

POST

**The Official Newsletter of the
Plum Creek Homeowner Association
April 2019
Volume 10, Issue 4**

Annual Plum Creek Easter Egg Hunt! Saturday April 20th 2019 | 9:30 AM Sharp 5832 McNaughton

Come and join in all the fun!

The Annual Plum Creek Easter Egg Hunt will be held in McNaughton Park at 9:30AM on April 20th 2019. Gather your baskets, bring your kiddos and join us for music, Easter eggs and fun!

The park will be divided into multiple sections color coded by age range. We will have five sections this year with a new and more challenging area for 10+ and up!

We are a volunteer driven event! We are always seeking volunteers and Sponsors. If you or your group would like to help please contact Kelly Jo Sloan 512-787-4485.

Committee Contacts

PLUM CREEK HOA MANAGER

Adriane Carbajal plumcreekmanager@goodwintx.com

PLUM CREEK POST AND WEEKLY ENEWS

Melody Stein pcoffice@goodwintx.com

COMMUNITY CENTER RESERVATION QUESTIONS

Melody Stein pcoffice@goodwintx.com

DOG PARK COMMITTEE

Maggie Trevethan plumcreekdogparkcommittee@gmail.com

COMPLIANCE ASSISTANCE TEAM

OPEN

LAKE/PARK COMMITTEE

Linda Campbell
..... plumcreeklakeparkcommittee@gmail.com

GARDEN COMMITTEE

Sandra Gonzalez plumcreekgardencommittee@gmail.com

POOL COMMITTEE

Amy Canaan plumcreekpoolcommittee@gmail.com

RECREATION COMMITTEE

Jennifer Crosby
..... plumcreekrecreationcommittee@gmail.com

SAFETY & NEIGHBORHOOD WATCH COMMITTEE

OPEN plumcreeksafetycommittee@gmail.com

WELCOME COMMITTEE

Arcelia & Gary Gibbs
..... plumcreekwelcomcommittee@gmail.com

HOA OFFICE PHONE 512.262.1140

PLUM CREEK HOA WEBSITE: www.plumcreektxhoa.com

Important Numbers

STREET LIGHTS, ROAD REPAIRS, STREET SIGNS

City of Kyle Public Works Dept 512.262.3024
..... pw@cityofkyle.com

TRI SHIELD SECURITY 512-486-9955

ANIMAL CONTROL

City of Kyle Animal Control 512.268.8800

SOLID WASTE

TDS Customer Care Dept 1.800.375.8375

POWER OUTAGES

PEC 1.888.883.3379

SCHOOLS

Hays CISD 512.268.2141
Negley Elementary 512-268.8501
Barton Middle School 512.268.1472
Hays High School 512.268.2911

**YOU SHOULD RECIEVE THE PLUM CREEK POST
EACH MONTH ON OR BEFORE THE 10TH.**

**Thanks to our Presenting
Sponsor: Hays Home Team
Keller Williams Realty**
www.frontporchdays.com

Front Porch Days is fast approaching. Front Porch Days is our huge neighborhood gathering during May and includes music, local organizations, vendors, pie baking contest, petting zoo, family fishing day, pony rides, jump castles, crafts, food, and more.

Excited? Here are the highlights of the upcoming activities and dates:

- Saturday, May 11th: Spring Community Wide Garage
- Saturday, May 18th: Races, AND Plum Creek Garden Tour
- Sunday, May 19th, 12PM to 4PM: Front Porch Days Carnival, the Pie Baking Contest, and more at Fergus Park
- Sunday May 19th: Family Fishing Day and Youth Tournament

Front Porch Days is a great time to get out with your family and neighbors. The entertainment and many of the events are FREE. Money is needed to purchase food, drinks, and products from vendors and community groups or to participate in the washers tournament or races (on Saturday May 18th –<https://tinyurl.com/2019fpdraces>).

Have a baker in the family? Pull out that favorite recipe and start practicing your dough-rolling skills. The pie baking contest also has a new twist on the format, including age groups! Visit event website for more information.

Interested in selling something? We are accepting vendor booth applications for booth spaces. Visit the website to locate the vendor booth form. If you're an artist, craftsperson, business, or community group, we want you! Contact Melody Stein at pcoffice@goodwintx.com to ask questions or get a booth application. Also, the application is posted online at www.frontporchdays.com.

Interested in another aspect of Front Porch Days? You can direct general questions about the event to the Recreation Committee at plumcreekrecreationcommittee@gmail.com.

Volunteers Needed- as always Plum Creek social events need volunteers. It can be as simple as packing packets, standing at a street corner to cheer on walkers and runners, setting out garbage cans, placing sponsorship signs around the park or judging the pies. You can sign up online here - <http://tinyurl.com/2019fpdvoleunteers>

Garden Tour & Yard of the Month

It is that time again – Spring! Time to start sprucing up lawns and gardens.

While you are working on that fabulous garden, please consider showing off all your hard work by volunteering to be one of the gardens featured on our annual “Garden Tour”. This year’s Garden Tour is scheduled for Saturday May 18th from 9:00 am to 11:00 am. Contact Sandy Gonzalez at plumcreekgardencommittee@gmail.com if you would like to have your garden featured, or if you want more details. Last year’s Tour featured gardens that were wonderfully xeriscaped. Drought-hardy, low maintenance plants, along with non-grass designs were showcased. We would like to have this year’s Garden Tour feature colorful and/or whimsical designs. Please contact the Garden Committee if you have any questions. We would love to showcase your creativity in our neighborhood. Just note: we welcome all nominations for the Garden Tour.

Yard of the Month judging begins April 1st. You can nominate any garden in our neighborhood, including your own. Nominations for the first round of judging are due by March 31st, but you can continue submitting nominations up until May 31st. The Garden Committee will be judging yards for April, May, and June using the following criteria: curb appeal; overall design; weed control; pruned & healthy

trees and shrubs; and, clean & neat edgings and borders. Judging will be done the first week of the month, and signs will be placed in the winning yards. Gift cards will also be awarded.

If you have tried unsuccessfully to grow grass on your lawn – and you want something other than mulch as an option – how about “groundcovers?” Soil preparation is one of the keys to success. Clear the soil of any weeds or grass [being careful not to damage existing tree roots], and amend with compost and organic matter [at least 6 inches of well-amended soil to help establish a healthy root system]. Plan on buying about four plants per square foot if you are using 4-inch pots. Some groundcovers can be mowed, and some might need to be trimmed back occasionally. Some weeding will be necessary until the groundcover grows thick enough to crowd out the weeds.

Some of the groundcovers that do well in our area include: dwarf monkey grass, horseherb, leadwort plumbago, oregano, periwinkle, pigeonberry, sedges, frogfruit, silver ponyfoot, and mint. Keep in mind sun and water requirements for these before you plant. Oregano, for example, does best in full sun, while pigeonberry prefers shade.

If you have questions or comments, contact Sandy Gonzalez at plumcreekgardencommittee@gmail.com. Thank you for making our neighborhood wonderful.

Call Us For A Free Roof Inspection

512-627-3113

Visit us at www.bolingroofs.com

SUMMER OF DISCOVERY

YMCA of Austin Camps offer children & teens safe, exciting, and memory-making experiences. At the Y, campers gain a sense of accomplishment, build relationships, and find their sense of belonging.

Summer Camp Registration Now Open

- For ages 4-14
- Sites in Travis, Hays and Bastrop Counties
- 5 days a week
- Financial assistance is available

SPACES ARE LIMITED!

Learn more and register at AustinYMCA.org/camp or call Program Services at 512.236.9622

PLUM CREEK POST

Newsletter for the Plum Creek Welcome Committee

April 2019

The Welcome Committee is still hosting game nights at the Community Center for all adult residents once a month on Saturdays from 6-9 pm, (April 13, May 11, June 8, July 13, August 10, September 14, October 12, November 9, December 14). We will also host a potluck for residents on Sunday June 2nd 1-3 pm at the Community Center. Come out and meet your neighbors! The primary mission of the Welcome Committee's is to greet each new resident moving into Plum Creek and to encourage them to become active and engaged in our community.

MR. APPLIANCE® SPEEDY EXPERT SERVICE

For All Your Appliance Needs

- Ice Makers
- Microwaves
- Dishwashers
- Refrigerators
- Washers/Dryers
- Disposers
- Freezers
- Ranges
- Stoves
- Ovens
- More!

512.400.4141

MrAppliance.com

Protect the Deck Surface

**Please do not drag the pool furniture
A new non-skid surface has been
applied to each pool deck. The surface
is rolled on and can easily be scraped
off. Please pick up the furniture
when you move it around to prevent
scraping the deck surface. This will
help the surface last longer.
Thank you.**

Pool Keys & Recreational IDs

McNaughton Pool is scheduled to open April 1st. All new residents will need their Pool Key and Recreational IDs!

New residents can obtain the pool key card at the HOA Office at 4100 Everett Ste. 150. Residents, 11 years or older, must have a Rec Tag (recreational ID) to use the pools, fish at the lake, play at the basketball courts or go to the dog park. Rec tags are issued to any homeowner, tenant, or resident family member.

Tenants are charged \$25 for each new Rec Tag. At the end of the lease period, tenants are encouraged and expected to return Rec Tags to the HOA Office. When a Rec Tag is returned, \$15 of the original \$25 per Rec Tag is reimbursed. For example, a family of 4 (all 11 and older) renting a home in Plum Creek must purchase 4 Rec Tags at an original cost of \$100. At the end of the lease period with the return of all 4 Rec Tags to the HOA Office, the family is reimbursed \$60. This helps improve security at the pools and offset the cost of continual Rec Tag issuance to rental addresses due to turnover.

If lost, homeowners and tenants can purchase a replacement Rec Tag for \$10.

One pool key is issued per address. If lost or a second one is needed, they are available for \$25.00 at the HOA Office. The office only accepts checks or money orders. Also, you need to call the office, at 512-262-1140, if you receive a key that is not working properly.

Please remember to have your pool key and Rec Tag available when entering the pool. If you do not have both cards when attending the pools, you may be asked to leave.

Mini Offices & Self Storage Facility

Mini Office Amenities:

- Free Conference Room Access
- High Speed Internet
- Attached Storage with each Mini-office
- Recently Reduced Rates

Self Storage:

- Climate Controlled Units
- Non Climate Units
- Controlled Gate Access
- 28 Color HD Video Cameras
- Great Location
- Sized Right!
- Free Disc Lock(s) with Rental
- Access 7 Days a Week
- Kyle Gov. Employee Discount
- Senior Citizen Discounts
- We Sell Boxes, Moving Supplied
- Boat & RV Parking Spaces

Kyle Pkwy Self Storage & Mini Offices

5141 CROMWELL DRIVE,
KYLE, TX 78640

WWW.KYLEPKWYSELFSTORAGE.COM

512.262.7234

At the Fence

Need to replace your mailbox or mailbox post? Search the web for a supplier that carries the same or similar vinyl (or metal) mailbox and post. Be sure to get the matching color for your section of Plum Creek.

We have an opening for a **Safety Committee Chairperson**. Please email Adriane with any questions you may have at plumcreekmanager@goodwintx.com.

McNaughton Pool Opening

Will open April 1st.

When lifeguards are not on duty, adult supervision, 18 and up, is required. Swim at your own risk.

Open Swim: 8 AM to 10 PM

Open Swim: Open to members, their families and accompanied guests.

Use your pool key card to access the pool. Your HOA account needs to be current for your key card to work.

In a board meeting held on February 21, 2019, the board of directors approved the use of St. Augustine with the following stipulations:

1. Architectural Review committee approval is required.
2. The neighbors on connecting lots must approve the installation of St. Augustine
3. A barrier must be installed between the yards.
4. The St. Augustine must be maintained at the lot boundaries.

Sip and Sew

April, a month of warmth and inspiration. Come join our group, we are always full of creative ideas. Bring your project....need help or show us your talent! You will find punch needle, crocheting, needlepoint, rug hooking, quilting, mending and individuals working on matts for the homeless.

Join Sip and Sew the second Tuesday of the month, April 9th, 6:30-8:45 pm, Haupt/Fergus Community Center. Any questions, please contact: Iris Sandle, 405-0054 or Sandra Sigler, 512-405-0187.

Come Sip and Sew

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

GO **GREEN**
GO **PAPERLESS**

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

Make a Clean Sweet with the Community-Wide Garage Sale on May 11th

Start cleaning out those closets and get ready for Plum Creek's Spring Community Garage Sale to be held Saturday, May 11th, from dawn until dusk. So, while you are doing your spring cleaning and you run across things you no longer want—hold onto them for a bit longer and sell

them at Plum Creek's Community Garage Sale! Remember--one neighbor's trash is another's treasure! All homeowners may participate and should display their items on their front lawn for better crowd control. Our goal is to encourage visitors to park on the streets and not in alleys. Your cooperation is greatly appreciated and will help us to have a safe and pleasant garage sale experience. Also, kids are welcome to earn money by selling baked goods or drinks! So, start saving bags for your customers to take home their treasures in and newspapers for wrapping breakable items.

FirstStar Rewards Checking

— Earn interest on your money —

2.05%^{APY*}

■ On balances up to \$15,000

**Annual Percentage Yield (APY) accurate as of August 31, 2017. A minimum of \$50 to open account. Rate tiers are as follows: Reward Rates 2.05% APY applies to balances of \$.01-\$15,000 and 0.50% APY will be paid on balances over \$15,000 as long as qualifications are met each monthly qualification cycle. Base Rate 0.05% APY will be earned on balances if qualifications are not met. All Balances will earn 2.05% APY to 0.50% APY as long as qualifications are met each cycle. Rates may change after the account is opened. Fees may reduce earnings. Account available to Texas Residents only. ATM fee refunds are provided only if qualifications are met within qualification cycle.*

ATM fee refunds are awarded on next statement cycle after qualifications are met.

To earn your rewards, just do the following transactions and activities in your FirstStar Rewards Checking account during each monthly qualification cycle: (1) have 10 debit card purchases post and clear per monthly qualification cycle (not ATM transactions), (2) have 1 recurring direct deposit of ACH auto debit post and clear per monthly qualification cycle, (3) enroll and receive free paperless eStatements.

JIM SHERWOOD

Kyle Banking Center Manager

jsherwood@firstlockhart.com

Stop by our Kyle office and see me for all your financial needs.

800 W. Fm 150 | Kyle, TX | 512.268.4444 | www.firstlockhart.com

MEMBER FDIC

PLUM CREEK POST

At no time will any source be allowed to use the Plum Creek Post 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 the Plum Creek Homeowners Association and Peel, Inc. The information in the Plum Creek Post is exclusively for the private use of Plum Creek residents only.

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.

Not Available Online

PUBLISHER: PEEL, INC.

Peel, Inc.....www.PEELinc.com, 512-263-9181
Article Submission..... www.peelinc.com - click "Residents"
Advertising.....advertising@PEELinc.com

Please support the advertisers that make the Plum Creek Post possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of the month prior to the issue.

Dog Park Mow Maintenance

The dog park is a great place to bring your dog and visit with neighbors. It is a common area and the mow maintenance crew is scheduled to mow the area under the maintenance contract. The location of the dog park surrounded by natural growing fields with native grasses which

makes the ongoing maintenance challenging. All sorts of ideas have been tossed around on how to maintain the dog park grounds. Again, it is a field that was never prepared to be a park area. If you have suggestions/ ideas for the ongoing maintenance of the dog park please attend an executive committee meeting or a board meeting and share ideas and solutions. Please do not stop the mow maintenance staff from completing scheduled maintenance in the dog park.

Executive Committee Meetings: 2nd Thursday of each month in the Plum Creek HOA office

Board Meetings: Quarterly board meetings- third Thursday of the second month of each quarter in the Plum Creek HOA office.

Check eNews and Community Event Calendar for changes in meeting dates and times.

Snake Season

As always, please be very careful gardening, playing in the yard, or using the trails and lake, especially in the evenings. Check your porch and backyard before letting your kids or dogs outside. Examine your yard, porch, garage, and driveway, especially near the golf course, a drainage channel, natural area, or construction area. In addition, you may want to discuss the rattlesnake venom vaccine for your dog with your vet. If you spot a snake, leave the area immediately. If you find a snake or other critter and need assistance, you can contact Animal Control at 512-268-3232. Please don't kill snakes other than rattlers, as many of them are non poisonous and keep the rat and rattlesnake population under control. It is always better to retreat from any snake than engage it.

Looking to Buy, Sell or Invest in Real Estate? We Can Help!

ALLISON PFLAUM,
REALTOR®
TEAM LEADER
ALLISONTRICKEY@KW.COM

MONICA U. GARCIA,
REALTOR®
BUYER SPECIALIST
MONICAU@KW.COM

ERIC THORNTON,
REALTOR®
BUYER SPECIALIST
ERICTHORNTON@KW.COM

CHRISTIE RICKERT,
REALTOR®
BUYER SPECIALIST
CHRISTIER@KW.COM

MADIHA ASHOUR,
REALTOR®
LISTING SPECIALIST
MADIHA.ASHOUR@KW.COM

BRIANA WELLS,
REALTOR®
BUYER SPECIALIST
BRIANAW@KW.COM

Call or Text 512.434.0630

WE HAD THE PRIVILEGE TO WORK WITH ALLISON ON SELLING OUR HOME. ALLISON DID AN OUTSTANDING JOB OF GETTING OUR HOME SOLD WITHIN DAYS AND THAT THE PRICE WE WERE LOOKING FOR. SHE KEPT US INFORMED DURING EACH STEP OF OUR TRANSACTION AND WAS ALWAYS AVAILABLE FOR OUR CALLS, TEXT AND EMAILS. SHE DID EXACTLY WHAT SHE SAID SHE WOULD DO AND PROVIDE US WITH THE MOST PROFESSIONAL YET KIND, CARING SERVICE WE HAVE EVER HAD WITH A REALTOR. WE HIGHLY RECOMMEND ALLISON AND ENCOURAGE ANYONE TO UTILIZE THIS WARM, PERSONABLE, EXCEPTIONAL REAL ESTATE EXPERT. - JOHN AND CONNIE

PlumCreekHomes.com

589 N. FM 1626, Suite 102
Buda, TX 78610 • 512.434.0630

**Each Office is Independently Owned & Operated*

*Helpful, Hardworking,
and Trustworthy!*
Hays Home Team
Your Local Real Estate Experts!

Call Today For Your FREE Market Analysis

PLUM CREEK POST

Plum Creek HOA Dues

Quarterly payments become due on:

January 1st, **April 1st**, July 1st & October 1st

The quarterly dues payment for 2018 is \$147.70. Peninsula-\$486.67 quarterly. Prepayments accepted.

You have 30 days to send in the payment before a \$36.00 late fee is applied.

The payment address is: **(This payment address has not changed)**

Plum Creek HOA

c/o Goodwin Processing Center

PO Box 93447

Las Vegas, NV 89193-3447

****include your account number**

You can contact the Plum Creek HOA office at 512-262-1140 to request your account number, or log in to the Plum Creek website www.plumcreektxhoa.com and go to the Home Tab and click on Account History on the resident dashboard and you can view your account number.

Set up ACH Draft:

Visit www.goodwintx.com/payonline to setup to an ACH draft. Select the Make A Payment button at the bottom of the page.

Management ID: 6587

Association ID: APLM

Newsletter Info

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Article Submission...announcements@plumcreektxhoa.com

Advertising.....advertising@PEELinc.com

Advertising Info

Please support the advertisers that make the Plum Creek Post possible. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of the month prior to the issue.

10 Easy Ways to Make Your Home Safe

A home should be a sanctuary and a safe haven. You can ensure that you and your loved ones remain out of harm's way in the precincts of your homestead.

To avoid all kinds of accidents you should make it an accident-proof dwelling. It's really simple if you observe specific steps to keep mishaps at bay.

Here are 10 easy ways to make your home safe and secure. These will help you take care and protect yourself, family members and house-guests. Employ these effective tips:

1. Keep interiors and exteriors well lit. This is important at nighttime and also in winters when daylight is not very effective. Critical areas that need to be illuminated are the stairs, outdoors and foyers.

2. Never leave electrical problems pending at any point. The slightest fluctuation should be attended immediately. Make it a cardinal rule to switch off appliances after use.

3. Smoke alarms are a necessity and you must have the very best. Practice regular safety drills with your family to ensure awareness of procedures.

4. Keep ordinary appliances safely as they could be dangerous. Especially with kids around. Make electrical outlets safe by safety plugging and child proofing them. Keep sharp objects like scissors, knives, weapons and match boxes out of reach.

5. Ensure locks and bolts on doors and windows are in order and tamper-proof. Keep an eye out for suspicious characters and never invite strangers into your home. Teach your children not to entertain queries from strangers.

6. Do not share information about working or school hours. Teach family members to avoid telling people about schedules and routines. Do not put personal information online and never respond to voicemails.

7. The risk of accidents goes up when you are getting maintenance or repair work done. Ensure safety and precaution and be prepared to react quickly to accidents or injuries.

8. Do not attempt repair work of appliances involving undue risk. Many home accidents are the result of improper tampering with tools like lawnmowers and trimmers.

9. Maintain caution when driving vehicles in or out of your home. If you are backing the car up, watch out for children and pets on the road.

Make sure you don't leave stuff on stairs that may cause people to trip and fall. Be watchful when clearing snow from pathways that you do not heap it up in areas where people might walk.

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.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

PLM

COME HOME TO **PLUM CREEK**

Welcome to Plum Creek, an award-winning 2,200-acre master-planned community in Kyle, Texas. With a focus on a maintenance-free lifestyle, the community offers front yard maintenance and full irrigation*, which allows you more time to relax and enjoy family and friends. Empire offers a wide selection of floorplans ranging from 1,300 sq. ft. to over 2,200 sq. ft. in The Peninsula, a gated, private area within the Plum Creek community.

CONTACT OUR SALES COUNSELOR

LARRY SCHULER

T 512 944 7444

E LSCHULER@EMPIRECOMMUNITIES.COM

VISIT OUR MODEL HOME

1558 HARWELL LOOP
KYLE, TX 78640

 EMPIRE PLUM CREEK

Your dream home begins at EmpirePlumCreek.com

*Front yard maintenance and full irrigation are included in your monthly HOA dues of \$162.22 (effective 01/01/2018). Prices, plans, features and promotions subject to change without notice. E. & O.E. October 2018.