

The Village Gazette

Volume 10, Issue 11
Village Creek Community Association

November 2013

NOVEMBER EVENTS & FESTIVALS

With the crisp fall air finally arriving in Southeast Texas, this is a time to explore the outdoors in our area and leave the bug spray behind. Put on your sweater, break out the hot chocolate and load the family in the sedan for Festive Fall times! Here's a small sampling of activities and destinations that are close by:

1. **Spring Creek Growers**, Magnolia – opens the week of Thanksgiving and features a vast Christmas Tree Farm, Breakfast with Santa, Group Tours and a Gift Shop. www.springcreekgrowers.com
2. **Dewberry Farms**, Brookshire – has 8 acres of corn mazes, pumpkin patches, an express railroad train and a Christmas Tree Forest. www.dewberryfarm.com
3. **Old Time Christmas Tree Farm**, Spring – located at Spring-Cypress Rd and Stuebner Airline you can choose from a vast selection of Christmas Trees on the sprawling farm that has been in the same family for over 100 years. Groups are welcome and they offer fresh handmade wreaths, garland and crafts. [www.](http://www.oldtimechristmastree.com)

[oldtimechristmastree.com](http://www.oldtimechristmastree.com)

4. **The Showboat Drive-In Theater**, Hockley – the perfect time of year to see an outdoor movie! The 25th kicks off the 5th Annual Canned Food Drive, bring a canned good and receive a free small popcorn. Features start at dusk and they are open Friday, Saturday and Sunday and soon will do a Throwback Thursday event! www.theshowboatdrivein.com

5. **Old Town Spring**, Spring – The 32nd Annual Home for the Holidays celebration begins November 9th and runs through December 21st. www.oldtownspring.com

6. **Texas Renaissance Festival**, Todd Mission – The 39th Annual Texas Renaissance Festival is held each weekend from mid-October through December 1st. Attendees will immerse themselves in a kingdom filled with folklore, artisans, entertainment, feasting and jousting. This is the country's largest and most acclaimed Renaissance festival. www.texrenfest.com

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

LANDSCAPE CORNER

The Village Creek Landscape Committee

Freezing is possible this month

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

Hints to prevent plant freezing.

1. When you select plants, choose those that can tolerate freezing temperatures.
2. Water the soil well before the freeze. Water is one of nature's best heat storage mediums.
3. If possible, don't water the plant's foliage before a frost.
4. Cover your plants, but make sure you use cloth, though plastic, in conjunction with cloth, works well.
5. 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.
6. Mulch helps keep heat and moisture in.
7. Containerized plants are especially susceptible to freezing because they have more area exposed to cold air. Bunch them together and cover with a blanket.
8. Christmas strings of bulbs (those that still give out heat) can be used as a source of heat for very valuable plants. Never leave cloth or plastic touching a hot bulb.
9. Do not prune plant freeze damage until February or March (Doug Welsh's Texas Garden Almanac).

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.

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. For those who use an irrigation timer, it is a good time to make the "seasonal change" as explained in your instruction manual.

November is a great time to plant trees and bushes.

According to Texas Gardener Magazine, don't fertilize in November. Wait for spring.

Avoid pruning woody ornamentals this late in the season.

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

Average Low	Average High	Record Low	Record High	Average Precip.	Average Snow
49	71	21	89	4.79	0

Until next time, Happy Gardening!

Want a Great Ride For Your Family?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car or search our inventory

Deep Home Repair Thoughts

It is more fun to learn by other's mistakes rather than my own. A relative of mine accidentally left a piece of clothing hanging through the door of a front-loading clothes washing machine. When the machine started, the rotating drum pulled the clothing through the gasket...causing the gasket to be destroyed. These gaskets cost about \$50 to \$60 dollars...excluding labor.

On an unrelated subject...since most of us rarely use our front door, we tend to neglect it. We do need to remember that the front door is the first thing visitors see. How should we keep it looking good? If it hasn't deteriorated too much, there are some products which possibly do some good without a major stripping and refinishing. I don't sell products, and don't like to recommend them too often, but some products are good enough to be worth mentioning. Among these are Howard Products (available on line or almost any hardware store). I sent a note to them asking what they recommend to keep an exterior oak door looking good if the finish is OK. Here is a summary of their response:

1. Oak really responds well to Feed-N-Wax. Feed-N-Wax will bring out the depth of grain and bring out a nice oak color and keep it from looking dry or faded. Use Feed-N-Wax on almost all my oak surfaces...from antiques to coffee tables to doors.

2. If you need to get aggressive on a water mark or superficial stain....you can apply Feed-N-Wax with (0000) super fine steel wool.

3. Always test Feed-N-Wax on a small inconspicuous spot to see how it looks and how it reacts to your existing finish. Sometimes you want to wipe it on and buff off right away...other times you want to let it soak in.

4. Follow directions on the back of the label and re-apply every few months to start...Soon it will look better and better as it develops a beautiful wax patina/finish.

5. Howard also makes a product called Restor-A-Shine Polishing Compound...It works great on fine scratches or dull spots (maybe caused by rubbing too hard with steel wool.)

You can rub a finish out to a nice gloss with the Compound. Usually Feed-N-Wax is all you need.

6. If the door is in direct sunlight Howard makes a Feed-N-Wax type product that is basically Feed-N-Wax with a UV inhibitor in it called Sun Shield....

7. Orange Oil is ok to use to clean an Oak door that is fairly new condition and all you need to do is clean and add a little depth of grain.

8. Howard's Web site: www.howardproducts.com

The Houston area is interesting in a lot of ways. I don't know of many places where you would find a business entirely

devoted to one task such as cleaning dryer vents, picking up doggy doo doo, and refinishing a door. I am sure there are many more of these highly specialized businesses here. Such businesses remind me of Spatula City in the movie, UHF. I have always thought it would be funny to have a store called Just Outlets (selling only electrical outlets) located, of course, in an outlet mall.

We all need to remember to check our furnace/air conditioner filters before the heating season starts. If you cannot see a bright light through them, they are probably too dirty. If in doubt, just replace them.

With regard to storing lawn mowers, generators, etc., follow your engines'

storage instructions or, at minimum, run your gasoline motors out of fuel to keep their fuel system free of gunk in the spring. If possible, drain the fuel tank. Don't store gasoline in the garage or house.

Remember to drain your irrigation backflow preventer when a hard freeze is expected. To do this, at least for most of them, shut off the inlet and open the two small valves on the side.

Often, the home handyman thinks he needs to do every job around the house. Sometimes, though, it is best to hire it done. Doing a job without the right tool can often end up costing more in injuries and frustration than it is worth.

Real Estate is Like a Fall Breeze with our Team!
Our exceptional services meet your real estate needs

Seller Services

*Market Pricing Expertise
Extensive Marketing Plan
Free Professional Photography
Effective Staging Advice
Move-up and Downsize Programs*

Buyer Services

*Knowledge of Entire Houston Area
Savvy Price Negotiation
Complete Guidance Through Buying Process
New Home Specialists
Multiple Lending Resources*

The David Flory Team

Contact us today to see how we can help!

281.477.0345

info@floryteam.com

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

The Village Gazette

Cookies with Santa!

Santa will make his annual visit to Village Creek once again to meet with kids of all ages. Cookies, hot chocolate and story books will be provided at the pool entrance for all to enjoy.

Santa will arrive Sunday, December 8th at 3pm and will depart for the North Pole promptly at 5pm. Be sure to bring your cameras for this special and memorable occasion!

Santa will also need some elves to help with the festivities, if you can help please send an e-mail to jgabbert@gmail.com.

As a reminder, Village Creek sponsors two community yard sales each year (Fall & Spring) and these events can bring in lots of shoppers to make your yard sale a success. We encourage all residents to use these events instead of having your own single yard sale mainly due to the amount of cardboard signs left scattered around the neighborhood. If you must have your own yard sale, please be courteous to your neighbors and remove all signs from the common areas once your sale is concluded.

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 Village Gazette

ADVERTISE
Your Business Here.
Call 512.263.9181
for details.
www.peelinc.com

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

Creekside Storage
14660 Spring Cypress Road
Cypress, TX 77429

Storage Unit Pricing

10x10 \$70

10x30 \$160

281.251.3266

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>

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

ENTER TO WIN
\$2500
IN FREE FLOORING

scan code or enter at fb.com/flahertyfloors
*Subject to Official Rules at www.flahertysflooring.com

The Woodlands 281-363-1962

Cypress 281-370-8022

10700 Kuykendahl Rd. | The Woodlands, TX 77381

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

*Happy
Thanksgiving...*
from my home to yours.

Giving thanks comes easily when working
with people like you!
Thank you for your business, your friendship,
and your warm hospitality.
Wishing you a Happy Thanksgiving!

Kara

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.