

The Village Gazette

Volume 9, Issue 11
Village Creek Community Association

November 2012

LANDSCAPE CORNER

Fall is ending, but the gardener cannot rest on his laurels (or on any other tree, for that matter). It is time to think about freeze protection for your water system. History shows that Tomball has gotten hard freezes in November, so this is a good time to prepare. We generally get a warning from the weatherman, but, by that time, the only insulation the hardware stores have is left-over swimming pool noodles. Get there a few days before the frost, and you can probably get the right insulation for the job. As many of you know from (expensive and exasperating) experience, the most likely point of freezing is the brass backflow preventer. This is the device that separates the drinking water from the irrigation water.

Your first introduction to this device will most likely be shortly after the freeze (maybe about 9:00 AM) when the ice inside of the device thaws. At this point, assuming you are home, you will see water babbling down the street. As you go to your backyard to check for the source of your new brook, you find the backflow preventer brass top, and other miscellaneous parts, laying on the ground, and water gushing straight up out of the top of the valve....sort of like Old Faithful. At this point, you should shut off the lower valve. Shutting this valve will stop the flow, though you may get wet during this operation. The thing that breaks, generally, is a plastic poppet valve inside.

This failure creates a large water loss and can be costly to repair as well (if you can find the plumber, and he can find parts). Let's be

proactive! On the day before the weatherman predicts a hard freeze, consider shutting the inlet water off to this valve entirely. Open the two little test valves on its side to allow it to drain. These two small test valves usually require a screwdriver to open and close. Typically, you turn those just 90 degrees counter-clock-wise to open them (the screwdriver slots should be horizontal when open). Leave them open during the freeze. Your device may be different, so check on the internet for recommendations for your particular valve. If there are any valves on the downstream side of the backflow preventer, open these to allow ice to expand. Even with the backflow preventer emptied, any water trapped inside of an exposed pipe will need to be protected against freezing. Generally, it is wise to insulate all exposed pipes. If you have any doubts, hire a handyman to handle this pesky problem.

Hint: Normally, a valve handle indicates the flow direction. This is true only on valves that turn just 90 degrees. In the picture, above, the two valves with the blue handles are open. In the case of the test valves on the side, the screwdriver slots normally indicate flow.

A few years ago, we bought some devices which would drain a little bit of water when they reached 35 degrees or so. In theory, these devices are a good idea, as water generally will not freeze if you just let a little water through. It turned out, though, that some of these devices froze, and their plastic bodies broke. We are sorry to say, we cannot recommend this type of system, though we are still looking for a better version.

Ideally, hoses should be drained and stored inside. If you don't want that hassle, at least keep one end of the hose open to allow some expansion, as hoses will freeze. We don't have enough experience to say that hose bibbs (the hose connection valve on the house) in Village Creek will freeze, but suspect they generally don't because their pipes are heated somewhat by the house. To be safe, hardware stores do have Styrofoam covers for hose bibbs. The bottom line is that any exposed pipe with stationary water MAY freeze, so take action where necessary.

Landscape Corner - (Continued on Page 2)

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 Stork kpuente@garygreene.com

NEWSLETTER

Editor
Jerry Baggert 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 - (Continued from Cover Page)

We all have plants that need freeze protection, though we are tending to agree with our son, who believes in Darwin's survival of the fittest: "If the plant can't handle the frost, then let it go, and try a different plant." Not everyone is a Darwin fan, so, in that case, read up on freeze protection at web sites such as (<http://aggie-horticulture.tamu.edu/travis/docs/FrostsandFreezes.pdf>). Here are a few hints from that source:

1. Water the soil well before the freeze. Water is one of nature's best heat storage mediums.
2. In general, don't water the plant's foliage (see the article above for the rationale).
3. Cover your plants but make sure you use cloth, though plastic in conjunction with cloth works well. Again, the article explains this.
4. Keep in mind that when you put a blanket on a plant, the source of heat is from the Earth, so make sure the blanket extends to the ground in a manner to allow the heat to rise.
5. Mulch helps keep heat and moisture in.
6. Containerized plants are especially susceptible to freezing because they have more area exposed to cold air. Bunch them together and cover with a blanket.
7. Christmas strings of bulbs (those that still give out heat) can be used as a source of heat for very valuable plants (in conjunction with blankets). Never leave cloth or plastic touching a hot bulb.
8. Do not prune plant freeze damage until February or March (Doug Welsh's Texas Garden Almanac).

(Continued on Page 3)

**NOT AVAILABLE
ONLINE**

The Village Gazette

(Continued from Page 2)

If you are a vegetable gardener, you can still plant kale, mustard, spinach, onions, and garlic. You will need to cover all of these during a frost.

According to Texas Gardner, pull out those annuals that die, and cut back the perennials to a few inches. Add mulch around and over the perennials to protect them from freezing.

Our citrus trees are not yet mature enough to obtain fruit, and we wonder if they ever will be. If they were, this would be the month to enjoy their fruit. Texas Gardener recommends that we regularly fertilize fruit trees, but avoid fertilizing them in winter. Resume fertilizing them after the danger of frost. In general, it is our plan to use the Darwin theory on our citrus plants.

Tools: This advice is a bit like the advice on garage door openers: to lubricate and test them monthly. Right. I'll get right to that. Anyway, for those of you with some extra time, this is a good time to clean up your shovels, rakes, and hand tools and rub their metal with a film of oil. Coat the wooden handles with linseed oil. Run your gasoline motors out of fuel to keep their fuel system free of gunk in the spring.

Parents: All children love to climb trees, and the Village Creek children are no exception. Please remind your children that most of the public trees at Village Creek are immature and incapable of

handling climbing or hanging. Please help avoid injuries both to our trees and our children!

Watering: Watering can be greatly reduced during the Winter. Water if the ground is dry or if a freeze is predicted. If there is no rain during the month, water everything at least one time.

The Village Creek Landscape Committee Update: Good news! The Board has funded work which will improve all the landscape areas around the lake. This work will be performed in early November. This is the second phase of work. The first was the new landscaping at the Village Creek entrance. The landscape committee, with Board concurrence, has a plan to improve all of the landscaping in Village Creek. Keep in mind that the drought took a heavy toll on our landscaping, and everything cannot be fixed at once. The work priority will be to take care of those areas which are seen by the most people first. The entire effort will take several years.

Here is the historical November weather data for Tomball from intellicast.com:

	Average	Average	Record	Record	Average	Average
Month	Low	High	Low	High	Precipitation	Snow
November	49	71	21	89	4.79	0

Until next time, Happy Gardening!

The Village Creek Landscape Committee.

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

20 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	8	\$238,856	\$80.97	87
Pending Listings	7	\$219,129	\$80.14	203
Sold Since 6/1/12	19	\$233,847	\$76.10	46

Statistics are averages compiled from Houston Association of Realtors MLS, 10/7/12

We Get Results! ~ 2010 Lifetime Achievement Award

The Village Gazette

Social Committee Info

The Village Creek Back to School Luau and Kindergarten Meet and Greet was a lot of fun with a great turnout! We had 20 Kindergartners and their family attend along with a special visit from The Willow Creek Elementary vice Principal, Hafida Becker.

A special thanks to the social committee volunteers for putting it all together and especially Susan Giddens for heading the event. A DJ kept the party movin, pizza and cold drinks were enjoyed and the lifeguards led pool games.

Mark your calendars for Sunday, December 9, 3:00-5:00 @ the clubhouse for "Cookies with Santa!"

Avoid the mall lines and come to the clubhouse for visit with Santa, cookies with Mrs. Clause and a holiday gift. And of course, don't forget your camera!

The Nutcracker

Artisan Ballet Company invites you to attend its annual performance of the timeless ballet classic, The Nutcracker, at the Berry Center, 8877 Barker Cypress Road, Cypress, Texas 77433. Performances are at 3pm and 7pm on Saturday, December 8th and at 3pm on Sunday, December 9th. Village Creek ballerina, Anais Colin, will be among the dancers in this year's presentation. Anais is cast in several roles as one of Clara's friends (Saturday, 3pm and

7pm), a Cavalry Soldier, a Polichinelle (Saturday, 7pm) and as one of the Chefs (Saturday, 3pm; Sunday, 3pm) in the Land of Sweets.

Please support Artisan Ballet Company and our young neighborhood dancer by attending either one of the performances.

FOR TICKET INFORMATION:

Phone: 832-717-3263

Cell: 281-704-9139

E-mail: artisansdance@sbcglobal.net

Web: <http://www.artisanschoolofdance.com>

Address: 12603 Louetta, Suite 110, Cypress, TX 77429

Tickets: Reserved seating tickets \$18.00 on sale November 1st

Call for group ticket information.

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

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

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

Flaherty's FlooringAmerica

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

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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.

LUXE AVENUE SALONS & SPAS

"I am a hair stylist with 20 years experience. I have just recently moved with my family to Tomball, TX from Florida where I owned my own salon. I have 4 children, two are in college in Florida & a 5th grade daughter and 6th grade son. I have taken

tons of educational classes on color & cutting. I had a full clientele in Florida before I moved whom I miss very much! Many of them had become good friends over the years. I would love the opportunity to be your stylist and help you achieve a look you love. I have many references of past clients that I would be happy to supply to you for your confidence. I truly love doing hair & getting to know my clients and doing whatever it takes to make them overjoyed with their hairstyle! I look forward to meeting you". Angie Daniel, Master Stylist

Check out my facebook page at www.facebook.com/angieatluxeavenue.com

50% OFF

Your First Service
For New Clients

LOCATED IN A PRIVATE SUITE

Located in The Offices of Spring Cypress at

**LUXE AVENUE
SALONS & SPAS**

832.738.8601

11619 Spring Cypress Road Suite C,
Tomball, TX 77377.

Casino Night

*Hosted by Cypress Ranch Athletic Booster Club
Benefitting the student athletes of Cypress Ranch High School*

*Saturday, November 17th at 7pm
SPJST Hall - Huffmeister Road*

*Please join us as we make our wagers and
"Rock and Roll" the night away.*

*Dinner
Dancing
Texas Hold'em*

*Roulette
Blackjack
Craps*

Unique SILENT AUCTION ITEMS

*Tickets available from any Cypress Ranch Athletic Booster Club
board member and at all football games.*

Tickets \$40/person

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

Christmas Decorating Contest

It's time to begin decorating your yards and home for the Holidays. Every year Village Creek outdoes itself with fabulous decorations ranging from Santa' flying helicopters to thousands of twinkling lights on reindeer. So get out your Christmas lights and your wonderful decorations to continue making Village Creek an exciting place to be during the Holidays.

The Village Creek Landscape Committee will judge decorations in the following categories:

1. Best Street
2. Most Festive Home
3. Best Overall Home
4. Best Traditional Home

The judging will be done on Monday, December 17th and Tuesday, December 18th.

Here are a few hints for safe and successful yard and interior decorating:

1. Make sure that your holiday decorations are protected by a GFCI (Ground Fault Circuit Interrupter).
2. Use a good ladder. Make sure the ladder is secure to the ground and, if possible, tie your ladder to a secure portion of a tree or house to keep it stable.

3. If you have a natural Christmas tree, cut an inch off of the bottom prior to putting it in the tree stand and use a stand that has a water basin. Never let your natural tree water go dry.

4. Many artificial trees will burn. Don't place any open flames near any tree.

5. Light Emitting Diode Christmas lights (LED) will obviously be the new standard Holiday decorating light. They use very little power, createlittle heat, and they last (at least in theory) a long, long time. What a great invention!!!

It's the Little Things that Make a Difference.

Just Ask a Mom.®

"You can't get any better than this environment. There is such a trust level that they establish, the curriculum is very enriching, it's very well-rounded, the teachers are very warm. So you feel like it's a family environment."

Anabella & Frankie's Mom, Primrose Parent

Primrose School of Spring Cypress

11616 Spring Cypress Rd
Tomball, TX 77377

281.251.6300

PrimroseSpringCypress.com

Educational Child Care for Infants through Private Kindergarten and After School

Primrose Schools®
The Leader in Educational Child Care®

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. ©2012 Primrose School Franchising Company. All rights reserved.

The Village Gazette

Pick up after your pet!

When you take your pet for walks in the neighborhood, please remember to carry waste bags with you so that you can pick up after your pet. No one likes to pick up after someone else's dog, so please be considerate of your neighbors and help to keep the neighborhood clean.

REMINDER

Please do not put your trash on the curb before 6 pm the night before trash pick-up. Thank you for helping to keep our neighborhood beautiful and clean.

**ADVERTISE
YOUR BUSINESS HERE**
888-687-6444

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos. We want pictures of your kids doing everyday things, school events, plays, sports, etc. Send in your pictures to be featured in the Village Creek Community Newsletter.

E-mail your pictures to jgabbert@gmail.com by the 8th of the month.

cypressfellowship.org

**Join us this
Sunday!**

Visit us online at cypressfellowship.org or call 713.574.6301! We're located at the corner of Spring Cypress and Telge.

SERVICES AT 9 AND 11 AM, BIBLE STUDY AT 10:10.

X-PLODE STUDENT MINISTRY (6TH-12TH GRADES)
MEETS WEDNESDAYS AT 7 PM!

Real Church. No Country Club Agenda Here!

RE/MAX

Professional Group

832-478-1205

Village Creek

DAVID FLORY TEAM

Each Office Independently Owned and Operated

**Over Thirty Years Experience Delivering
Unsurpassed Customer Service!**

- **#1 Realtor in *Village Creek****
- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

281-477-0345

WWW.SUPERDAVE.COM

**Realtor Teams per Remax 9/2008, 3/2009

PANCREATIC CANCER ACTION NETWORK®

PURPLESTRIDE HOUSTON 2012

FIGHT PANCREATIC CANCER!

November 17 | Reliant Park

Chip-timed 5K run and awareness walk

Plus music, children's activities, refreshments and more!

www.purplestride.org/houston

"If I Installed Solar, How Much Electricity Would It Generate and How Much Would I Save?"

By Chris Lee

For those of us living here in Houston, we're all acutely aware that the sun is a plentiful, if not unrelenting, source of heat and sunlight (okay, the heat is really a byproduct of the intense sunlight). And for many of us I bet that we've thought, "Gosh, if I could harness just some of that free sunlight...." The harder part is trying to answer the obvious questions about installing a solar array or solar panel system on the roof of your home - "How much electricity would it generate and how much money could I save on my electric bills?"

Without having to know much about solar or needing to contact a solar installer or solar company, you can easily get those estimates at your fingertips. The National Renewable Energy Laboratory (NREL), which is operated by the US Department of Energy, has created a website allowing anyone to calculate the amount of electricity a PV (photovoltaic) system (aka: solar panel array system) would generate. Here's the website (notice that it already takes into account that you're in Houston): <http://rredc.nrel.gov/solar/calculators/PVWATTS/version1/US/Texas/Houston.html>

Here's a shortened link: <http://goo.gl/bRurv>

Once on the website, for your initial estimate, you can use the default information presented and just click on "calculate" at the bottom. On the results page you will see that in Austin, a South facing solar panel array (which means the Array Azimuth = 180 degrees) that's built for 4 kW of electricity generation, would generate 4879 kWh in a year and save you \$473.26. To give you a better estimate, there are 3 settings you can go back and change:

1. **Array Azimuth in degrees.**
2. **DC Rating in kW.**
3. **Cost of Electricity in cents.**

ARRAY AZIMUTH:

If you're considering placing your solar array on the side of your roof that gets the most sunlight and that part of the roof faces due South, then the Array Azimuth would be 180 degrees. If your proposed solar array will be facing Southwest, the azimuth would be 225 degrees. Southeast would be 135 degrees. And so forth. The more accurate your submission, the more accurate your estimate.

DC RATING:

The DC Rating (in kW) default is 4 kW in the calculator. This would be the "size" of electricity generation by your solar array - basically, by adding (or subtracting) more solar panels to your proposed system, the DC Rating would increase (or decrease). Makes sense - if you add more solar panels to your array, you'll increase the amount of electricity generated and therefore increase the amount of money saved.

COST OF ELECTRICITY:

The default is the Texas state average of 9.7 cents per kWh. For those of you with an electricity provider with higher (or soon to be higher) rates, you should change the rate accordingly to get a more realistic estimate.

So that's it, an easy way to determine what you would be generating with a solar array on the roof of your home. This is a simple but fairly accurate way to determine the benefit of installing solar on your home. Of course, YMMV (your mileage may vary) but by getting a fairly accurate estimate of the amount of electricity generated and the money saved, you can better determine whether or not installing a solar array on your roof would make financial sense for you and your family. If you have any questions, please ping me at leec89@gmail.com.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

Thanksgiving Wishes . . .

*from my home to yours. May your holidays
be filled with many happy memories
and new reasons for thanks.*

*If your future includes a change of address,
I'd like to offer my services in meeting
all of your real estate needs.*

Happy Thanksgiving!

Kara Puente

Village Creek Sales Specialist
#1 Village Creek Realtor®

281-610-5402

Office: 281-444-5140

kpunte@garygreene.com

www.KaraPuente.com

**Better
Homes
and Gardens
REAL ESTATE**

**GARY
GREENE**

©2012 Better Homes and Gardens Real Estate LLC. A Realogy Company. All Rights Reserved. Better Homes and Gardens Real Estate LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office is Independently Owned and Operated. Better Homes and Gardens, the Better Homes and Gardens Real Estate logo are registered service marks owned by Meredith Corporation and licensed to Better Homes and Gardens Real Estate LLC.