

The Village Gazette

Volume 11, Issue 8
Village Creek Community Association

August 2014

Village Creek Yard of the Month

August, 2014
17327 Eagle Ledge

Thanks 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 Leak 713-659-3552
 Constables Office 281-376-3472, www.cd4.hctx.net
 Klein Fire Dept. 281-376-4449
 Poison Control Center 800-764-7661
 Willowbrook Methodist 281-477-1000
 EMERGENCY 24 HOUR LINE 281-537-0957
 (select 'emergency' option)

SCHOOLS

Tomball ISD 281-357-3100, 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 Management 281-897-8808
 Patti Tine..... patti@preferredmgt.com
 Fax 281-897-8838

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 up 713-699-1113

Domestic Violence 281-401-6250
 FBI..... 713-693-5000
 Harris County Animal Control 281-999-3191
 Houston Chronicle 713-220-7211
 Sweetwater Pools 281-988-8480
 Lost Pets... <http://www.preferredmgt.com/villagecreek/home.asp>
 Municipal District Services (24 hrs) 281-290-6500
 Reliant-Street lights 713-923-3213
 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
 Gordon Watson..... watson.g@sbcglobal.net
 (Articles must be submitted by the 5th of each month)
 Publisher - Peel, Inc..... 512-263-9181
 Advertising..... advertising@PEELinc.com, 888-687-6444

RESIDENT BOARD MEMBERS

Tom Brogan
 Sharon Gabbert.....
 Russell McMurtrey
 Laura Domangue
 Guy Gibson
 Website www.preferredmgt.com/villagecreek

Mention this ad when you
 get your mammogram
 at one of our four
 convenient locations in the
 community and receive a
 free pink umbrella.

\$9.99 retail value. Offer good while supplies last.

11307 FM 1960 West at Steepletop • Suite 340, Houston, Texas 77065

Our main hospital location now offers 3D mammography (tomosynthesis), a FDA approved imaging technology designed for early breast cancer detection.

The Women's Imaging Center on Spring Cypress at 14044 Spring Cypress at Grant, Cypress, Texas 77429 has EXPANDED! Our new, full service facility, offers convenient care close to home to serve your health care needs.

Diagnostic and screening mammograms, Ultrasounds, Bone density screenings and Biopsies by an on-site radiologist

27126 Highway 290 at Mueschke • Cypress, Texas 77433

7015 Barker Cypress Rd. at 529 • Cypress, Texas 77433

According to the U.S. Preventive Services Task Force and the Affordable Care Act, routine screening mammography is a preventive service covered 100% with no out of pocket expense by health insurance plans for women aged 40 and older every 1 to 2 years.

**To schedule your mammogram,
 call 281.897.3121**

A FEW DAYS IN THE LIFE OF A HOME HANDYMAN

by: Gordon R. Watson

DRIPPING FAUCETS

Vacationing at my mother-in-law's home always means doing some repair work. I like keeping busy, and there are generally some things needing attention. One of the recent issues there was a dripping kitchen faucet. Drips are really a thing of the past for most faucets. Happily, ceramic has replaced rubber as the seal, so most faucet manufacturers have a lifetime warranty of one sort or another. I gave her my standard verbal disclaimer (that her home's piping is old and something might break and require a real plumber). So far, I have never had to resort to calling one (knock on wood). I turned off the main water supply outside because her 1950's home doesn't have shut off valves (called stops in the trade) beneath the kitchen sink. Outside, after digging a hole in a flower planter to find the shut off valve, I gently advised her not to bury the main shut off valve because it wasn't designed to be buried, and it might be difficult to find quickly. In the kitchen again, fully expecting the old style rubber washers, I removed the kitchen faucet handle, protected the shiny chrome with masking tape, applied a wrench, and removed the faucet stem. To my surprise, the sink faucet did have new-style ceramic style seals. The problem, it turned out, was that debris, probably from her home's aging and rusting (50+ year old) galvanized pipes, had stuck in the ceramic cartridge, causing the seal to be incomplete. Fortunately, once I cleaned the debris out, the drip went away. I love it when I don't have to buy parts for a repair. The fact that the old piping is obviously corroding and slowly failing is another story for another time. Replacing that piping almost certainly will require a real plumber. Sometime I might mention to her that it might be a good idea to replace the old pipe on her schedule rather than the pipe's schedule.

CORROSION

Her home also has a clothesline (not all that common these days) which had all but fallen over. The old clothesline was the old style with two "crosses" each cross with a two-inch galvanized pipe stuck in concrete (with five ropes for holding the clothes). Over time, these pipes rusted away. The funny thing is that the pipes really only rusted in one place: about two inches above the ground and two inches below the ground. The remaining pipe was in near-perfect condition. Even the pipes buried twenty-four inches in the ground were near-perfect! My point in mentioning this is that this corrosion is caused by moisture and oxygen. While we will likely never have a clothesline, the principle applies to all materials such as iron and wood placed in the ground and prone to rust or wood rot. While there is little we can do about oxygen, to the degree

feasible, we should try to keep water away from anything placed in the ground. Better yet, when feasible, avoid putting anything which can rust or rot directly in the ground.

STUD FINDERS

Over the years, I have owned at least three electronic stud finders. These are the devices that are supposed to locate the wooden or metal studs behind the sheet rock. My history with them hasn't been trouble-free. My last one worked fairly well for a few years, but it recently proudly advised me that the closet wall I wanted to attach a shelf to, had no studs. I now have three "broken" stud finders in my tool box. I promise to properly dispose of them soon. Fortunately, while doing some work at my son and daughter-in-law's home, I found (in my son's tool chest) a non-electric, entirely rare earth magnet-type "stud finder" that works so well that I don't think I will ever go back to the electronic type. It is made by C.H. Hanson. Of course, it only indirectly finds the stud. It finds the nails or screws holding the sheet rock to the stud. At about \$10, it is a bargain. I just bought one for myself, and believe it may be the last I ever have to buy (unless I lose it, of course). Hint: Once a stud is found, you can apply painter's tape (masking tape (not too tight or you may strip away the paint) to the stud location, or you can place another magnet on the nail location as a marker.

TRAVEL TIPS

By Cahl Rasmussen

Last month I told you about the new airlines and service coming in and out of George Bush Intercontinental (IAH). As of this writing, United has announced new service to Santiago, Chile and Atlantic City, New Jersey.

With the US Airways and American Airlines merger, plans call for US Airways and American Airlines to merge their ticket counters at Terminal A sometime either this summer or fall. Frontier will move from their current spot, over to the east side of Terminal A next to Spirit Airlines.

Also in the last issue, I talked about Global Entry and how useful it is if you travel internationally. A new program at IAH is called CLEAR. It works a bit like Global Entry, but it is not run by the government. It is run privately, and there is a \$25.00 annual fee to join. CLEAR allows you to go to the front of the security line, but, unlike Global Entry, you will still need to remove your shoes, belt, laptop from its bag, and all liquids. Also, it is only available in select markets right now: nine airports.

With summer almost over, it is now time to begin thinking about holiday travel plans. Book early to avoid disappointment. Fares will only be going up as the Thanksgiving and Christmas holidays approach, so

begin looking and pricing. Booking a connecting flight is sometimes cheaper than non-stop flights. So if you don't mind making a connection, it might save you a little money. Also I hear a lot at the airport about direct and non-stop flight and what the difference is. A non-stop is just that, from say Houston to Los Angeles. You leave Houston and land in Los Angeles. A direct flight is a flight from say Houston to Los Angeles, but you will make a stop somewhere. The flight number will not change and you might not even change planes, but you will stop at some point before you reach your destination. Example: I flew from Houston to Beijing, China awhile back. My flight was flight 89 from Houston to Newark. We changed planes, but the flight number from Newark to Beijing was still flight 89. That's a direct flight.

Lastly, think about flying to an alternate city. The New York area has three airports: Newark, JFK, and La Guardia. The Los Angeles area has five: LAX, Burbank, Orange County, Ontario, and Long Beach. Check flights to those cities if your travel plans can accommodate it. It could save you some money as well.

Happy Travels

The David Flory Team

A+ Customer Service.
A+ Results!

**The David Flory Team ranks
in the top 3 real estate teams in Houston**

Houston Business Journal, 2013

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

Thinking about buying or selling? Contact David today
to discuss current market conditions!

281.477.0345
info@floryteam.com

www.facebook.com/TheDavidFloryTeam

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

The Village Gazette

Landscape Corner

Gordon R. Watson

RAIN AND IRRIGATION

Our rainfall has been better this year, and it makes all the difference in our landscaping. Nothing matches Mother Nature for excellent watering. I am sure that we would all love to just turn our systems off. However, if it doesn't rain, plan to supplement rain with a bit of irrigation.

LANDSCAPE COMMITTEE UPDATE

Much progress has been made during the last year with Village Creek's landscaping. The entrance from Spring Cypress to the Club House has been spruced up significantly. The landscape around the Clubhouse has been improved. Dead and dying trees have been removed. New trees will be planted in the fall and winter. Landscape beds throughout Village Creek have been improved.

POOL AREA

Did you notice that the Village Creek pool area has wonderful new shading, fresh coating on the splash pad, new patio furniture, and many other improvements? Thanks to the Board and Pool Committee for making this nice area even better. Attendance is way up this year!

TREES

On average, Houston gets about one inch of rain each month. Mature trees and bushes will need an inch of water every one to two weeks to just stay alive. If your trees are in lawns, you will need to add a bit more water, as they are competing with the lawn for moisture. Younger trees will need even more water to keep their roots in moist soil. Do a slow soaking a few feet from the trunk to a foot or two beyond the canopy (outer-most leaves). A soaker hose works well for watering trees, but any method will do.

LAWNS

Arrange to keep the mower clippings on the lawn. With the exception of golf course putting greens, there are few arguments for bagging clippings. If your water system is automated, water several times a day to allow water to soak in rather than all at one time. If possible, water during mornings or evenings rather than in the heat of the day (to minimize loss of water through evaporation). Cut your grass high (three inches or more). If you have bare spots, August is a good month to fix those problems. Add sod or plugs, and make sure you keep the new grass moist during the first few weeks. Also consider that bare spots may be caused by inadequate sprinkler coverage. In those cases, adjust or add sprinkler heads as needed.

(Continued on Page 7)

Flaherty's
FlooringAmerica

\$100 OFF (Your Flooring Purchase of \$1500 or more)

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

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

 www.flahertysflooring.com

BASHANS PAINTING & HOME REPAIR

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

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

The Village Gazette

(Continued from Page 6)

VEGETABLES

We had GREAT success with tomatoes this year, but as the heat rises, tomatoes pretty much die out. Our success with cucumbers was less stellar. The best vegetables for the hot part of summer are okra and southern pea seeds and transplants of eggplant and peppers. August is the time to plant green beans, cucumbers and summer squash.

FALL COLOR

If you want fall color, this is the time to plant marigolds and petunias. If using seeds, start them in a shady part of the yard.

MULCH

Maintain three inches of mulch around all plants and bare areas. Mulch keeps water in, keeps the heat out, and greatly reduces the need for weeding. Do keep mulch six inches or so away from tree and bush trunks. Remember that mulch "tree volcanoes" can damage trees. Make sure your trees and bushes get a good drink once or twice a week from rain or from irrigation.

ROSES

Expect roses to look quite bad by late summer. In August, cut back between 1/4 and 1/3 of the bush. Fertilize with straight nitrogen such as ammonium sulfate. Use one half pound of ammonium sulfate per

plant in mid-August. Distribute the fertilizer around the drip line. If no blooms appear in the first week of September, add a second application. Water thoroughly after pruning and fertilizing. Maintain three inches of mulch.

FRUIT TREES

We planted four tiny citrus trees five years ago. One of them died. We had no idea what the remaining citrus were. Finally, this year, we had lots of limes on one of them. We are still waiting on the other two to find out what they are. We need to work on record-keeping. According to Texas Gardener Magazine, this is the month to stop fertilizing all fruit trees.

Fourth of July *Celebration*

Village Creek's 4th of July was begun in grand fashion with an old time patriotic parade led by the Klein Volunteer Fire Department. Their ladder truck was followed by waving American flags, a classic U.S. Army truck, and a parade of hundreds of Village Creek families...many riding elegantly decorated bikes and all other manner of conveyance. After the parade, the spirited celebration continued with great food, refreshing swimming, and festive entertainment. The weather was more than perfect. Thanks to the Village Creek Social Committee for their hardwork!

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Help keep your family safer around water.

Take our Water Safety Quiz.

www.colinshope.org/quiz

Colin's Hope Athlete Ambassadors needed.
Swim, bike, play tennis, hula hoop and more!

www.tinych.org/AthleteAmbassador

LAYERS OF PROTECTION CAN PREVENT DROWNING

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**MULTIPLE
BARRIERS
AROUND WATER**

**KEEP BACKYARDS
& BATHROOMS
SAFER**

**CHECK POOL
& HOT TUB
FIRST**

**STAY AWAY
FROM
DRAINS**

**BE SAFER
AT THE
BEACH**

**LEARN CPR
& REFRESH
SKILLS YEARLY**

**VISIT
US
ONLINE**

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Backhand Approach Shot

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute the Top Backhand Approach Shot. This shot is used when an opponent hits a soft shot that has bounced high over the net. The player will take advantage and will charge to the net, thus hitting with top spin high over the net and hit with power. When the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise. This shot can be used as a “winner” or as an “approach shot.”

In the illustrations, Kaylen Combs, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Kaylen is coached by the Director of the Tennis Academy, Darin Pleasant, who is showing her the proper point of contact on step 2. Kaylen plays with her left hand.

Step 1: The Back Swing: When Kaylen sees the opportunity, she makes a quick turn of her upper body and takes the racket high and back. The head of the racket is now at shoulder height, her shoulders are turned, the right hand gripping the racket and her left hand relaxed. Her weight is on the front foot as her momentum carries her forward to attack the ball. Her right wrist

is “laid back” to allow maximum point of contact.

Step 2: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle and accelerating the racket head around the outside of the ball. Kaylen started the swing high and “looped” it to allow the head of the racket to drop down. She will be brushing around the outside of the ball as she makes contact with it. Her left shoulder is almost opening and her weight has is moving through the shot.

Step 3: The Follow Through: In order to get maximum control and power, Kaylen is keeping her right arm extended through the shot. She has “snapped” her right wrist and has the head of the racket facing down. Her weight is going forward.

Step 4: The Finish: Kaylen’s upper body acceleration forced the head of the racket to “wrap around” her left ear, thus creating the most power and topspin on the ball. Her legs are already in position to move forward the net for a volley. Her right foot should naturally move forward due to her momentum and racket speed. From her looks, she apparently hit a very wide cross court approach shot for a defensive return.

Step 5: The Volley Winner: Once Kaylen hit, she moved to the net for a “winner”. By the smile on her face, her backhand approach shot was successful and she won the point with a backhand volley.

Look in the next Newsletter for: “*The Modern Game: The Swinging Forehand Approach Shot*” Court Time at no additional cost and being able to reserve court time seven days in advance

NOT AVAILABLE ONLINE

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.

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Blackhorse Ranch
- Briar Hills
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Meyerland
- Normandy Forest
- North Lake Forest
- Park Lakes
- Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- Sterling Lakes
- Stone Forest
- Stone Gate
- Summerwood
- Sydney Harbour
- Terranova West
- Terra Nova HOA
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Walden on Lake Houston
- Willowbridge
- Willow Pointe
- Wimbledon Champions
- Winchester Country
- Woodwind Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

*We use 7 strategies
to get your
home sold*

As an experienced professional, I will implement 7 strategies to get your home sold. I will skillfully put a customized marketing plan into action and mobilize our world-wide brand to find the right buyer for your home. *Contact me today for the results you deserve!*

Kara Puente

Village Creek Sales Specialist
#1 Village Creek Realtor

281-610-5402

Office: 281-444-5140

kpuente@garygreene.com

*Buying, selling or relocating,
please remember me for all
your real estate needs.*

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

©2014 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of 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.