

The Village Gazette

VOLUME 1 | ISSUE 13 | JANUARY 2016

VILLAGE CREEK COMMUNITY ASSOCIATION

LANDSCAPE CORNER

Gordon R. Watson

Happy New Year! Let's hope that 2016 brings health and happiness to all.

Continue with your freeze protection effort through the remainder of the winter. When the weatherman predicts a "hard freeze" (or similar), shut off and drain your backflow preventer. Water landscape plants, trees, and vegetables before the freeze. Try not to water foliage. As was previously noted, water retains heat in the soil to help prevent freezing. Cover those plants that are prone to freezing. Maintain a layer of mulch on bare areas to retain heat and moisture and to keep weeds down.

Lawns: St. Augustine grass is brown and dormant this month. No water should be necessary as long as it rains a bit. Water at least once if there is no rain. Our clay soil becomes rock hard with no moisture, so a little water should be applied to keep meandering roots satisfied.

Sprinkler System: This may be a good time to consider adding sprinkler heads to the system if you have areas which have become weedy because of insufficient water.

Bare-root plant care: Keep in mind that the roots of bare-root plants **MUST** be kept moist at all times before and after planting.

Plant roses anytime. If planting in January, choose bare root.

Plant annual flowers such as calendula, cyclamen, dianthus, ornamental kale, cabbage, pansies, and petunias. Plant bluebonnet transplants into garden beds.

Frozen plants: Avoid pruning frost-damaged trees and bushes until February or March.

Plant cool-season seedlings such as asparagus, broccoli, Brussels sprouts, cabbage, cauliflower, Chinese cabbage, collards, turnip greens, Irish potato, kohlrabi, leaf lettuces, onions, and Swiss chard.

Sow seeds this month for beets, carrots, English peas, greens, leaf lettuces, radishes, sugar snap, snow peas, and turnips.

If you notice any dead or dying plants in Village Creek, please send a note to contact@spectrumam.com advising them of the exact location.

Until next time,
Happy Gardening

The Village Gazette

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

CenterPoint-Gas Leak713-659-3552
Constables Office281-376-3472, 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 School281-357-3230
Transportation.....281-357-3193

HOA MGMT

Spectrum Association Management.....281-343-9178
Otis Chandler.....ochandler@spectrumam.com
Fax number.....281-752-5482
After Hours Emergency Numbers281-343-9178
Dedicated Village Creek Phone:.....832-500-2221
Dedicated Village Creek email: villagecreek@spectrumam.com

Office Address – 16690 Park Row Houston TX 77084

Payment Address – PO Box 1118 Commerce GA 30529 (or drop
off check/money order at office address)

Village Creek Community Association Website

www.spectrumam.com (register to access)

(must have account number and valid email address to register,
call the above office number if you need assistance)

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.....spectrumam.com
Municipal District Services (24 hrs)281-290-6500
Reliant-Street lights713-923-3213
.....www.centerpointenergy.com/outage
Sex Offenderswww.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)

NEWSLETTER

Editor
Open.....
(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

Dennis Perry
Tim Anderson
Keith Edwards.....
Pat Lechleiter
Ron Farrell
Websitespectrumam.com

Village Creek Christmas Lighting Contest Winners

Village Creek was a wonderland of lights during
December. As always, it is difficult to pick a winner.
The entire community won by the effort of those are
able to decorate.

Best Overall: 12523 Midland Creek

Most Traditional: 17623 Empress Cove

Most Festive: 17226 Eagle Ledge

Best Block: (West) Mossy Ledge

Most Traditional Runner-Up: 12747 Briar Harbor

Most Festive Runner-Up: 12710 Wandering Streams

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.001

www.WiredES.com

TECL 22809 Master 100394

Cookies with Santa

"Cookies with Santa" was a winter wonderland of joy for the kids and kids at heart. The excited attendees had delicious cookies, warm and wondrous drinks. Christmas music played. Santa sat before the most beautiful Christmas tree in Texas. Mrs. Santa distributed candies and goodwill to all. The weather was warm and wonderful...a departure from Santa's normal home.

Thanks to the following volunteers for making "Cookies with Santa" a Success:

Lisa Rawles (Chairman)

Jimmy Rawles

Katheryn Elkins

Caren Seal

Sherry Watson

Sharon Gabbert

Rome Gabbert

Ashley Wheeler

Nathan Elkins

Conner Elkins

Anthony Bynum

and, of course, thank you to Santa for taking time out of your busy schedule to visit Village Creek.

A black and white advertisement for TexasDirectAuto.com. The top half features a photograph of a small dog, possibly a Boston Terrier, sitting on a light-colored surface. The dog is wearing a measuring tape around its neck. Next to the dog are two dumbbells and a coiled measuring tape. To the right of the dog, the text "JUST DO IT!" is written in large, bold, sans-serif capital letters. Below the photograph, the text "SELL US YOUR CAR!™" is written in large, bold, sans-serif capital letters. At the bottom, the website "TEXASDIRECTAUTO.COM" is displayed in a smaller, bold, sans-serif font, preceded by a small logo of a car.

The Strange Case of the Fallen Fence

Another House Detective Mystery by Gordon R. Watson

I was at the Tomball Coffee Shop having breakfast. Elvis sang on the juke box. The eggs were perfect: broken, not stirred, hard. The bacon was flat and crispy. The pancakes were the best in Texas. My friend, Dale, told me years ago that all good cooks have their own special “spit” in their pancakes. Now, he didn’t mean “spit” in the bad sense. He meant that good cooks add a bit of spice or other secret ingredient to ordinary foods, such as pancakes, to make them special. The place smelled like a delicious mixture of coffee, bacon, toast, pancakes, and donuts. It was cold outside.

A thin layer of ice had made walking up to the joint difficult. This was a good day to think...indoors.

My moment of peace was interrupted by the waitress. She was leaning my way, waving the black phone with its wiggling spiral cord toward me.

“Mr. Detective. It’s your secretary. Something about a fence that fell down.”

I took the call. To make a short story, long, a client’s fence had fallen down in one of Tomball’s rare winds. I finished my meal in a hurry and drove over to the mystery fence problem. The fence had broken at the point of entry into the earth. From past experience, I knew that a very small portion of the fence post had rotted: only about seven inches (slightly above and below the ground surface). I looked up at the worried client and advised him that the fence was doomed. He shook his head.

I calmed him down in my monotone voice. “This happens. This fence is twelve years old. What I suggest is that when you have it replaced, you ask the contractor to mound the concrete several inches above the expected water level to try to keep the water away from the wood. Water is your enemy. Notice that only seven inches of rot have ruined an eight foot post. If you can keep water away from the new posts, they might last several extra years.”

I put my tools back in my briefcase and walked back out to the car. It was cold and humid with some chance of snow. Snow would be nice. I drove away waving to my client. The Buick Roadmaster heater was just starting to warm my feet.

CYPRESS CHRISTIAN SCHOOL

CypressChristian.org
K-12 • Established 1978
Serving Northwest Houston
281.469.8829

Here's to a fresh start in 2016.
CHEERS.

Start the new year right with stellar buyer
and seller services offered by the

FLORY
TEAM

Buyer Services

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

Seller Services

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

REAL ESTATE BY *REAL PEOPLE.*

FLORY | **RE/MAX**
TEAM | PROFESSIONAL GROUP

Each office independently owned and operated.

281.477.0345

info@floryteam.com

floryteam.com

DEPUTY CORMIER'S *Corner*

Deputy Cormier is often in our neighborhood. Our experience with him is that he is easy to talk to and an excellent law enforcement officer. If you need his help, please contact him or his office.

"Village Gazette" Hint of the day: Say hello to a law enforcement officer.

Dep. Joseph (J.T.) Cormier

Unit 84816

Harris County Constable, Pct. 4

Patrol Division - West District

281.370.9106 (Lakewood Office)

281.376.3472 (24 Hr. Dispatch)

Joseph.Cormier@cd4.hctx.net

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

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

PEEL, INC.
community newsletters

Jackie Owens
Sales Representative
832-482-8132
jowens@PEELinc.com

www.PEELinc.com 1-888-687-6444

Village Creek's 2015 Rainfall

Village Creek was blessed in 2015 to have nearly 60 inches of rain (before Christmas). About 50 inches is normal for Tomball. The problem with our

rainfall is that it isn't consistent. We often have long periods when it doesn't rain. In July, 2015, for example, it didn't rain at all between the 2nd and the 30th of July. When it doesn't rain, particularly in the heat of summer, plants can be badly damaged or die. Be sure you maintain your sprinkler system and make particularly sure that your trees get sufficient water throughout the year.

MANY VILLAGE CREEK ROOFS ARE DAMAGED FROM APRIL 19, 2015 WIND & HAIL STORMS. THE HAIL SIZE WAS APPROXIMATELY 3/4" BUT HAS DAMAGED ROOFS THAT ARE AT LEAST 12 YEARS OLD DUE TO THEIR DETERIORATED CONDITION.

LIMITED TIME LEFT TO FILE A CLAIM!

OTHER SERVICES:

- INTERIOR & EXTERIOR PAINT • PATIO ADDITIONS • ROOM ADDITIONS
- BATHROOM & KITCHEN REMODELING • FENCING & FENCE REPAIRS
- ENERGY EFFICIENT VINYL REPLACEMENT WINDOWS
- HARDIPLANK FIBER CEMENT SIDING • ROOF MAINTENANCE & REPAIRS

HAIL & WIND STORM DAMAGE?

FIND OUT IF YOU QUALIFY FOR A NEW ROOF COVERED BY YOUR INSURANCE (EVEN IF YOU'VE BEEN DENIED) DON'T GET LEFT OUT!!!

**ROOF REPAIR COUPON
\$250**

(VILLAGE CREEK RESIDENTS ONLY)

* includes basic roof maintenance of caulking around roof flashings & general roof inspection for up to one hour. Does not include material. May also be applied to complete roof replacement.

**CALL (281) 376-7474
FOR A FREE ESTIMATE
WWW.ANDERSONRESTORE.COM**

Chicken Tortilla Soup

Total Time: 35 minutes/ Preparation: 10 minutes/ Cook: 25 minutes. 4-6 servings

Ingredients:

- 2 tablespoons vegetable oil
- 1 small onion, diced
- 2 tablespoons minced garlic
- 2 jalapenos, finely diced
- 6 cups low-sodium or regular chicken broth
- 1 (14.5-ounce) can fire roasted diced tomatoes or similar
- 1 (14.5-ounce) can black beans, rinsed & drained or similar
- 3 chicken breasts boneless & skinless
- 2 limes, juiced, plus wedges for garnish
- Salt & freshly ground black pepper
- 1 cup roughly chopped fresh cilantro leaves
- 1 (8-inch) flour tortilla, grilled, cut into thin strips or corn tortilla
- 1 avocado, pitted, sliced
- 1 cup shredded Monterrey cheese

Directions: In a large sauce pan heat the vegetable oil. Add the onions & cook for 2 minutes. Once the onions have softened add the garlic & jalapenos & cook for another minute. Pour the chicken broth, tomatoes & beans into the pot & bring to a boil. Once at a boil, lower heat to simmer and add chicken breasts. Cook the chicken is cooked remove from pot. When cool enough to handle, shred chicken & set aside. Add lime juice & fresh cilantro to the pot. In a serving bowls add a mound of shredded chicken. Ladle (gradually pour) soup over chicken & top with lime wedge, grilled tortilla strips, avocado slices & cheese.

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.

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®

TENNIS TIPS

*By USPTA/PTR Master Professional
Fernando Velasco
Owner, Manager and Director of Tennis
Grey Rock Tennis Club, Austin, TX*

STEP 1

STEP 2

STEP 3

STEP 4

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand and a forehand volley. In this issue, I will give you instructions on how to execute a two-handed backhand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures player Robyn Fuller from the Grey Rock Tennis Club demonstrates the proper form and technique.

Step 1: Ready Position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The left hand will make a slight change of the grip and the right hand will be relaxed and loose. The left shoulder should take a short turn and the head of the racket should align to the flight of the ball. The left wrist should be “cocked” back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The right arm should be close to the body.

Look for in the next Newsletter: The Serve

The Village Gazette

CROSSWORD PUZZLE

ACROSS

1. Charge
5. Syrian bishop
9. Against
10. Landing
11. Leaves
12. Boom box
13. Allure
15. African antelope
16. Polite
18. Leafy green
21. Marry
22. Esophagus
26. Woken
28. Goad
29. Type of tooth
30. Refer
31. Posttraumatic stress disorder
32. Sieve

DOWN

1. Nativity scene piece
2. Competition at the Greek games
3. Capital of the Ukraine
4. Symbol
5. Expression of surprise
6. Emblem
7. Pickle juice
8. A ball out of bounds (2 wds.)
10. Twist violently
14. Ripper
17. Strums
18. Slough
19. Ross ____, philanthropist
20. Gods
23. Brand of sandwich cookie
24. Seaweed substance
25. Cabana
27. Blue

View answers online at www.peelinc.com

© 2006. Feature Exchange

Why have your baby
at Cy-Fair Hospital?

We'll give
you 50,000
reasons why!

Cypress Fairbanks Medical Center Hospital recently celebrated the delivery of our 50,000th baby.

For more than 30 years, thousands of families have trusted Cy-Fair Hospital to care for their tiniest family members.

Our experienced team of caring, dedicated medical professionals remain committed to standing by you during your entire journey to motherhood.

Cy-Fair Hospital offers a full range of maternity services including:

- OB physicians onsite 24/7
- Private labor and delivery suites with in-room sleeping accommodations
- Advanced ultrasound imaging services
- Level III NICU to care for the most critically ill babies
- Neonatal specialists onsite 24/7
- Maternal Fetal Medicine Clinic for high-risk pregnancies

Cypress Fairbanks
Medical Center Hospital

A PART OF
CY-FAIR REGIONAL HEALTH NETWORK

To learn more about our services, or to find a physician, visit cyfairhospital.com/maternity.

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: _____

VC

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

WHO YOU WORK WITH MATTERS!

As a professional Realtor® in **Village Creek**, **Kara Puente** offers you the know-how to get the most benefit from any real estate transaction. With her award-winning service and reliable resources, she remains one of the most productive and respected names in the real estate scene.

Call Kara Puente today for a private real estate consultation . . . because who you work with really does matter!

Expect Better.

Kara Puente

Village Creek Sales Specialist

#1 Village Creek Realtor

281-610-5402

Office: 281-444-5140

kpunte@garygreene.com

**Better
Homes
and Gardens**
REAL ESTATE

**GARY
GREENE**

©2016 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.