

Village Creek residents enjoy the outdoors all year 'round.

IMPORTANT NUMBERS

IN CASE OF ANY EMERGENCY DIAL 911

SCHOOLS

Tomball ISD 281-357-3100, www.tomballisd.net
Willow Creek Elem (K-4).....281-357-3080
Northpointe Int (5-6).....281-357-3020
Willow Wood Jr (7-8)281-357-3030
Tomball High (9-12).....281-357-3220
Tomball Memorial High School.....281-357-3230
Transportation.....281-357-3193

SERVICES

Village Creek Management Company....spectrumam.com
Email: villagecreek@spectrumam.com.832-500-2221
Village Creek Board Website.....myvillagecreek.com
Village Creek Website Unrelated to the Board
..... VillageCreekCommunity.com
Harris County Animal Control281-999-3191
Lost/Found Pets Nextdoor.com
Harris County Veterinary Public Health.....281-999-3191
Municipal District Services (24 hrs)281-290-6503
... For water leaks, water outages, water quality, or sewer
leaks or stoppage. Street lights out & power outages.....
..... www.centerpointenergy.com/outage
Harris County traffic signal outages.....713-881-3210
Best Trash.....281-313-2378
customerservice@besttrash.com, and www.best-trash.com

Trash and Bulk Waste on both Tuesdays and Fridays
Recycle on Tuesdays only. Recycle only plastics (1-7), steel and
aluminum cans, cardboard, paper, plastic or paper grocery
bags, and glass (any color).

Digging? Two days prior to ANY digging in your yard, call
811 or use <http://www.lonestar811.com/>

NEWSLETTER

Publisher - Peel, Inc.....512-263-9181
Advertisingadvertising@PEELinc.com, 888-687-6444
Editor..... Gordon R. Watson
... villagecreek@peelinc.com or Watson.g@sbcglobal.net

Do you want to contact the Board?

The Board's new website at villagecreek.us is quite amazing. Did you know that you can go there, click on CONTACT, and send all of the Board members a message within a minute? Another option is to send both the Board members and the Management Company a message. Either way, it is fast and effective.

"No act of kindness, no matter how small, is ever wasted." -Aesop

Architectural Review Committee

*(Steve Winter, Chair, a Good Samaritan,
& Joe Wright, Members)*

The Committee is still looking for one volunteer to join them. All of the work is online with no meetings required.

This month there were nine ARC requests: four fence replacements, one roof replacement, one backup generator installation, one deferred application waiting for more information from the homeowner and two requests declined due to improper materials specified in the request. As always, requests declined may be refiled with corrections to comply or appealed to the full Village Creek board for a variance.

Recently the ARC has noticed a trend for Home Owners to either file an application and immediately start work or file an application after work has begun. Not getting approval can cause costly remediation in the event the application is not approved for one reason or another. We certainly do not want to hold up your project, but we must make sure all Deed Restrictions and Architectural Guidelines are followed to maintain our lovely community.

If you do find that you are on the short end of the project schedule, contact the management company and ask for expedited handling of your request, and tell them why. They will do whatever they can to move the request forward with great vigor. If you have already filed an application and have not heard back, contact the management company for status, or you can contact me (Steven: 281-631-0123) directly, and we can discuss the situation and see if we can work out a quick return for your application.

Again, you should not start work without an approved ACC request. If the application is not approved, you may have to undo whatever has been done.

Reflux Services at Houston Methodist Willowbrook Hospital

The digestive health experts at Houston Methodist Willowbrook Hospital understand the discomfort that often comes from chronic acid reflux. Our team of specialists evaluate the symptoms of each individual to recommend appropriate diagnostic and treatment options.

If you are experiencing any of the following symptoms:

- Burning sensation in the back of the mouth
- Difficulty breathing
- Difficulty swallowing
- Discomfort in the chest and throat
- Dry cough and hoarseness
- Frequent heartburn
- Irritation in the esophagus

We are here to help.

Call the Houston Methodist Willowbrook Hospital
Reflux Services navigation line at **281.737.GERD (4373)**
and find a Houston Methodist reflux specialist near you.

HOUSTON
Methodist[®]
WILLOWBROOK HOSPITAL

houstonmethodist.org/willowbrook

Not Available
Online

Village Creek Social Event Schedule 2019 for April

Spring Community Garage Sale

Friday & Saturday,
April 5 & 6

Easter Parade & Egg Hunt

Saturday, April 13,
4:00 – 6:00 p.m.

CYPRESS
Pediatric Dentistry

Kacie Shelton, DDS, MSD
BOARD CERTIFIED PEDIATRIC DENTIST

At Cypress Pediatric Dentistry

we aim to provide exceptional,
individualized care to each child in a
fun, child friendly environment.

We serve infants, children, teenagers,
and special needs patients in the
Cypress, Tomball, and Spring areas.

We are located conveniently between
Oakcrest Intermediate School and
Wildwood Elementary School.

Call & schedule your appointment today!
We look forward to meeting you!

CYPRESS PEDIATRIC DENTISTRY
13727 Sunset Canyon, STE 100, Tomball, Texas 77377
Phone: 832-930-7750
www.cypresspediatricdentist.com

WIRED

ELECTRICAL SERVICES

- Additional Plugs and Circuits
- Panel Upgrade / Replacement
- Smoke Detectors • TV Mounting
- Troubleshooting

SAVE \$20
OFF YOUR
NEXT
SERVICE CALL!

Cannot be combined with
any other offer.

*Expires 5/1/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394

Licensed & Insured • Family Owned & Operated

Landscape Committee Report

(Sherry Watson, Chair; Kristin Jonec and Laura Domangue, Members)

The removal of plants and trees on Village Creek Trail and Lake Vista Drive West was completed. The beds were left in good condition by Pedros Tree Service. All trees removed were either dead, dying, inappropriately placed, a hazard, or invasive. As funds allow, and based on priorities set by the Landscape Committee, sod will be planted.

Criteria for Yard of the Month Recipients:

Rules

- Yard of the Month will be awarded during the months of April through August.

- One (1) home will be selected each month.
- Each home will receive an Award only once a year.
- Winners must be in good standing with the HOA.
- Winners will be approved by the Board

Awards

- The HOA Landscape Committee Members will place a "Yard of the Month" sign in the front yard.

- A "Yard of the Month" Certificate will be presented to the winning resident.

- A \$25.00 Visa Gift Certificate will be presented to each winner.

Judging Criteria

Judging will be by the HOA Landscape Committee Members and will be based on the following general appearance as follows:

- The yard is well-manicured, edged, uniformly green, and generally weed-free.
- Bushes and shrubbery are neatly pruned and show good color.
- Pleasant and overall appearance make the yard an asset to the community.
- Attractiveness, originality, and creativity are considered.

Company Chicken Casserole

From Puritan Oil Cookbook

(Serves 6)

- 3 large chicken breasts split
- 1 teaspoon salt
- ¼ teaspoon pepper
- 2 to 3 tablespoons Puritan Oil
- 1 can cream of chicken soup
- ¾ cup white wine
- 4-ounce can mushrooms stems and pieces, drained.
- 5-ounce can water chestnuts, drained and sliced
- 2 tablespoons chopped green pepper
- ¼ teaspoon thyme
- Cooked rice, if desired
- Preheat oven to 350 deg F
- Sprinkle chicken with salt and pepper and brown in hot Puritan Oil. Place skin side up in an 11-1/2 x 7-1/2 x 1-1/2 inch baking dish.
- Blend soup into drippings in skillet, and then gradually stir in the wine.
- Add drained mushrooms, water chestnuts, green pepper, and thyme. Heat to boiling, and then pour around chicken. Cover baking dish with foil.
- Bake at 350 deg for 25 minutes;
- uncover and bake 25 to 35 minutes longer, until chicken is tender. Serve with hot rice, if desired.

Board Update

The Board has been busy since July of 2018. Among the issues faced in 2018 and, in some cases, ongoing are the following:

1. New tree guidelines allowing fewer trees. Be sure to obtain ARC approval for any tree changes in front yard.
2. Trimmed over 200 HOA-owned street trees to new 14' clearance (about \$12,000).
3. Encouraged all residents to prune their trees to 14' clearance
4. New web site is up and running (myvillagecreek.us)
5. Removed some of the problem trees such as invasive Chinese Tallow
6. New pool contractor under consideration.
7. New Management Company (Spectrum ended their contract).
8. Investigated using LED street lights. Not currently a good investment
9. Increased HOA dues (after much consideration)
10. Repaired first phase of sidewalk trip hazards (\$5,200)

11. We now have active Pool Committee, Architectural Review Committee, Social Committee, and Landscape Committee

12. Essential repairs completed at pool costing about \$6,000

13. Continued issues at basketball court. Added 8:00 AM to 8:00 PM closure signs. Discussed issue with constables and residents

14. Improved meeting minutes and turnaround time (provided with email blast)

15. Improved meeting agenda to advise residents of current issues (provided with email blast)

16. More public involvement in Board meetings with minimal restrictions on discussions

17. Continued discussions about the landscape contract

18. New meeting location (The Venue on Spring Cypress)

The Voice is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Voice 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 newsletter is exclusively for the private use of 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.

Thank You

For Trusting Us With Your Family!

281.758.2790

www.cypresskidsdentist.com

13611 Skinner Road, Suite 135
Cypress, Texas 77429 (Skinner at Spring Cypress)

infants children teens

Village Creek Money Matters: Street Lights *By The Editor*

Village Creek Money Matters will be an occasional article advising the community of how the Board spends our HOA dues. Streetlights are one of the larger money users. Here are some interesting facts:

1. Our HOA income in 2018 was \$515,430.
2. We have 194 streetlights.
3. Street lighting costs us \$40,291 a year, which is about 8% of our total income.
4. Our streetlight energy cost is less than 10% of the actual yearly streetlight cost.
5. CenterPoint charges a fixed "delivery charge" of \$12.92/street light which is multiplied by the number of street lights (77% of our total streetlight bill).
6. There are about eight miscellaneous fees, which make up the rest of the cost.
7. A Board study indicated that switching to LED street lights would possibly save \$1,800/year, but there is some risk that CenterPoint will ask the PUC for a price increase, which could exceed the savings.
8. Eventually, almost certainly, LEDs will be mandated.

Note: All of the numbers are from the 2018 Income Statement provided to the public by Spectrum.

**GO GREEN
GO PAPERLESS**

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

Pool Committee

Gordon Watson, Chair & Stacy Cheeseman, Member

We completed several projects around the pool. Those you may notice are the following:

- Repainted trim wood in front and inside
- Replaced lifeguard entry desktop
- Repainted front entry gate
- Repaired cracks in pool deck and caulked around building columns
- Removed rust from splash pad shade poles and added domed concrete to bases
- New concrete pad under gate at splash pad mechanical area to eliminate muddy area
- Replaced light switch covers

As this is written in early March, we are reviewing bids for the pool contract.

We intend to have adult swim every morning including Mondays with the understanding that there will be no lifeguard on duty. Your safety will be your responsibility. No children are permitted inside the pool fence during adult swim. With no lifeguard on duty, any objectionable debris on the pool deck or in the pool must be swept or skimmed by the adult users.

BASHANS PAINTING & HOME REPAIR

- | | |
|--------------------------------|---|
| • Interior & Exterior Painting | • Wood Replacement |
| • HardiPlank Replacement | • Interior Carpentry |
| • Sheetrock Repair | • Sheet Rock Insulation |
| • Cabinet Painting | • Interior & Exterior Door Replacements |
| • Pressure Washing | • Stucco Repair |
| • Fence Replacement | • Wallpaper & Texture Removal |
| • Custom Staining | • Crown Molding |

NO MONEY UP FRONT

**20 Years Experience • References Available
Commercial/Residential**

~ FREE ESTIMATES ~

BashansPainting@yahoo.com

FULLY INSURED

**281-347-6702
281-347-1867**

HARDIPLANK®

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

WHO you work with MATTERS.

At Gary Greene, we provide stress-free comprehensive residential real estate services with optimal results for our clients. As a full-time real estate professional, I have the knowledge you need to sell your home or find you a new one.

And, while we are proud of our strong track record, at Gary Greene, our passion is making a positive difference in the lives of the people we touch, one home at a time. You can count on us to be your trusted partner for life.

Kara Puente

REALTOR®

Villages of Northpointe Sales & Marketing Specialist

281-610-5402

Office: 281-444-5140

kara.puente@garygreene.com

www.KaraPuente.com

**Better
Homes
and Gardens®**
REAL ESTATE

GARY GREENE

©2019 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.

STAY SEASONABLY COMFORTABLE WITH AIR OF TOMBALL

www.AirofTomball.com

**Air Conditioning • Heating • Refrigeration
Residential • Commercial**

**Servicing All Makes & Models • Senior Citizen/Military
Discount Family Owned & Operated • Annual Preventative
Maintenance Contracts 10 Year Parts & Labor Warranty Available
Real Estate Inspections**

**UP TO \$2500 IN
REBATES PER SYSTEM
REPLACEMENT
AVAILABLE**

Valid for a limited time only and
subject to change without notice

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

Licensed Insured & Bonded
Lic #TACLB014135E
Lic #TACLA78210C

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airoftomball.com • 281-370-4999

UP TO \$2500 IN REBATES PER SYSTEM REPLACEMENT AVAILABLE

Valid for a limited time only!

BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE

www.airoftomball.com

281-370-4999

\$54.95

**Complete A/C
Inspection
Additional Units
\$49.95 Each**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$20
OFF**

Diagnosis

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

\$100 OFF

**Purchase & Installation
Of Any HVAC Equipment
or**

\$250 OFF

**Purchase & Installation
Of Any HVAC System**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19

**\$65
OFF**

**Any Repair Over
\$300**

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours, With any other offer or coupon. Expires 10/31/19