

THE TALON

January 2015

Official Publication of the Eagle Springs Community Association

Volume 7, Issue 1

How Does Our Community Work?

How are decisions made regarding our community? Who is tasked with making these decisions? In an effort to educate our community about how Eagle Springs is run, The Talon will be running a monthly series highlighting Board members, Neighborhood Voting Representatives, and various deed restrictions. First off, a look at what a home owner's association is, what a home owner's association Board is, and what a management company does. Plus, an introduction to your HOA Board president!

What is a homeowner's association? A homeowner's association (HOA) is defined as "An organization of homeowners of a particular subdivision, condominium or planned unit development. The purpose of a home owners association is to provide a common basis for preserving maintaining and enhancing their homes and property. Most homeowners' associations are non-profit corporations. The associations provide services, regulate activities, levy assessments, and impose fines. Each member of the Eagle Springs Community

(Continued on Page 3)

COMMUNITY CALENDAR

JANUARY 2015

- 1.....**Happy New Year!**
- 7.....**Onsite Office reopens**
- 7.....**Twin Villas HOA Meeting**
7-8:30 / Valley Springs Clubhouse
- 8.....**ESCA Board Meeting**
5 pm / Valley Springs Clubhouse
- 9.....**Scrapbook Club**
12 - 10 pm / Athletic Clubhouse
- 13.....**Landscape Committee Meeting**
6 pm / Valley Springs Clubhouse
- 13.....**Book Club**
8 pm / Athletic Clubhouse
- 15.....**Safety Advisory Committee Meeting**
7 pm / Valley Springs Clubhouse
- 19.....**Martin Luther King Day**
No School in Humble ISD
- 19.....**Sports Field Committee Meeting**
7 pm / Valley Springs Clubhouse
- 20.....**Pool Committee Meeting**
7 pm / Valley Springs Clubhouse

WINTER HOURS ARE IN EFFECT!

Effective November 1, 2014 to February 28, 2015,
Winter Hours will be in effect. Winter Hours are:

Wednesday 3:00 PM to 8:00 PM
Saturday 9:00 AM to 1:00 PM

COMMUNITY CONTACT INFORMATION

EAGLE SPRINGS COMMUNITY ASSOCIATION

Board of Directors AsktheBoard@InsideEagleSprings.com
Crest Management Co. 281-579-0761
 Community Manager Bill@Crest-Management.com
 Clubhouse Rental Help@InsideEagleSprings.com
 Activities Activities@InsideEagleSprings.com
 Website Administrator Help@InsideEagleSprings.com
 Newsletter Help@InsideEagleSprings.com

EMERGENCY INFORMATION

Fire, Medical or Life Threatening Emergency 9-1-1
 P-4 Constable Dispatch 281-376-3472
 Humble ISD Police (Schools) 281-641-7900
 Atascocita Volunteer Fire Dept (AVFD)
 Non-Emergency Number 281-852-2181
 Harris County Animal Control 281-999-3191
 Texas Poison Control Center 800-222-1222

UTILITIES

Electric, (multiple providers) www.powertochoose.org
 Power Outages 713-207-7777
 Street Light Outages 713-207-2222
 Gas, Centerpoint Energy 713-659-2111
 Gas Leaks 713-659-2111
 Water, Severn Trent 281-579-4500
 24 Hour Emergency Number 281-209-2100
 Humble Post Office 281-540-1775
 Trash & Recycle, Best Trash 281-313-2378

TELEPHONE/TV/INTERNET PROVIDERS:

Centurylink 877-290-5458
 Comcast 800-266-2278
 DISHNetwork 877-903-3813
 DirecTV 888-777-2454

SCHOOLS

Humble ISD 281-641-1000
 Website www.humble.k12.tx.us
 Eagle Springs Elementary 281-641-3100
 Atascocita Springs Elementary 281-641-3600
 Timberwood Middle School 281-641-3803
 Atascocita High School 281-641-7500

NEWSLETTER PUBLISHER

Peel, Inc. 888-687-6444
 Advertising advertising@PEELinc.com

Community (Continued from Cover)

Association pays assessments. Those assessments or dues are used to pay for expenses that arise from having and maintaining common property.” What does this mean? If you own a home in Eagle Springs, you are a member of the HOA!

What is the HOA Board of Directors? The Board of Directors consists of 5 people, which is currently 3 residents and 2 Declarant (developer) appointed members. Resident Board members are voted in by Neighborhood Voting Representatives and are in charge of making decisions regarding the budget, the landscaping and amenities within Eagle Springs, and enforcing the deed restrictions. The Board is in charge of a budget in excess of 3 million dollars. This is why it is so critical for residents to vote for your Neighborhood Voting Representative!

So what is a Neighborhood Voting Representative (NVR) and why do we have them? Due to the number of homes to be developed in Eagle Springs, the Governing Documents provide for a representative system of voting. The primary role of the Neighborhood Voting Representative is to cast all votes attributable to Units in the Neighborhood for election of directors, amending the Declaration or By-Laws, and all other matters provided for in the Declaration and By-Laws that would require a membership vote. Additionally, the NVR's and their Alternates are encouraged to attend the meetings of the Board of Directors. The NVR's play a vital role in the governance of the community, not only by representing their neighborhood in elections and votes, but also by being a voice to the Management Company and Board of Directors at the meetings.

So then what is the management company and what does it do? The management company is hired by the HOA to carry out the day-to-day business of the community. The management company finds bids for contracts, follows up on maintenance issues, and collects dues. The management company does not make decisions regarding budget, deed restrictions, etc.

All Board Meetings, agendas, minutes of past meetings and NVR contact information can be found on InsideEagleSprings.com. Also, if you have a question regarding our community, you can “Ask the Board” via the website as well.

REBEKAH SNIPP

832.814.6120 - Cell

Rebekah@rebekahsnipp.com

www.rebekahsnipp.com

Better Homes and Gardens Real Estate Gary Greene

9000 Forest Crossing The Woodlands, Texas 77381

We realize you have a choice so we appreciate the opportunity to earn your business. Building clients for life while giving back to the community in order to make a difference!

Happy New Year Eagle Springs!

As we enter 2015, this is an ideal time to say "Thank You" to all those who send referrals my way. Showing your vote of confidence through a referral is a much appreciated gesture. Meeting new clients this way proves how helpful relationships and friendships can be.

Whenever you need real estate assistance, I'm ready to help you, your friends, relatives, and acquaintances in any way I can. It is my objective to develop and maintain solid relationships and maintain them for the long term. So whether the need is to gather general market information or to develop a more specific real estate plan, I'm always available to help you and those you refer.

IS YOUR HOME MARKET READY?

Putting your home on the market may be the last thing you have on your mind. But as you know, life happens. Things change. You might unexpectedly find yourself in the position of wanting or having to quickly sell your home.

It happens more often than you might think. In fact, according to studies into why people sell their homes, more than a third are due to quick and unexpected changes. Something happens – job relocation, a lifestyle change – and the homeowner finds him or herself making a move.

In these situations, the biggest source of stress is caused by the need to prepare the current home for sale.

If you've lived in your house for a few years, or even just a few months, you know how quickly things can pile up. The garage, attics, closets and drawers get filled with stored items. Things needing minor repairs get put on hold.

That's why it's a good idea, every so often, to inspect your property and ask yourself, "If I had to put my home on the market this month, what would I need to do?" Then plan to get those things done. That way, if you suddenly find yourself wanting to sell your home quickly and for the best price, you'll be ready!

I'm ready to assist you and those that you know with all your real estate needs. Thank you for assisting me with being the #1 Realtor in Eagle Springs.

BETTER HOMES AND
GARDENS REAL ESTATE
GARY GREENE

Rebekah Snipp,
Realtor, ABR, SRES
Direct: 832-814-6120
rebekah@rebekahsnipp.com

Mark Snipp
Broker, GRI
Direct: 832-859-9113
Mark@rebekahsnipp.com

Website:
rebekahsnipp.com

©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 Garden Real Estate logo are registered service marks owned by Meredith Corporation and licensed to Better Homes and Gardens Real Estate LLC.

**Register Now for
Spring Recreational
Soccer!**

**Youth Ages 4-18
Don't Miss Out!
Registration Ends January 15**

www.TxHeatWave.com
admin@TxHeatWave.com
 2325 Atascocita Rd., Suite F200
 281-359-7280

Dream...Believe...Achieve!

Meet your Board President

My name is Michelle Button and I serve as your HOA Board President. My parents have lived here since 2004 and I had always loved this community, so when my husband passed away in 2010, I bought a home here. Right away I became involved; I became the alternate NVR for Princeton Park that summer, and the next election, was voted in as NVR. I served as Princeton Park NVR until I was voted on to the board in June 2012.

I volunteer at the Kids Triathlon, at the BBQ Cook-off and with the pool cards. I take part in the annual Recycle/Shred Day and the garage sales. I attend as many events as I can here in Eagle Springs.

I have one adult daughter and 2 four legged daughters. I love walking my dogs along our winding sidewalks. They enjoy the wildlife we have, especially the squirrels! I have an Accounting degree from Evangel University & I work at Northeast Houston Baptist Church as their Bookkeeper.

I enjoy serving on the board because I like to help people. I want Eagle Springs to be the best place to live in Northeast Houston. I want people to be proud of our community.

**We solve all the
pieces to the puzzle.**

Call Today to Get Started On All Your Printing Needs.

512-263-9181
 LOCALLY OWNED & OPERATED
 308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
 printing & publishing
(EXPERIENCED ARTISTS using technology for 30+ years)

Outstanding Service.

*Providing exceptional Real Estate
Services for Buyers and Sellers with
Outstanding Service Delivery.*

Top 10 Agent 2013

Top 20 Agent 2012

RE/MAX 100% Club 2012, 2013

RE/MAX Executive Club 2010, 2011

www.LornaCalder.com

The Lorna Calder Team | 281-361-2280

2940 Oak St Kingwood TX 77339
281-358-8888 Main

REMINDER!

Assessments are due!

Assessments are billed annually and due on January 1st and become delinquent on January 31st.

Payments received after January 31st will be subject to a \$55 late fee. Payments received after February 28th will be subject to a second \$40 late fee. Interest will accrue on any unpaid balance each month. Accounts remaining delinquent will be subject to additional collection action, including deactivation of all access devices associated with the delinquent property.

Should you have any questions about your account statement, do not hesitate to contact Joanne McIntyre at our management company, Crest Management Company, AAMC at joanne@crest-management.com or 281-945-4622. Their office is open Monday to Friday from 9:00 a.m. to 5:00 p.m. for your convenience.

Thank You Volunteers and Sponsors!

Eagle Springs would like to take a minute to thank all of our volunteers who come and spend their personal time helping to run our events. Without the efforts of student groups such as Atascocita High School's JROTC, Key Club and NHS, and Summer Creek's NHS, our events would not be possible! Another shout out to the AVFD, Harris County Precinct 2 and Humble ISD police for their efforts with Neighborhood Night Out and the BBQ Cook Off. We appreciate your support of our community!

Many groups and individuals also take the time to run event booths or perform at our events, all on donated time. Thank you Michelle Auenson, Bea Hearren, Michelle Button and Nancy Njoroge and various other residents who donated their time to help!

And finally, we appreciate our donors who help to make our events even more fantastic for residents to enjoy. Big thanks to Rebekah Snipp of Better Homes and Gardens Gary Greene Real Estate and Amanda Harris with Off to Neverland Travel for their donations to our community events. Thank you to Louis Jasso of Humble Door Refinishing and Phillip Scott of Scott's Janitorial Services for your donations as well.

If you have a talent you'd like to share with the community, a child who needs to earn service hours, or would like to sponsor an event via a donation, please email Activities@InsideEagleSprings.com for more information.

Eagle Springs
From the \$190s

FINAL OPPORTUNITIES
LIMITED NUMBER OF TOWNHOMES AVAILABLE

FREE Appliance Package*

Gas Range ■ Microwave
Dishwasher ■ Refrigerator

Cliaann Herring
832-644-1761
cherring@khov.com
BrightonHomes.com

17902 Arapaho Hill Ln.
Humble, TX 77346

*Offer valid Jan. 1 – Feb. 28, 2015, on quick move-in home sales in Eagle Springs. Availability of homes is limited and subject to change without notice. Offer includes specific appliance models; see Sales Consultant for full details, including appliance model numbers. Not to be combined with any other offers. Incentive cannot exceed seller contribution limits depending on your loan program. Value of Incentive Package may affect maximum financing. Offer does not apply to previous purchases and may not be combined with any other offer. Buyer must be in contract by Feb. 28, 2015, and close no later than 30 days after home completion. Prices, terms and features subject to change without notice. Lot premiums and Community Association fees may apply. Offers valid for cash purchasers or buyers who finance through K. Hovnanian® American Mortgage, LLC. K. Hovnanian® American Mortgage LLC, 3601 Quantum Boulevard, Boynton Beach, FL 33426. NMLS# 3259. (www.nmlsconsumeraccess.org). Registered with the Texas Savings and Loan Department.

DID YOU KNOW?

1. All Fence replacements and extensions require the submittal of an EMR (Exterior Modification Request). This can be found on InsideEagleSprings.com under the "Documents and Forms" section.
2. Fence Sealants, stains and/or paints are not permitted on the exterior visible side of the fence.
3. Holiday Decorations and lighting need to be removed by January 31st, 2015. (this includes light clips).
4. Double hinged gates are not permitted.
5. Trash bins and/or bags (this includes lawn care bags) may be left out for trash pick-up no earlier than 6pm the day before trash day. Any other time of the day on a non-trash day the trash receptacles and/or bags (this includes lawn care bags) need to be stored out of public view, such as behind the fence or in the garage.
6. Please remember that there is a leash law in Harris County and to leash your pets when they are outside.

Do you have a question regarding deed restrictions that you'd like to see highlighted in The Talon? Submit your ideas to Help@InsideEagleSprings.com.

2015 - HAPPY NEW YEAR

Our hope is that 2014 was a wonderful year for you and your loved ones. It's hard to believe that 2015 is already here.

With the New Year, many of us have set new goals ranging from weight loss to finding a new career. These goals will likely be tough and require a good deal of effort to accomplish them. With a strong supportive group of friends and family you'll be on your way to achieve your most ambitious dreams.

Just as we're focused on personal achievements, the beginning of a New Year provides us the opportunity to get the exterior of our homes FIT as well. These improvements don't have to be expensive or too difficult. It's amazing the positive impact a few projects can have on your home. Following are a few ideas to get you started.

Your Homes Roofline

If you have tall pine trees around your property you likely have a roof topped in pine needles and gutters overflowing with gunk. This is a good opportunity to use that 20' ladder you purchased. If you're like me however and don't feel too comfortable that high there are many local service providers that will do this dirty work for you.

Tree Trimming

Speaking of those tall trees. The trimming of your trees will not only improve your curb appeal, but can

have a significantly positive impact on your trees health. Trees with damaged or dead limbs should be removed as quickly as possible to protect your home, your cars, and improve the core health of the trees.

Paint

Between the heat, the rain, the humidity, and sometimes frigid temperatures we reach our homes exteriors take a real beating. As advanced as today's paints are, they simply lose their luster over time. Your home builder should have left you with sufficient paint to match. If not, take a piece of the paint with you to the paint store and they'll match it for you. Few things have as significant an impact on the overall beauty of your home than a new coat of paint.

If you need help with vendors that can help with these and other projects be sure to give us a call. With years of experience in Real Estate, The Tracy Montgomery Team has built a strong network of proven service providers. We can also provide you with recommendations to get your home ready for sale. The Real Estate market continues to boom but that doesn't mean you'll automatically get top dollar for your property. If you're in the market to buy or sell call the Tracy Montgomery Team. Our experienced, award winning team will ensure you have a fantastic experience.

THE Tracy Montgomery TEAM

Lisa Hughes
Cell: 281.323.5894

Tracy Montgomery
Cell: 713.825.5905

Sandy Brabham
Cell: 713.503.8110

If you know of someone who would appreciate the level of service my Team provides, please call me with their name and business number. I'll be happy to follow up and take great care of them.

kw
KELLERWILLIAMS®

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, TX 77346

THE LANDSCAPE COMMITTEE

Red Poinsettias: A Holiday Tradition

In 1825, the US Ambassador to Mexico, Joel R. Poinsett introduced the Red plant to America. It is believed that he brought the plant back from Mexico and planted it on his farm in South Carolina. He then began giving the plants out to friends as gifts. The common name for the plant became Poinsettia named after Joel Poinsett.

Caring for the Poinsettia plant is fairly easy. During holiday time, you can leave the plant in its pot and provide it with a warm place and sunlight. Water the plant when the soil is dry to the touch. Keep the plant in a dry place until the weather begins to warm back-up. Then pick a nice sunny place in your garden to transfer the plant to. You will want to backfill with a good potting soil mixture. In late March or early April, cut off the faded leaves or "bracts" to about 4-5 inches from the main stem. You will want to dig your plant back up before the first frost. You can then re-pot the Poinsettia and give them as gifts for the holidays.

We hope you enjoyed your holiday season.

IT'S YOUR DESTINY

...SEE YOU IN 2015

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

COMBATING CANCER WITH EXPERTISE

Your stand against cancer starts here.

Memorial Hermann Cancer Centers have received full accreditation by the American College of Surgeons Commission on Cancer, making us Houston's first recognized Integrated

Network Cancer Program. This approval means our Cancer Centers meet national standards established to ensure cancer patients receive high-quality care. Our eight accredited centers make cancer treatment accessible and convenient to where you live or work. And our caring staff and Oncology Nurse Navigators are with you every step of the way.

memorialhermann.org

MEMORIAL[®]
HERMANN
Cancer Centers

ADVANCING HEALTH

Lake Houston Ladies Club

January Meeting and Luncheon Information

Lake Houston Ladies Club will have their meeting and luncheon on Tuesday, January 15, 2015 beginning at 10:00 a.m. at the Walden Country Club, 18100 Walden Forest, Humble TX 77346. Houston Police Officer, Dwayne Ulrich will be presenting an informative program about "Safety for Women". Lake Houston Ladies Club is a social organization that welcomes new members from all surrounding areas. Several Interest groups are available which include: Readers Choice, Bridge, Bunco, Tea Time, Lunch and Look, Movie Group, Supper Club, Mah Jongg, and Girl's Night Out. Please join us. New members are always welcome. Call Carol at 832-671-4475 for more information about the club and for luncheon reservations call by Friday, January 9th before 5:00 p.m.

BUSINESS CLASSIFIEDS

CAS-HOMES INSPECTIONS - is a premier home inspection company serving the Houston area and surrounding communities. We provide timely and thorough home inspections and reports. Services include: Sellers, Buyers and Warranty Inspections. Fully insured and TREC Licensed # 21149. Call 713-859-8311.

Classified Ads: Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 1-888-687-6444 or advertising@PEELinc.com.

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

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 **Help@InsideEagleSprings.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.

FACT:

85% of core brain structure is developed by age four.

The Leader in Educational Child Care®
Infants – Private Kindergarten & After School

PRIMROSE WAY:

Recommending the right activity
at the right time is child's play.

LIMITED OPENINGS. CALL FOR A TOUR.

Primrose School of Lake Houston

20027 W Lake Houston Pkwy | Kingwood, TX 77346
281.812.6361 | PrimroseLakeHouston.com

Primrose School of Eagle Springs

17979 Eagle Springs Pkwy | Humble, TX 77346
281.852.8000 | PrimroseEagleSprings.com

© 2015 Primrose Schools. All rights reserved. Primrose Schools is a registered trademark of Primrose Schools. All other trademarks are the property of their respective owners. This document is for informational purposes only and does not constitute an offer of any financial product or service. Please contact your local Primrose School for more information.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: “The Forehand Return Serve Drop 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 already be 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 Return Serve Drop Shot.” This shot is used when an opponent is expecting a deep service return and the player “surprises” the opponent with a short angle drop shot. It can be used in both singles and doubles play.

In the illustrations, Fernando Velasco, Director of Tennis and teacher at of the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Velasco is presently ranked #1 in Singles and Doubles in the USTA Men’s 70 Division in Texas, and #13 in Singles

and #8 and #10 in Doubles in the US.

Step 1: The Back Swing: When Fernando sees the opportunity, he makes a quick turn of his upper body and takes the racket high and back. The head of the racket is now at shoulder height, his shoulders are turned, and his eyes are focused on the incoming ball.

Step 2: The Point of Contact: The success of the drop shot is to “cup” under the ball with the strings. The grip is relaxed and ready to push the ball forward and under the ball as he makes contact with it. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to get maximum underspin, Fernando is keeping the right hand extended as long as possible. His weight is going forward. The left hand is left leaning forward for better balance.

As the shot goes over the net, and it was successful, Fernando will run towards the net, expecting his opponent to either lift the ball short, or try to drop shot his drop shot.

Look in the next Newsletter for: “The Backhand Return Drop Shot”

TRUSTED

CARE FROM TRUSTED NEIGHBORS

Providing the full spectrum
of care every day.

7 a.m. - 7 p.m.

24-hour ER

Now you can access a network of comprehensive care at Memorial Hermann Convenient Care Center.

With primary care physicians, a 24-hour ER, advanced imaging – including ultrasound, X-ray and CT scan – and more, we're revolutionizing the concept of accessible care. It's convenience without compromise.

Located at Beltway 8 and West Lake Houston Parkway in front of Summer Creek High School.

713.222.CARE • memorialhermann.org

MEMORIAL
HERMANN

ADVANCING HEALTH

PREVENTING FROZEN PIPES

When water freezes, it expands. That's why a can of soda explodes if it's put into a freezer to chill quickly and forgotten. When water freezes in a pipe, it expands the same way. If it expands enough, the pipe bursts, water escapes and serious damage results.

Why Pipes Burst

Surprisingly, ice forming in a pipe does not typically cause a break where the ice blockage occurs. It's not the radial expansion of ice against the wall of the pipe that causes the break. Rather, following a complete ice blockage in a pipe, continued freezing and expansion inside the pipe causes water pressure to increase downstream -- between the ice blockage and a closed faucet at the end. It's this increase in water pressure that leads to pipe failure. Usually the pipe bursts where little or no ice has formed. Upstream from the ice blockage the water can always retreat back towards its source, so there is no pressure build-up to cause a break. Water has to freeze for ice blockages to occur. Pipes that are adequately protected along their entire length by placement within the building's insulation, insulation on the pipe itself, or heating, are safe.

Regional Differences

Generally, houses in northern climates are built with the water pipes located on the inside of the building insulation, which protects the pipes from subfreezing weather. However, extremely cold weather and holes in the building that allow a flow of cold air to come into contact with pipes can lead to freezing and bursting.

Water pipes in houses in southern climates often are more vulnerable to winter cold spells. The pipes are more likely to be located in unprotected areas outside of the building insulation, and homeowners tend to be less aware of freezing problems, which may occur only once or twice a season.

Pipes in attics, crawl spaces and outside walls are all vulnerable to freezing, especially if there are cracks or openings that allow cold, outside air to flow across the pipes. Research at the University of Illinois has shown that wind chill, the cooling effect of air and wind that causes the human body to lose heat, can play a major role in accelerating ice blockage, and thus bursting, in water pipes.

Holes in an outside wall where television, cable or telephone lines enter can provide access for cold air to reach pipes. The size of pipes and their composition (e.g., copper or PVC) have some bearing on how fast ice forms, but they are relatively minor factors in pipe bursting compared with the absence of heat, pipe insulation and exposure to a flow of subfreezing air.

When is it Cold Enough to Freeze?

When should homeowners be alert to the danger of freezing pipes? That depends, but in southern states and other areas where freezing weather is the exception rather than the rule (and where houses often do not provide adequate built-in protection), the temperature alert

threshold is 20°F.

This threshold is based upon research conducted by the Building Research Council at the University of Illinois. Field tests of residential water systems subjected to winter temperatures demonstrated that, for un-insulated pipes installed in an unconditioned attic, the onset of freezing occurred when the outside temperature fell to 20°F or below.

This finding was supported by a survey of 71 plumbers practicing in southern states, in which the consensus was that burst-pipe problems began to appear when temperatures fell into the teens. However, freezing incidents can occur when the temperature remains above 20° F. Pipes exposed to cold air (especially flowing air, as on a windy day) because of cracks in an outside wall or lack of insulation are vulnerable to freezing at temperatures above the threshold. However, the 20°F temperature alert threshold should address the majority of potential burst-pipe incidents in southern states.

Mitigating the Problem

Water freezes when heat in the water is transferred to subfreezing air. The best way to keep water in pipes from freezing is to slow or stop this transfer of heat.

Ideally, it is best not to expose water pipes to subfreezing temperatures, by placing them only in heated spaces and keeping them out of attics, crawl spaces and vulnerable outside walls. In new construction, proper placement can be designed into the building.

In existing houses, a plumber may be able to re route at-risk pipes to protected areas, although this may not be a practical solution. If the latter is the case, vulnerable pipes that are accessible should be fitted with insulation sleeves or wrapping (which slows the heat transfer), the more insulation the better. It is important not to leave gaps that expose the pipe to cold air. Hardware stores and home centers carry the necessary materials, usually in foam rubber or fiberglass sleeves. Better yet, plumbing supply stores and insulation dealers carry pipe sleeves that feature extra-thick insulation, as much as 1 or 2 thick. The added protection is worth the extra cost.

Cracks and holes in outside walls and foundations near water pipes should be sealed with caulking to keep cold wind away from the pipes. Kitchen and bathroom cabinets can keep warm inside air from reaching pipes under sinks and in adjacent outside walls. It's a good idea to keep cabinet doors open during cold spells to let the warm air circulate around the pipes. Electric heating tapes and cables are available to run along pipes to keep the water from freezing. These must be used with extreme caution; follow the manufacturer's instructions carefully to avoid the risk of fire, and check to make sure the product conforms to UL 2049. Tapes and cables with a built-in thermostat will turn heat on when needed. Tapes without a thermostat have to be plugged in each time heat is needed, and may be forgotten.

(Continued on Page 16)

THE CARDIOVASCULAR CENTER

AT KINGWOOD MEDICAL CENTER
An HCA Affiliated Hospital

When minutes matter, count on us.

'When time is muscle,' our Interventional Cardiology Program leads with a door-to-balloon time averaging 68 minutes – well below the national standard of 90 minutes – which is among the best in Houston. Our board-certified interventional cardiologists are always available when you need them. It is comforting to know in the event you need open heart surgery, our cardiovascular surgeons will be ready for you. And they are backed by our team of cardiologists, electrophysiologists, and cardiology nurse practitioners – the compassionate experts who commit their hearts to caring for yours.

As an Accredited Chest Pain Center, The Cardiovascular Center at Kingwood Medical Center continues to offer our community's only open heart surgery and electrophysiology programs, and therapeutic hypothermia after cardiac arrest protocols. In just over seven years, our cardiovascular surgeons have performed more than 800 lifesaving open heart surgeries at Kingwood Medical Center.

Our comprehensive, two-phase Cardiac Rehabilitation program allows patients to begin the rehabilitation process while recovering in the hospital. Our special Mended Hearts program helps to heal the hearts and minds of cardiac patients and encourage working towards recovery.

So if you or your loved one is experiencing a heart problem, take advantage of your local heart experts close to home.

For a physician referral, call 1-800-258-5064.

22999 U.S. Highway 59 N • Kingwood, TX 77339
281-348-8000 • KingwoodMedical.com
facebook.com/KingwoodMedical
twitter@kingwoodmedical Stay connected.

**Selected as one of the top
performing hospitals in the country
in heart attack, heart failure,
pneumonia, and surgical care by
The Joint Commission.**

EAGLE SPRINGS

Frozen Pipes (Continued from Page 14)

Letting the Water Run

Letting a faucet drip during extreme cold weather can prevent a pipe from bursting. It's not that a small flow of water prevents freezing; this helps, but water can freeze even with a slow flow.

Rather, opening a faucet will provide relief from the excessive pressure that builds between the faucet and the ice blockage when freezing occurs. If there is no excessive water pressure, there is no burst pipe, even if the water inside the pipe freezes.

A dripping faucet wastes some water, so only pipes vulnerable to freezing (ones that run through an unheated or unprotected space) should be left with the water flowing. The drip can be very slight. Even the slowest drip at normal pressure will provide pressure relief when needed. Where both hot and cold lines serve a spigot, make sure each one contributes to the drip, since both are subjected to freezing. If the dripping stops, leave the faucet(s) open, since a pipe may have frozen and will still need pressure relief.

If You Suspect a Frozen Pipe

If you open a faucet and no water comes out, don't take any chances. Call a plumber. If a water pipe bursts, turn off the water at the main shut-off valve (usually at the water meter or where the main line enters the house); leave the faucet(s) open until repairs are completed. Don't try to thaw a frozen pipe with an open flame;

as this will damage the pipe and may even start a building fire. You might be able to thaw a pipe with a hand-held hair dryer. Slowly apply heat, starting close to the faucet end of the pipe, with the faucet open. Work toward the coldest section. Don't use electrical appliances while standing in water; you could get electrocuted.

Going on a Trip

When away from the house for an extended period during the winter, be careful how much you lower the heat. A lower temperature may save on the heating bill, but there could be a disaster if a cold spell strikes and pipes that normally would be safe, freeze and burst.

A solution is to drain the water system. This is the best safeguard. With no water in the pipes, there is no freezing. This remedy should be considered even when the homeowner is not leaving but is concerned about a serious overnight freeze.

To drain the system, shut off the main valve and turn on every water fixture (both hot and cold lines) until water stops running. It's not necessary to leave the fixtures open, since the system is filled mostly with air at that point and not subject to freezing. When returning to the house, turn on the main valve and let each fixture run until the pipes are full again.

Source: Institute for Business and Home Safety. IBHS is a national nonprofit initiative of the insurance industry to reduce deaths, injuries, property damage, economic losses and human suffering caused by natural disasters.

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

We pull City
Permits and
help with
HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate
with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed
Patio Covers

Patio Cover
Screen Rooms

Shade Arbors
Cedar & Aluminum

Aluminum Insulated
Patio Covers

Structural &
Decorative Concrete

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

Your Community at Your Fingertips

Download the Peel, Inc. App Available for Your iPhone and iPad

www.peelinc.com
512.263.9181

NOT AVAILABLE ONLINE

At no time will any source be allowed to use The Talon 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 Talon is exclusively for the private use of the Eagle Springs 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

**CONTACT US TODAY
FOR ADVERTISING INFORMATION
1-888-687-6444**

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club
308 Meadowlark St
Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: January 31st

Be sure to include the following so we
can let you know!

Name: _____

(first name, last initial)

Age: _____

EAG

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

EAG

Clint Sells Eagle Springs

I put you in your place!

Clint Reynolds, REALTOR

281-414-9820 (C)

281-852-4545 (O)

Google "Clint Reynolds Realtor"

www.soldbyclint.com

'Like' Clint on Facebook: [facebook.com/sold.by.clint](https://www.facebook.com/sold.by.clint)

Eagle Springs resident for 10 years.

2012 & 2013 TOP PRODUCER FOR VOLUME AND UNITS!

Ask about my free local move! *restrictions apply*

Kristi Hernandez

SR. LOAN OFFICER (NMLS#246852)

281-812-8213 (O) 832-331-1685 (C)

866-347-5644 (F)

Amcap Mortgage, Ltd. (NMLS# 129122)

20665 West Lake Houston Pkwy

Kingwood, TX 77346

www.kristihernandez.com

For all your mortgage needs, purchasing or refinancing, I'm here for you.

SOLD!

12819 Blanca Springs Way

SOLD!

12227 Arkansas Post Ln

SOLD!

17315 Rainer Valley Ln.

SOLDBYCLINT.COM

Home buyers and sellers believe online values are accurate, but sometimes they are not. Use my website below to update your home's online value and get the best price when it's time for you to sell. --Clint

SoldByClint.SmartHomePrice.com