

The Village Gazette

Volume 10, Issue 9
Village Creek Community Association

September 2013

Village Creek Yard of the Month AUGUST 2013 12607 Ligustrum Trail

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

The Village Gazette

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

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

SCHOOLS

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

HOA MGMT

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

SERVICES

CPS.....713-626-5701
CenterPoint-Gas.....713-659-2111
Dead Animal Pick up713-699-1113
Domestic Violence281-401-6250
FBI.....713-693-5000
Harris County Animal Control281-999-3191
Houston Chronicle713-220-7211
Sweetwater Pools281-988-8480
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 Gabbert jgabbert@gmail.com
(Deadline is the 5th of each month)
Publisher - Peel, Inc.....512-263-9181
Advertising..... advertising@PEELinc.com, 888-687-6444

RESIDENT BOARD MEMBERS

Tom Brogan
Richard Moore
Sharon Gabbert
Russell McMurtrey
Joshua Love
Website www.preferredmgt.com/villagecreek

**NOT
AVAILABLE
ONLINE**

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

The Village Gazette

Village Creek Residents Sound Off About Increasing Duck Population

*Have a comment? Please send them to the editor, jgabbert@gmail.com.
Have a question for the board? Please contact Preferred Management to be added to the docket at the next board meeting. Please follow appropriate professional meeting etiquette to have your voice heard*

Village Creek resident, Cheryl Gaude recently sent a message to the editor concerning a growing problem about the expanding duck population around the main lake.

Cheryl's concern is that even though signs are posted that tell us to not feed the ducks, many residents ignore the signs and continue to feed them anyway.

Some residents that live around the lake section are experiencing duck droppings around sidewalks, in their yards and even in swimming pools. Even though the ducks are nice to have around there are other problems that can surface if we don't follow some simple rules.

If you see a resident feeding the ducks please kindly ask them to stop feeding them and to respect the wishes of all neighbors to keep the area around the lake clean and dropping free.

If the duck droppings continue to be a problem, the only solution may be to have wildlife management remove them to another area.

WANT A GREAT RIDE?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car or search our inventory

The Village Gazette

Landscape Corner Article

Gordon R. Watson

LAWNS: US'S BIGGEST IRRIGATED CROP

I just finished Taking on Water by Wendy J. Pabich, a book about saving water. One interesting fact in it is, according to NASA, lawns cover 40,000,000 acres...making lawns America's largest irrigated crop.

PLANTING TREES AND BUSHES

September is a great time to plant containerized trees and shrubs that are not cold sensitive. It is not a good month for bare-roots or plants that may be damaged by early freezes. Typically, the days are not as hot as summer, and rains are often more common...conditions which are very good for new plants.

WEATHER

http://www.intellicast.com					
Date	Average Low	Average High	Record Low	Record High	Rain Inches
September	68	89	44	109	4.46

DEAD-HEAD (REMOVE OLD BLOOMS) PERENNIALS.

This will encourage the plant to add more blooms.

MULCH ANYTIME

Most weeds hate shade, and mulch provides shade which reduces weeds, and reduces the need for water. Mulch also creates a wonderful fresh look for the yard.

LAWN AND GARDEN WATERING

As the temperature drops, use the "seasonal adjustment" to lower your watering time to much less than in the heat of summer. Water your plants less, but if it doesn't rain, do water trees and shrubs to assure they have sufficient water.

(Continued on Page 6)

The Right Foundation for Learning and Life.

Just Ask a Mom or Dad.

"In the short time he has been enrolled at Primrose, he has grown in leaps and bounds. He is now writing his name, identifying short words and speaking in Spanish. I know that when I drop my son off there every morning, he is getting the very best in early childhood education."

Tiffany, Primrose Mom

- Morning drop off and afternoon pick up from local elementary schools
- Music, Spanish, Computer Technology
- Integrated character development program

Educational Child Care for Infants through
Private Kindergarten and After School

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

©2013 Primrose School Franchising Company. All rights reserved.

The David Flory Team

We do our homework
to deliver A+ results!

With over 30 years of experience, you can place
your trust in us to meet your real estate goals.

**The David Flory Team currently ranks in
the top 3 real estate teams in Houston**
Houston Business Journal, 2012

Contact us for questions or to schedule an
appointment with one of our highly
qualified REALTORS®!

281.477.0345
info@floryteam.com

www.facebook.com/TheDavidFloryTeam

RE/MAX Professional Group 832.478.1205
Each office is independently owned & operated

The Village Gazette

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to jgabbert@gmail.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Landscape Corner- (Continued from Page 3)

LAWN FERTILIZING

Fall is the most important season to fertilize a lawn. Wait until the growth slows, but has not stopped. For our area, November is likely the time to fertilize. READ the instructions on the fertilizer bag!

VEGETABLES

It is time to plant collards, brussel sprouts, beets, turnips, greens, beans, radishes, broccoli, cauliflower, leaf lettuce, cabbage, kale, and spinach. Plant herbs such as basil, chives, cilantro, dill, mints, and oregano.

THIS MONTH'S HINT FROM MY WIFE'S UNCLE

To get fertilizer to the base of plants, use a 36" long 2" diameter pvc or abs pipe. Pour in at waist level, and it travels along the pipe to the base of the plant...leaving none on the leaves.

With the drop in heat, existing tomato plants may again produce.

Until next time, Happy Gardening!

Village Creek Resident

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

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

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

Lisa Guillotte
Realtor®

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

713.301.7349 Direct

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

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

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

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

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

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

A Focus on Backpack Safety Tips

By: Concentra Urgent Care

WEAR BOTH STRAPS

The use of one strap causes one side of the body to bear the weight of the backpack. By using two shoulder straps, the weight of the backpack is evenly distributed.

WEAR OVER STRONGEST MID-BACK MUSCLES

Pay close attention to the way the backpack is positioned on the back. It should rest evenly in the middle of the back. Shoulder straps should be adjusted to allow the child to put on and take off the backpack without difficulty and allow free movement of the arms. Straps should not be too loose, and the backpack should not extend below the low back.

LIGHTEN THE LOAD

Keep the load at 10%-15% or less of the child's body weight. Carry only those items that are required for the day. Organize the contents of the backpack by placing the heaviest items closest to the back. Some students have two sets of books, so as not to have to carry the heavy books to and from school.

PROPER BACKPACK USAGE

While a backpack is still one of the best ways to tote homework, an overloaded or improperly worn backpack gets a failing grade, according to the American Physical Therapy Association (APTA). Improper backpack use can cause injury, especially to children with young, growing muscles and joints. Injury can occur when a child, in trying to adapt to a heavy load, uses harmful postures such as arching the back, leaning forward or, if only one strap is used, leaning to one side. According to physical therapists, these postural adaptations can cause spinal compression and/or improper alignment, and may hamper the proper functioning of the disks between the vertebrae that provide a shock absorption. A too-heavy load also causes muscles and soft tissues of the back to work harder, leading to strain and fatigue. This leaves the back more vulnerable to injury. A heavy load may also cause stress or compression to the shoulders and arms. When nerves are compressed, the child may experience tingling or numbness in the arms.

WHAT TO LOOK FOR IN A BACKPACK

Physical therapists recommend the following features when selecting a backpack:

- A padded back to reduce pressure on the back and prevent the pack's contents from digging into the child's back
- A waist belt to help distribute some of the load to the pelvis
- Compression straps on the sides or bottom of the backpack that, when tightened, compress the contents of the backpack and stabilize the articles
- Reflective material so that the child is visible to drivers at night

THE RESULTS

Worn correctly and not overloaded, a backpack is supported by some of the strongest muscles in the body: the back and abdominal muscles. These muscle groups work together to stabilize the trunk and hold the body in proper postural alignment.

HOW A PHYSICAL THERAPIST CAN HELP

A physical therapist can help you choose a proper backpack and fit it specifically to your child. Children come in all shapes and sizes, and some have physical limitations that require special adaptations. Additionally, a physical therapist can help improve posture problems, correct muscle imbalances, and treat pain that can result from improper backpack use. Physical therapists can also design individualized fitness programs to help children get strong and stay strong – and carry their own loads.

For more information on backpack safety, visit the American Physical Therapy Association at www.apta.org.

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

Ongoing: Colin's Hope Athlete Ambassadors of all ages needed! www.tinych.org/signup
September 8: 5th annual Colin's Hope Kids Tri, and All Star Burger Fundraiser (10% of sales donated).
October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers needed.
November: Underwater Holiday Photos (multiple days and locations).
February 16: Austin Marathon. Runners, walkers, and water stop volunteers needed.

Be a Water Guardian and Watch Kids around Water. Drowning is preventable!

Thank you to all who supported our efforts this year to raise water safety awareness to prevent children from drowning!

LAYERS OF PROTECTION

CONSTANT VISUAL
SUPERVISION

LEARN TO SWIM

WEAR LIFE
JACKETS

MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS

KEEP BACKYARDS &
BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN

VISIT US
ONLINE

Random Thoughts of the Home Repair Guy

GARAGE DOOR SPRINGS

I was outside a few weeks ago...working on our sprinkler system... listening to the radio...when I heard a loud bang. Gunshot loud! I looked up, but didn't notice anything out of the ordinary... no blood, no wounds, no mushroom cloud....so I went back to work. Later in the day, I was in the garage when I heard the garage door "try" to open. My wife had returned from shopping, and was doing her best to open the roll up garage door with the remote in the car. No dice. The door opener was trying, but the door would hardly budge. Then I noticed it. One of the springs above the door had broken. I couldn't even open the door by hand. We were leaving within a few days on a vacation, so I knew right away this wasn't going to be a do-it-yourself job. My wife found a phone number, and a guy came out within two hours. He fixed it on the spot as he had the spring on his truck. It was costly (almost \$400). This price seems a bit high (all prices seem high to me), but he did do the job the same day. On days like this, renting a house seems like a good deal. . Here are a few comments from the repair guy and from my own knowledge (such as it is):

- A. The springs are there to act as a counterbalance to the weight of the door. A metal two car garage door can weigh about 300 pounds, so it is all but impossible to lift them either with a motor or by hand without working springs. When the door is up, the spring is somewhat relaxed, so gravity helps lower the door. When the door is down, the spring stores energy to help lift the door against gravity. Ideally, the door is pretty much balanced such that the force needed to move it is slight. This is why the garage door opener motor can be fairly small. It mainly just overcomes friction.
- B. The springs are tightened with two steel rod-like tools designed for the purpose. I think he said it takes Thirty $\frac{1}{4}$ turns...but depends on the weight of the door and the spring. He said that there is a chart which tells how much the spring needs to be tightened.
- C. There are two springs. Even though only one was broken, he said that both should be replaced as the second would break soon (which makes sense to me).
- D. According to him, the average springs last between seven and ten years. I suspect these had never been replaced, so they must have lasted about ten years.
- E. He said that most springs break in hotter weather. He wasn't sure why this was true
- F. He also looked at the rollers, and was honest enough to say that they looked fine. I did oil them after he left.

Here are a few additional thoughts on garage doors and openers:

- A. Some garage door openers have batteries which allow you to open the doors even when the power is off. Batteries don't last forever. One of ours failed after maybe ten years. They are pretty easy to replace yourself.
- B. Whether you have a battery or not, the entire family should be aware of how to release the electric opener from the door (usually a handle hanging from a rope on the garage door opener mechanism). If the power is off or the garage door opener or battery fails, this will be your only hope to open the door.
- C. Occasionally release the door and check to see if the door is reasonably balanced. A well balanced door will easily lift, stay in one place when you stop it half way up, and slowly drop without slamming shut. If your door is out of balance, have it checked by a professional. It is likely that the springs are wrong or out of adjustment. An unbalanced door can be dangerous.
- D. Also read your instruction manual to see how to check the door's safety features. I once saw a neighbor boy get his leg caught in his home's garage door because the safeties weren't properly adjusted. He wasn't badly hurt, but that was a matter of luck.
- E. Given the potential dangers, replacing springs is not for the average do-it-yourselfer.

THOUGHTS ON GETTING OLDER

I mentioned to my wife that, now that I have observed it being done, we could save quite a bit of money by buying the springs ahead of time (on line) and saving the cost of installation. She reminded me that by the time the next ones fail, I might not physically be able to do the work. I must say that repairing garage doors might not be a bad way to make some pretty good money, but I do understand that dealing with springs can be quite dangerous...particularly when you are new at it (like most home handymen are). That work is sort of like being an undertaker...not many people get to avoid his service. I guess what I want to avoid is requiring both of these services on the same day (i.e. getting badly hurt while changing springs).

Speaking of working when one gets older, my wife and I were in California a bit ago where my mother-in-law was replacing a wood fence. Her backyard neighbor was over 90 at the time, and there he was...sitting on top of the fence with a 10 pound hammer (or so) pounding 8 foot long by one inch metal pipes into the ground for extra fence support. I went out to ask him if he wanted help. He did, so I got up on a ladder and helped him finish the job. He was an interesting guy. It turned out he was a flyer in World War II with lots of interesting stories. He was still spry and working at over 90...an inspiration.

Back To School

School started in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

1-888-687-6444
Ext. 23

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

The Village Gazette

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.

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.

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. Expires 9/30/2013

Are you *paying too much* for your storage?
Check us out!

Prices
10x10 \$70
10x30 \$160

Creekside Storage
14660 Spring Cypress Road
Cypress, TX 77429
281.251.3266

The Woodlands 281-363-1962

0700 Kuykendahl Rd. | The Woodlands, TX 77381

Cypress 281-370-8022

13422 Grant Rd. | Cypress, TX 77429

www.flahertysflooring.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

Become a High Profit Home Seller!

"If you are in the market to sell your home, please give me the opportunity to show you how we increase your home's exposure through our local, national and worldwide connections!"

*All of our marketing is designed to get more money for the sale of your home, because **Your Profit is My Priority!**" Please contact me today!*

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**

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