

VOLUME 17 | ISSUE 3 | MARCH 2020

**BEAUTIFUL VILLAGE CREEK LAKE.
THE LANDSCAPE COMMITTEE HOPES TO ADD
AT LEAST TEN TREES EACH YEAR ALONG THE LAKE
WALKWAY AS FUNDING PERMITS.**

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 ManagementPam Hummel
Email.....pam.hummel@crest-management.com
Ph
one.....281-945-4618, Site
Mgr.
Website.....www.Crest-Management.com

Village Creek Board Website.....myvillagecreek.com

Village Creek Website Unrelated to the Board

.....VillageCreekCommunity.com

Harris County Animal
Control.....281-999-3191

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, 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

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

Editor..... Gordon R. Watson

..... villagecreek@peelinc.com or Watson.g@sbcglobal.net

Pulling up Stakes

The Editor

There were at least three fence stakes hidden in our forest on Midland Creek. They were an eyesore for a long time. The stakes annoyed Jerry Radamacher enough that he wanted to do something about it. He asked me to accompany him to see if we could pull them out with a cool stake puller he purchased from Tractor Supply (one of my favorite stores). I drove and took photos while he did all of the work. He did get them out. They had probably been there for 50 to 100 years. If you see Jerry, give him a thanks for all he does.

BASHANS PAINTING & HOME REPAIR

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

NO MONEY UP FRONT

30 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@yahoo.com

◆ FULLY INSURED

281-347-6702

281-731-3383

bashanspainting.com
HARDIPLANK®

Yellow Dust Everywhere

The Editor

If it happens that the March issue of The Voice arrives on or about March 1, something else may also arrive as well: yellow pine pollen.

Those of you new to Village Creek may see your car and pretty much everything else covered with this pine pollen. Don't fret. It is easily blown away as you drive, and, above all, we are told that since it is such a large and visible pollen, it tends not to be the main cause of allergies.

Unfortunately, there are some other pollens in the air such as oak, ash, juniper, and cedar that can cause problems. If you happen to have any of these trees in your yard, don't bother cutting them down as pollens can travel very long distances.

Hang in there. This event generally starts at the beginning of March and end about ten days later.

2020 MARKET STATS VILLAGE CREEK

Better Homes
and Gardens
REAL ESTATE

GARY GREENE

**MORRIS & MIRIAM
BRASSFIELD**
REALTORS® | Village Creek Residents

Miriam 281.433.7256
Morris 713.503.1409
Office 281.444.5140

MiriamB@GaryGreene.com
MorrisB@GaryGreene.com

www.TheBrassfieldTeam.com

VILLAGE CREEK 2020*

Homes Active on the Market 5
Lowest Sales Price \$260,000
Highest Sales Price \$385,000
Average Price Per Sq. Ft. \$106.84

Pending Sales 3
Lowest Sales Price \$239,000
Highest Sales Price \$409,000
Average Price Per Sq. Ft. \$111.05
Average Days on Market 51 Days

Homes Closed in 2019 42
Lowest Sales Price \$220,000
Highest Sales Price \$404,000
Average Price Per Sq. Ft. \$105.07
Average Days on Market 44 Days

*Data is from HAR for 1-1-19 through 2-05-20

**We are residents of Village Creek and have
SOLD over 40 homes in the subdivision!**

©2020 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.

The Voice

WHAT ARE THOSE MUD MOUNDS NEAR THE LAKE?

The Editor (with help from the internet)

For those new to the South, you may want to know what those strange dirt mounds around the lake are. They are crayfish mounds. Crayfish are also known as crawfish, crawdads, freshwater lobsters, mudbugs, yabbies', etc. They are related to lobsters and look similar.

You will find the mounds on the northeast end of the Lake area where water accumulates after a rain. In general, you may find them anywhere where the soil remains damp and near a source of water. Crayfish burrow and are nocturnal, so you will not see them during the day. A typical crayfish is about 7" in length.

Louisiana produces 95% of the U.S. crawfish (about 100,000,000 pounds of crawfish a year) and is their official state crustacean. They forage for food at night and will eat almost anything. The dirt mounds are most common after a rain when they need to do some housekeeping for their burrows. Their burrows can go as deep as six feet down.

Those of us not born in the South learn something new every day.

CHINESE FRINGE TREE

*Flint Sage
(with help from Buchanan's Native Plants
in Houston and Texas A&M)*

Our Chinese Fringe tree may be in bloom as you read this. You can see it in a yard on the northeast end of the lake (above the little stream).

The photo shows it as beautifully shaped, but ours is actually bent in an odd shape. The blooms are lovely and fragrant as well. The tree grows to 20 feet high and 20 feet wide as well. Ours is about 10 feet tall and 10 feet wide at 10 or so years. Some use it as a hedge. It does require some sunlight. Ours is in full sun. It thrives in our Zone 9 and does not need to be pampered when cold. Often, the Fringe tree's canopy starts a few feet above the ground. Ours, unintentionally or by ignorance, has a canopy starting at about six feet. The tree is a slow grower but can be expected to live 70 years or more. It has been known to do well in either dry or standing water.

Also, consider the American Fringe tree. (Quoted from Texas A&M Agrilife Extentions) It is native to much of the U.S.A. American Fringe Tree (*C. virginicus*) Generally a small tree, this species can ultimately grow to 30 feet tall with a distinctive rounded growth habit. It's hardy throughout the state and is easy to grow in sandy, acidic soils. The flowers aren't as white as those on the Chinese species -- they tend to blend more with the leaves -- but the effect is still very attractive in the landscape.

CYPRESS CHRISTIAN SCHOOL

**K-12
PREVIEW
APRIL 16
7 P.M.**

11123 Cypress N. Houston Road, Houston, TX 77065 | 281.469.8829 | CypressChristian.org

**SUPER HIGH
EFFICIENT
VARIABLE
SPEED SYSTEMS**

www.AirofTomball.com

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

Valid for a residential 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**

**CHECK OUT
OUR EXCELLENT
RATINGS WITH
"THE BBB" - "YELP"
& "GOOGLE"**

**Licensed Insured
& Bonded**
Lic #TAC18014135E
Lic #TAC18014135C

\$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 10/31/20

**\$20
OFF**

Diagnosis

Valid on Residential Jobs Only. With Coupon. Not Valid Sundays, Holidays, after hours. With any other offer or coupon. Expires 10/31/20

\$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 10/31/20

**\$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 10/31/20

The Voice

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.

The Minimalist Darwinian Gardener

By Flint Sage

I hope that freezing weather is behind us (though always possible in the first two weeks in March). The record low for March was 19 degrees F in 2002. We had freezing rain in March 2014, so do not let your guard down just yet. Unless you do not mind covering plants before a freeze, do not plant any plant that cannot tolerate 18 degrees F. Our planting zone is #9a.

Think about planting some vegetables. Those to plant in March are beans, corn, cucumber, eggplant, kohlrabi, mustard, peppers, pumpkin, radishes, squash, and tomatoes. Kids love to pick vegetables.

Bare root planting season is over, so any planting of woody plants should be from containerized plants. Among ornamental, woody plants that do well in our area are Ligustrum, Crape Myrtles, Wax Myrtles, Pineapple Guava, Purple Sage, and Bottle Brush. The Lord Byron Viburnum is stunning in March.

Our lawns are beginning to come alive again. Along with the grass will come some weeds. It is best to pull these as needed. Certainly, mow them if they are shading the lawn. In general, do not fertilize until the grass starts growing and needs mowing. Feeding dormant grass will encourage weed growth. The rule of thumb is, "fertilize when you have mowed twice."

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

WIRED GENERATORS
ELECTRICAL SERVICES by **WIRED**
Residential & Commercial

- Panel Upgrade / Replacement
- Additional Plugs and Outlets
- Troubleshooting
- TV Mounting
- Smoke Detectors
- Generators

713-467-1125
www.wiredes.com

24/7 Service
Family Owned & Operated

\$20 OFF
Your Next Service Call!
Not to be combined with any other discount or offer. Expires 4/1/20

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

VISA
MasterCard
American Express
Discover
BBB
Master #100394 TECL # 22809

OUTSMARTING CANCER

in Northwest Houston

Willowbrook • Cypress • Spring • Tomball

Our nationally recognized specialists are finding new ways to outsmart cancer.

From screenings and diagnosis to the most advanced treatments, our leading cancer care is available at our Willowbrook location, which also serves the Cypress, Spring and Tomball communities. We offer personalized guidance and support, so you can focus on healing, surviving and thriving.

HOUSTON
Methodist
CANCER CENTER

281.737.2500

houstonmethodist.org/cancer-wb

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

VC

Are You Ready to Sell, or Just Curious?

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**

©2020 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.