Prices range from $50,000 to $200,000. A variety of shopping centers and restaurants are located in the area.

First Colony

A master-planned community, First Colony is among the leading areas in housing starts over the past few years. Most of the homes are less than 10 years old. New tract, semi-custom and custom homes are available—many within a country-club setting.

First Colony was the first Anglo settlement getting its start in Hispanic Texas, when 300 colonists settled on the banks of the Brazos River north of what is now Richmond.

Fondren Southwest

Originally part of oil tycoon Walter William Fondren’s ranch, Fondren Southwest is one of Houston’s most accessible communities. With more than 1,500 homes, Fondren Southwest is a mixture of apartments and residential subdivisions. Diversity—ethnic, economic and cultural—is one of the area’s greatest strengths.

More than 41,000 people reside within the Fondren Southwest neighborhood. Housing prices range from $70,000 to $200,000. A total of 800 businesses, with 6,400 employees, are located in the community. New development in the area includes the revitalized Braesgate Center, home to the largest Albertson’s grocery store in the city.

Gulfton

When Gulfton was built 30 years ago, the idea was to create an oasis of apartment complexes aimed at Houston’s young single adults. Today, the area predominately is young immigrant families. More than 80 nationalities reside in its 3.2-square-mile boundaries. Currently, 55,000 people in Gulfton live in 90 apartment complexes, seven condominium/townhouse developments and one single-family subdivision.

The residents of Gulfton have created two community-wide events: a spring festival in May and an International Festival in September.

Meyerland/South Post Oak

Meyerland, just south of Bellaire, is a community proud of its history and amenities. Nestled in the crook of the South Loop, the combined Meyerland/South Post Oak community boasts excellent accessibility. Strong community leadership in the Meyerland Civic Improvement Association ensures that deed restrictions are enforced. Also, the area actively participates in the city’s recycling program.

The neighborhoods of South Post Oak include Maplewood, Braeburn Terrace, Park West, Robindell and Marylyn Estates. The average income in the Meyerland/South Post Oak area is $83,000 per year. Homes range from $110,000 to $450,000. While some of the homes are the original 1950s bungalows of Meyerland, others are new construction.

One of Meyerland’s defining characteristics is its strong Jewish roots. By the early 1960s, the burgeoning subdivision—which would eventually have 2,300 homes—was closely associated with Houston’s Jewish community. Today, three synagogues and the Jewish Community Center serve the southwest Houston neighborhood.

Meyerland Plaza, on 59 acres at Loop 610 South and Beechnut, offers 910,000 square feet of shopping space. The plaza is fully leased and includes a new eight-screen movie theater. Also, the area has three parks.

Missouri City

Incorporated in 1956, Missouri City is a growing community of 43,000 residents. Approximately 90 percent of the city is in Fort Bend County, and 10 percent in Harris County. The city is served by the Fort Bend Independent School District.

Most homes in the community are priced from $50,000 to $250,000. Two golf courses and many city and county parks provide recreational opportunities for residents. New home construction is available throughout Missouri City. Subdivisions include Quail Valley, Lake Olympia, Brightwater and Hunter’s Glen. Lake Olympia offers homes from $120,000 to more than $1 million.

A new planned community is being developed in Missouri City that has the potential to double the size of the community. Sienna Plantation opened in 1996. When complete, the community will have approximately 15,000 single-family homes and townhouses.

Richmond/Rosenberg

The cities of Richmond and Rosenberg are on the banks of the Brazos River. Originally a Spanish ranch, these small farm communities attract people who enjoy small-town living and desire tremendous value for their housing dollar. Small starter homes start at $40,000, and new homes can be purchased in master-planned subdivisions beginning at $75,000.

Sugar Land

The state’s oldest company, Imperial Sugar, is located in Sugar Land, and the sugar refinery still operates in the city’s old business district. While its heritage is important, Sugar Land planners have their eye on the future.

The community has been built with care. Residents of Sugar Land and the surrounding communities enjoy three highly regarded golf courses, the nearby Brazos Bend State Park and the George Observatory—the largest observatory in the country devoted primarily to public use.

Home prices range from $100,000 to $500,000. Among the newest developments in this community is Sugar Lakes.

Stafford

Stafford is home to a cluster of technology firms. The community offers affordable housing and the high standard of living common to residents of Fort Bend County.

Stafford has eight major subdivisions, including Crestmont, Dove Country, Kingsway and South Meadows. A variety of housing options is offered, from $70,000 to more than $1 million. New housing and an ample stock of preowned homes are available.

Westbury

Westbury is a vibrant, active, middle-class community in southwest Houston. The neighborhood has the second-largest civic association in the city. Westbury includes 5,100 homes and more than 32,000 residents. Busy and active, the community also has more than 600 southwest Houston’s businesses. An estimated 7 percent growth is projected during the next four years.

Like many of the neighborhoods of southwest Houston, accessibility is one of the big keys to the success of Westbury. The Texas Medical Center, downtown Houston and both major city airports are easily accessible to the neighborhood.

SOUTH

Running southeast from downtown toward Galveston is Houston’s first freeway—the Gulf Freeway (I-45 South). Parts of the southern fringe of Houston are among the fastest growing in the entire region.

Construction of new homes continues in the Clear Lake area and the Silverlake development. Also, there is an ample supply of quality older homes. Proximity to downtown, William P. Hobby Airport, NASA’s Johnson Space Center and waterfront property contribute to the popularity of this area.

Clear Lake

The establishment and growth of JSC has resulted in the Clear Lake area maturing into a widely diversified business community and a highly desirable place to call home.

The thriving Clear Lake/NASA area, situated midway between Houston and Galveston, encompasses about 125 square miles and is bordered on the west by I-45 and on the east by Galveston Bay. Tourist attractions, such as Space Center Houston and the Kemah Boardwalk have promoted a tremendous growth in tourism.

Known as the "Boating Capital of Texas," Clear Lake offers numerous water recreation opportunities. The 14 area marinas provide more than 7,000 slips. Both power and sailing boats are available for charter or short-term rental, as are jet skis, windsurfers, canoes, water-ski equipment, parasailing and boat ramps. Other features include Armand Bayou Nature Center, numerous golf courses and hundreds of antique, craft and gift shops.

The nearly 200,000 residents of nine municipalities and unincorporated areas live within a highly diversified, balanced economic structure. Its strong base features aerospace, high technology, petrochemical, commercial fishing and boating industries. The area encompasses:

· Clear Lake City, a unique master-planned residential community and home to JSC.
· Clear Lake Shores, a small island community offering waterfront living.
· El Lago, a quiet residential community located on Clear Lake.

· Kemah, a seaside community that offers waterfront dining, quaint shops, fishing, boating and the newly renovated Kemah Boardwalk.

· League City, the area’s largest city with more than 30,000 residents and new development and growth continuing.

· Nassau Bay, located across from JSC, offering waterfront living, as well as several popular retail and entertainment establishments.
· Seabrook, one of the larger residential communities, featuring parks, marinas and restaurants along the shores of Clear Lake, Clear Lake Channel and Galveston Bay.

· Taylor Lake Village, a quiet bedroom community with great proximity to water activities.

· Webster, a gateway city to the NASA/Bay area, known for its large variety of popular restaurants, shops and affordable hotels.

Friendswood

The City of Friendswood lies on the west side of the Gulf Freeway (I-45) and halfway between Houston and Galveston. Members of the Society of Friends (Quakers) founded this community in 1895. Today, the 30,000 residents enjoy a heavily wooded, rural atmosphere. Some homes sit on several acres, others in subdivisions. Creek-front properties are available, and one subdivision offers a private landing strip. Prices range from about $70,000 to more than $300,000.

Hobby Airport and JSC are easily accessible to the community. Also nearby is Ellington Field, a training base used by NASA, the U.S. Army Reserve and the Coast Guard.

Pearland

Founded in 1894, Pearland is one of the fastest-growing cities in the Gulf Coast region. Its city limits encompass 34 square miles. Located in northern Brazoria County and southern Harris County, Pearland is positioned between Texas 288 and I-45 South and adjacent to Beltway 8.

Today, Pearland’s 37,000 residents enjoy big-city amenities with small-town safety and a country atmosphere. Pearland also shares a boundary with the City of Houston and is about 10 miles from Hobby Airport.

Housing prices range from $65,000 to $750,000. The average home price is $75,000. Many multifamily units—attractive, well-maintained, economical and conveniently located—serve the area.

Pearland Independent School District has an enrollment of 9,500 students, with an overall student/teacher ratio of 17:1. The Texas Education Agency recently named many campuses "Exemplary." Overall, the district was named "Recognized."

Galveston/Galveston County

Many newcomers are surprised to learn Galveston, an island on the Texas Gulf Coast, is only about an hour’s drive from Houston. Galveston is home to many residents who work in Houston or surrounding areas. Many Houstonians also own weekend and vacation property in nearby Galveston or on Galveston Bay. Galveston is a growing housing market, with residential sales up more than 50 percent in the last few years.

Housing options in Galveston range from stately Victorian-era homes along Broadway Boulevard to beachfront villas and bungalows. Several high-rise condominiums and apartment complexes dot the shoreline. Subdivisions of single-family dwellings offer more traditional homes within the city. Resort waterfront properties are the hottest segment of the market, with prices of $200,000 or more.

New developments that feature recently constructed resort homes are an attractive option for newcomers. Pirate's Cove is a new development nestled around the Galveston Country Club that offers views of the bay and golf course from each home. Lafitte’s Cove is a relatively new community on the west side of the island.

The north side of Galveston Bay hosts an abundance of housing options. Texas City, with a population of just more than 40,000, was named an All American City by the National Civic League in 1997. The "City by the Bay" is home to College of the Mainland.

La Marque, a neighbor to Texas City, is home to more than 14,000 people. As a bird sanctuary, La Marque offers watchers a glimpse of Texas’ many species, including seasonal waterfowl. The town is home to Factory Stores of America, a complex of 40 outlets owned and operated by world-famous manufacturers.

Throughout the Texas City–La Marque communities, new home construction is at a record pace. Home styles include ultramodern, two-story brick showpieces; sprawling ranch-style residences on large lots; and quaint, country-style homes. Total housing units are about 12,400 in Texas City and 5,000 in La Marque. Median area home value is about $58,000.

Dickinson, located on I-45 between Galveston and Houston, provides new and resale housing from $60,000 to $350,000. The community's Bayou Park offers new housing, while resale opportunities are abundant.

Attractions include the beaches on Galveston Island, Texas Ice Stadium, Gulf Greyhound Park for dog racing, Armand Bayou Nature Center, the Battleship Texas and the San Jacinto Monument, and JSC’s Space Center Houston. Area colleges include Alvin Community College, College of the Mainland, two San Jacinto College campus, Galveston College and two University of Houston campuses. Recreational opportunities include golf, movie theaters, boat rentals and launches, marinas and area parks.

SOUTHEAST

The center of the local petrochemical, manufacturing and shipping industries, southeast Houston encompasses the Houston Ship Channel and several oil and chemical plants. The area is known for providing a quality lifestyle for the thousands of skilled laborers and managers for this industrial base.

Pasadena

South of the Ship Channel is Pasadena, about 18 miles from downtown Houston. This city offers homes from 40 years old to new. Prices begin at $40,000.

South of Pasadena lies the Sagemont district, characterized by mostly single-family residences. Homes may be found from $50,000 to $150,000. Pasadena has a population of more than 130,000.

Deer Park

Deer Park has a population of about 32,000 and offers affordably priced, single-family homes. Taxes are lower than in other areas due to industry’s support of the school systems. Apartments, duplexes, townhouses and condominiums are not as plentiful here as in other areas of Houston. Deer Park housing costs range from $60,000 to $115,000—many within planned subdivisions. Good schools and a small-town atmosphere characterize this community.

EAST

The east area of Houston has always been important as a trade and industrial region since it is near the Port of Houston. The industry-based communities in this area lie outside Loop 610 East. East Houston residents appreciate proximity to the University of Houston Downtown and the San Jacinto College District’s North Campus. Residents have easy access to downtown via I-10 East, which also offers easy access in the opposite direction to the many attractions in Louisiana.

Galena Park/Jacinto City/Channelview

Low taxes and moderately priced homes characterize these three communities. Many residents work at the nearby Port of Houston and surrounding petrochemical plants. Older wood frame houses and 1960s brick tract homes are available from $40,000 to $250,000. The areas also offer moderately priced apartments.

###

SIDEBAR

Area Chambers of Commerce

Greater Houston Partnership 713-844-3600

Acres Home Citizens 713-692-7003

Alvin-Manvel 281-331-3944

Baytown 281-422-8359

Clear Lake 281-488-7676

Conroe/Montgomery 409-756-6644

Cy-Fair 281-955-1100

Deer Park 281-479-1559

East End 713-926-3305

Fort Bend County 281-491-0800

(First Colony, Missouri City, Stafford, Sugar Land)

Friendswood 281-482-3329

Galena Park 713-672-6443

Galleria 713-629-5555

Galveston 409-763-5326

Greater Heights Area 713-861-6735

Greater Katy Area 281-391-2422

Greater Southwest Houston 713-666-1521

Houston Northwest 281-440-4160

Houston West 713-785-4922

Humble Area 281-446-2128

La Porte/Bayshore 281-471-1123

Magnolia Area 281-356-1488

North Channel Area 713-450-3600

North Forest 281-449-3644

North Galveston County 281-337-3434

North Houston Greenspoint 281-872-8700

Pasadena 281-487-7871

Pearland/Hobby 281-485-3634

Rosenberg/Richmond 281-342-5464

South Belt/Ellington 281-481-5516

South Houston 713-943-0244

South Montgomery County/Woodlands 281-367-5777

Southeast Harris County 713-473-7777

Texas City/La Marque 409-935-1408

Tomball Area 281-351-7222

Westchase Business Council 713-780-9434

