

The Village Gazette

Volume 11, Issue 9
Village Creek Community Association

September 2014

Village Creek Yard of the Month

SEPTEMBER, 2014
17706 Feathers Landing Drive

Thanks to Plants for all Seasons for donating the gift certificates for each month's winner. Photograph and Judging by Laura Domangue, Landscape Committee and Board Member

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.....
 Laura Domangue
 Russell McMurtrey
 Keith Edwards.....
 Website www.preferredmgt.com/villagecreek

CHECK-IN ONLINE SAVE TIME

The Smarter Way to ER
CyFairERandUrgentCare.com

ER & URGENT CARE WAITING IS NO FUN.

At Cypress Fairbanks Medical Center Hospital, we understand that waiting in the ER or Urgent Care is no fun. That's why we're offering an online check-in service at **CyFairERandUrgentCare.com** for all six locations of our urgent care and emergency services to reserve your time online and comfortably wait at home. It's quick, easy and you'll be seen by a healthcare professional within 15 minutes of your scheduled time.

**Cypress Fairbanks
 Medical Center Hospital**

A PART OF
 CY-FAIR REGIONAL HEALTH NETWORK

POWERED BY **InQuicker**

Village Gazette On-Line

Reminder: If you want to read "The Village Gazette" on line (including past issues from January, 2012). Here is the link: <http://www.peelinc.com/newsletter.php?newsletter=VC>.

Or at http://www.preferredmgt.com/villagecreek/document_list.asp?id=13&name=Newsletters

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

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

The Village Gazette

The Great Water Closet Mystery

Gordon R. Watson

Recently, in one of our bathrooms, about a quart of water mysteriously appeared on the tile floor. There were no leaks anywhere on or around the toilet. None under the sink. I even went to the attic to check above that bathroom. Very odd. I dried the floor and accepted the belief that my grandson had just been a bit exuberant while taking a bath. Then, a few days later, the water reappeared, and I couldn't blame him. Upon further checking, I found that the small plastic line inside of the tank (used to refill the bowl after a flush) had broken loose. It had shot water upward to the tank cover and apparently dripped down the back of the tank. The reason it had come loose is that the overflow tube inside of the toilet had gotten old and cracked.

I easily reattached the tube, but, because the parts were more than ten years old, I decided that it would be best to replace the entire overflow tube. I talked it over with my wife, and we decided to replace all of the tank parts. Our local hardware store sold a kit including a new float valve, new overflow tube, and new flapper for less than \$20. Nice. The entire job took about an hour. Great! Not many jobs go so smoothly. There weren't even any leaks. I should have been suspicious as jobs normally don't go so smoothly.

Well, it was immediately obvious that the toilet didn't flush very well at all. The water just sort of built up in the bowl and moved around as if in an earthquake or a ship in high seas, slowly draining as if the drain were plugged. This wouldn't do at all. I figured I must have dropped something down the drain. I removed the tank again, and this time removed the entire toilet from the floor. I inspected everything. I ran a snake down through the floor for twenty feet. I ran a snake through the S curve in the toilet bowl. I even ran a garden hose through the floor drain. Nothing was obviously amiss. Dang.

I put the whole thing back together. Same thing. The flush was awful. My wife, kindly, intending good will, mentioned that "maybe we should get a new toilet." Not being a quitter, I mumbled something like, "I'm not there yet." Actually, the thought had crossed my mind several times. It even crossed my mind that I might have to hire a plumber. Gasp! Then a mental calculation advised me that it would be cheaper to buy a toilet than hire a plumber.

Well, I thought, maybe I should put the old overflow tube back on with original gaskets, etc. This required that I remove the old tube and glue a new $\frac{3}{4}$ " PVC pipe to replace the crumbling old tube. I did that. Reinstalled. Flushed. What the heck? It works fine.

What do I think? Honestly, I really still don't know. Maybe it is because even though the new overflow pipe, flapper, and flapper seat are pretty much the same as the old, the new flapper opened

(Continued on Page 4)

The Village Gazette

(Continued from Page 3)

backwards from the old. Or maybe there is another reason someone can contact me about. Aliens? Ghosts? Moon alignment?

My permanent fix? I guess, eventually, I may try to install a new overflow pipe that is more like the original. Lesson learned? None, really. Just verified again that even the simplest job often turns out going awry.

A REALLY GOOD PRODUCT

My wife mentioned today that our oak front door was getting a bit dusty. I got a pail of water with a bit of soap and washed it down. Then I sprayed it lightly with the garden hose, and dried it. Finally, I put a coat of Howard SunShield on. I also cleaned our porch oak chairs and polished them with it. This stuff made the door and furniture look really good. It has UV inhibitors (sort of a sun screen for wood). It only took about 1/8th of the bottle. At about \$13 per 16 ounce bottle, it is reasonable compared to the pain of refinishing a door. Any exterior clear finish takes a beating... even more so if exposed to direct sunlight (which our door isn't). When I do finish exterior wood with a clear finish, I always try to use spar varnish. It is better than ordinary polyurethane for sunlight. Hopefully, a yearly SunShield coating will keep our exterior wood looking good.

Official Notice COMMUNITY GARAGE SALE

Sharon Gabbert, Board Member, has notified the "Village Gazette" that there will be a Community Garage Sale on Friday, October 17th and Saturday, October 18th.

Clean out that attic and shovel out that garage. Move that unused sofa out on the driveway. Sell that extra car. Sell that extra airplane. Sell that extra 50' yacht. Sell that extra 60" HD television.

Buy junk, and sell antiques. Make big bucks! The whole neighborhood will be negotiating, renegotiating, selling, and buying. Who knows, even the American Pickers might show up. Don't miss it!

**EASY AS
1-2-3**

TEXASDIRECTAUTO.COM
SELL US YOUR CAR!

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

Travel Tips

By Cahl Rasmussen

In the last two articles I have written, I have told you about airfares, new destinations, Global Entry, CLEAR and the differences between nonstop and direct flights. I thought for this article I would talk to you about destinations.

First of all, for travel for the upcoming fall months. I know that for you with children this may not apply since the kids are just getting back to school and fall travel is unrealistic. For those "empty nesters" or those without children, fall is a very good time to think about taking that well deserved vacation.

I would first consider Europe. Out of Houston (IAH) there is, of course, United, but you also have several foreign flagged air carriers that can get you there. KLM to Amsterdam, Lufthansa to Frankfurt, Singapore to Moscow, Air France to Paris, two flights by British Airways to London, and the new service by Scandinavian Air Service to Stavanger Norway. If these

destinations aren't for you, United offers connections out of Newark to all of the major European cities.

If traveling after September 15th, airfare usually drops or deals are offered. It is a slow time for the airlines, and they want passenger in those seats, so there are deals to be had. Secondly, hotels and B&B's usually drop their rates as well, and, best of all, the crowds of tourists are mostly gone. Europe in late September or early October usually has nice weather. It is not as hot as summer, and it is just lovely in the fall.

So if you are looking to cool down after this long, hot, humid Houston weather, consider going to Europe. You will see history much older than this country. You will meet new people and best of all you don't even need to drive. Getting around by train or subway is the best way to see Europe.

Happy Travels

Brilliant Energy Texas OUC #10140

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®

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!

Landscape Corner

By Gordon R. Watson

Tomatoes

The heat in Middle July finally got to our tomatoes, but some, particularly the cherry tomatoes, continued through July into August, but the best tomatoes matured in June. The year 2014 tomato crop was the finest since we arrived in 2009. We had big tomatoes and small ones. We even had some "volunteer" tomatoes that came up from our compost pile. I have no idea why our previous years were not as productive. Anyway, we will certainly plant tomatoes next year. They taste so good when freshly picked.

Caprese Salad

Our garden has basil in the summer, and we had vine ripened tomatoes, so we had quite a few Caprese Salads this summer. Even I can make it now. It is so nice that you just go outside and pick tomatoes and cut basil for a meal. Another great herb is Sage. Just this evening, our daughter served us fried Sage. Delicious, and it grows so well here. Check with your nursery about the eatable varieties.

Vegetable Planting in September (from AgriLife Extension of Texas A&M)

Early September: Beans (*Snap, Lima, and Bush*)

Middle September: Beets, Chinese cabbage, Collards, Kohlrabi plants, Eggplants plants, Mustard, Peas (*English and snap*), Radishes,

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.

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.

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 a good time to fertilize. READ the instructions on the fertilizer bag.

Live Oaks

As most of you know, our community has hundreds of Live Oaks in our yards and reserve areas. I took ten minutes one day to use chalk to mark the diameter of our Live Oaks in our front yard. Assuming they will be reasonably small (say 60 feet tall by 60 feet in diameter), and knowing that old Live Oaks are both beautiful and huge, it wasn't a surprise that they took up most of our front yard and more. The following is a direct quotation from the U.S. Forest Service regarding Oaks and preparation for when they mature. Note that this quote is widely used in many articles with different authors. For that reason, I cannot give the original author credit

"One of the biggest problems with Live Oak in our cities is the lack of pruning. Therefore, it is not a plant-and-forget tree. Because this tree can live a long time, it is important to develop proper trunk and branch structure early in the life of the tree. Prune the tree each year for the first three years, then every five years to age 30. Such a pruning program will ensure that the tree develops into a strong, long-lived fixture in the community, and will help develop the 14 to 15 foot tall vehicle clearance needed for planting along city streets."

A concern has been mentioned to the Landscape Committee that oaks along our streets may be causing damage to trucks and school buses. It would be wise to try to prune them properly now before the trees become bigger.

Until next time, Happy Gardening!

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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

The Undisputed Leader in Houston Residential Real Estate.

When it comes to selling your home,
we have the experience, expertise and track record
to get you where you want to go!

Year to Date 2014
#1 in Listings Taken
#1 in Listings Sold
#1 in Buyer Sales
#1 in Total Transactions

No one has Houston covered like Gary Greene.
With 20 offices across the Houston Metro Area
we can offer you a higher level of service
tailored to your community.
Contact us for all your real estate needs.

Kara Puente

Village Creek Sales Specialist
#1 Village Creek Realtor

281-610-5402

Office: 281-444-5140

kpunte@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.