

VOLUME 16 | ISSUE 5 | MAY 2019

*The April, 2019, Village Creek Yard of the Month is located
at 12722 Briar Harbor Drive.*

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

Landscape Committee Report

Sherry Watson, Volunteer Chair

Volunteer Members, Kristin Jonec and Laura Domangue
Sod will soon be planted to fill in areas where pine trees died to the East of the pool. Areas near Ajuga Court where wax myrtles, one large pine tree leaning toward a home, and a Chinese Tallow tree were removed next to resident's homes will be planted with sod. Sod will also be planted in empty areas near the northeast corner of Village Creek Trail and Lake Vista East. Empty beds on Village Creek Trail, on Lake Vista West near Ligustrum Trail, and on Lake Vista West between Mossy Ledge and Opal Valley will be planted with sod as funds allow.

The Landscape Committee is currently working on a Master Plan which will include prioritized landscape improvements for the future. Some future suggested improvements in no order at this time that are being considered in the plan are:

1. Landscape the five islands
2. Add five bald cypress trees near the bridge area of the lake (Board approved)
3. Reduce the number of annuals with more affordable perennials
4. Plant evergreen plants in open grassy areas
5. Plant more Basham Party Pink Crape Myrtles on Lake Vista West near Mossy Ledge.
6. Reduce landscape bed size throughout Village Creek using sod to make the beds a more affordable size
7. Plant oaks on the sidewalk around the lake
8. Trim all oaks that have not been trimmed in Village Creek to promote growth
9. Continue with Phase 2 to protect our two forests by removing invasive Chinese Tallow trees, vines, dead understory plants, etc.
10. Improve an area on Scarlet Forest Drive which has been neglected for years.

The Landscape Committee welcomes ideas from residents that could be added to the Master Plan.

EMERGENCIES CAN'T WAIT. NEITHER SHOULD YOU.

Full-Service ER in Your Neighborhood

**OPEN
24/7**

When every minute counts, where you receive medical care matters, especially in an emergency. Houston Methodist Emergency Care Center in Cypress offers the high-quality emergency care you need — close to home.

Fast, efficient
check-ins

Board-certified
physicians

Specially trained
staff

On-site
imaging

Lab services
on-site

Direct admission
to hospital

houstonmethodist.org/ecc-cypress | 281.737.2424

HOUSTON
Methodist
EMERGENCY CARE CENTER

Houston Methodist Emergency Care Center in Cypress
27560 U.S. 290 Frontage Rd. (at Fairfield Creek Drive)
Cypress, TX 77433

Not Available
Online

Three Live Oak Trees No Longer Required

Village Creek now requires only two trees in your front yard (and even that is negotiable). Take a good look at your yard and maybe bring a long tape measure with you. A Live Oak (which most of us have) will grow to 40' to 80' tall and spread 80'. The trunk can attain a diameter of 9.5'. The accompanying photo shows a Live Oak in the older part of Tomball. It shows the scale of what you can eventually expect in your yard. One Live Oak can dwarf a home. Before you make any exterior changes such as removing a tree, submit an Architectural Review Committee (ARC) request through our management company, Crest. You will find that the ARC and Crest are **EXCEPTIONALLY** user-friendly.

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

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 6/30/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394

Licensed & Insured • Family Owned & Operated

Village Creek Committee Updates

Architectural Review Committee: Steven Winter, Chair; Joe Wright, an Anonymous Volunteer, and John Mudd.

So here we are. The new management company is on board, and as with any change in management, there are differences. First, and most important, the old process of filling out a paper form and mailing it or scanning it and emailing it to the management company for an ARC approval is gone. It's all done online now. All the requirements for submission are still the same. You will need to submit the supporting documents, plat drawing, pictures and descriptions of work BUT it is all done in one place now.

To start the process, you need to go to the Crest Management web site at crest-management.com and select exterior modification (hint: it's in the middle of the page under "Home Owner Login"). From there you will be asked to enter your address, and the process begins. After answering several questions, filling in the blanks and attaching the supporting documents your application is submitted. I did the process several times myself, and each time I got an acknowledgment back from Crest within minutes.

You don't need to be a registered user with a login to submit an Exterior Modification request, BUT I would encourage you to take a few minutes and register for a homeowner account. Registering will allow you access to your HOA account, documents, notifications and a whole range of other benefits. It is well worth the time and effort.

As always if you have questions or issues, feel free to contact me. I will be glad to assist. Steve Winter, Chairman ARC Committee, stevenfwinter@gmail.com 713-724-6576.

Oh yeah, I almost forgot. This will probably be the last month we will report application numbers. Going forward they will be reported by the management company. In March, there were seven requests processed. All were approved in an average of five days. There were three roofs, two fence requests, one patio cover and one front door replacement.

Social Committee

Lisa Rawles, Chair

Summer will start for families with a Pool Grand Opening Party on Saturday, May 25, 11:00 a.m. – 1:00 p.m. Expect to be entertained by a superb DJ, games,

food, drinks, and fun.

The Committee recently installed two new shelving units in the Social Committee closet. These worked well to organize the area and, above all, solve a safety and storage issue with the old shelving.

Pool Committee

Gordon Watson, Chair and Stacy Cheeseman, Member

We have a new pool management company as of April 21st. The Board requested and received bids from three bidders. The Board chose Aquatics Management. They were the lowest bidder (\$36,650/year) and, in discussions, they seemed have good ideas about lifeguard work ethic. They also had advice about electrical safety which others did not. While time will tell, we believe that they are a good company. The contract costs have been about the same since at least 2015 when it was \$36,342 per year. Their responsibilities are to provide lifeguards, maintain floors, pool, splash pad and decks. The Board spent about \$13,000 this year maintaining the building, deck, fencing, furniture, and fences. We have ordered a new shade for the east-most table. It was over five years old and ripped by a vandal.

The Voice

Our Tax Dollars at Work

Harris County Precinct 4 and its storm drain repair crew recently saved Village Creek money (and from having a potential accident) at Eagle Ledge and Lake Vista West.

This crew has repaired four separate Village Creek sinkholes above storm drains. Caused by storm drain piping gaps, sinkholes allow surface water and soil to migrate through the earth to the storm drainpipe and create a sinkhole at the surface. They are undesirable because they remove dirt from our landscape, add silt to our lake, and can cause people to fall.

One Samaritan Village Resident (J.R.) recently found a 48" deep sinkhole under a sidewalk at Eagle ledge and Lake Vista West. At his suggestion, a Board Member contacted Precinct 4 at <https://www.hcp4.net/assistance/> to see if they would repair it. Sure enough. They were out within a few weeks. This repair saved Village Creek \$425 (real dollars) for this particular sidewalk repair (and the potential for a sidewalk collapse and an accident). Of course, nothing is free, but at least our tax dollars are coming back to our community.

If you notice a sinkhole, please contact the Board at villagecreek.us and give us an exact location. If you prefer, contact the county directly.

By the way, Precinct 4 has limits. They will not repair sidewalk damage unless it is caused by a storm drain problem.

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.

BASHANS PAINTING & HOME REPAIR

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

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

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

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

STAY SEASONABLY COMFORTABLE WITH AIR OF TOMBALL

**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**

**BOOK YOUR SERVICE ANYTIME! CALL OR GO ONLINE
281-370-4999 • www.airoftomball.com**

Licensed Insured
& Bonded
Lic #TACLB014135E
Lic #TACLA78210C

\$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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

MARKETING vs. LISTING

Don't be fooled, a 'For Sale' sign in your front yard is not a marketing plan and neither is making sure your home is listed on HAR. The difference between listing a home and marketing a home is critical to the overall success of selling it.

As a successful real estate agent, I specialize in real estate marketing and will create a comprehensive customized plan with you to showcase your home.

Please feel free to call or email me anytime with questions.

Kara Puente

*#1 VILLAGE CREEK REALTOR®
Village Creek Sales 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.