

VOLUME 17 | ISSUE 7 | JULY 2020

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
Phone.....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

Social Committee Update

In May, we arranged for our first food truck to visit Village Creek. Going forward, we are working on a schedule to bring a food truck and possibly a dessert truck every other Friday evening. Additionally, a survey was launched to our residents to gain ideas for better social engagement within the community. We will be compiling and assessing the results this month. Also, thanks to all who participated in the parade around the lake celebrating the graduates of Village Creek. The next big event we anticipate is the July 4th party and parade. More details to follow.

We are happy to welcome Glynis Fletcher to our committee to help us fulfill our mission, which is to keep our community friendly by offering multi-generational activities. Others are welcome to join the Social Committee. Go to the Village Creek website, www.villagecreek.us, and select “contacts.”

-The Social Committee (Samantha Miller, Glynis Fletcher, Rhonda Salveski, and Peggy Barriga)

The Minimalist Gardener *by Flint Sage*

Trees and Bushes: Trees and bushes, particularly young ones, will need some water. Do not over-water, but allow the roots to be moist (neither wet nor dry). If it does not rain during the week, give them a deep watering. Dig down a few inches in the root area to check the moisture. For trees, it is desirable to have the soil damp (not wet) 12" below the surface. Fertilize new plants with a lawn fertilizer (about 1 to 2 cups per inch of trunk diameter). Water it in well! A berm around young trees will help you provide sufficient water to their young roots. Don't over-water. If your leaves are yellowing at the tips, you may be over-watering.

Lawns: We get a lot of rain in Tomball, but often not regularly. You will need to make up the deficiency using your irrigation system. Strive to irrigate weekly with deep watering. Deep watering encourages deep roots. Most people water too little too often. Note that irrigation timers can be set to water several times during one day to allow time for the water to absorb into the soil. For those areas having sparse grass, it is possible they are not getting enough water. Add or adjust sprinkler heads accordingly.

Reminder: Keep lawn clippings on the lawn. They are the same as adding fertilizer plus they enhance the soil, over time. Cut lawns about 3" high.

Personal Health: Garden in the early morning if possible. Drink lots of water. Wear a hat and sunscreen. Use repellent. Consider kneeling on foam pads or kneepads. They protect the knees and also give you a bit of protection from fire ants. Wear gloves for the same reasons.

When bitten by fire ants, I recently discovered that the pain went away in about the same time by not doing anything rather than doing something. It is important to brush them away as quickly as possible, though.

Photo: Few plant's color combinations are as nice as Texas Sage's leaf and flower contrast.

Until next time, Happy Gardening!

Happy Fourth of July

HOME

OF THE FREE BECAUSE OF

THE BRAVE

Better Homes and Gardens
REAL ESTATE

GARY GREENE

We are pleased to have SOLD over 40 homes in Village Creek!
Please contact us today to find out how much your home is worth today's market!

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

THE BRASSFIELD TEAM

VILLAGE CREEK 2020*

Homes Active on the Market	3
Lowest Sales Price	\$244,000
Highest Sales Price	\$385,000
Average Price Per Sq. Ft.	\$103.15
Average Days on Market	75 Days
Pending Sales	6
Lowest Sales Price	\$249,500
Highest Sales Price	\$385,000
Average Price Per Sq. Ft.	\$110.67
Average Days on Market	64 Days
Homes Closed in 2020	13
Lowest Sales Price	\$249,900
Highest Sales Price	\$409,000
Average Price Per Sq. Ft.	\$105.25
Average Days on Market	29 Days

*Data is from HAR for 6-1-20 through 6-30-20.

©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 independently owned and operated.

The Voice

Safety and Security Committee

At the last Board meeting, with a majority vote, the Board created a Safety and Security Committee. The members are Rick Curry, Julie Gall, Jennifer Kharrazi, and Brad Snyder. As a goal, they will be figuring out ways to keep Village Creek safe and secure. The Board advised that there is no budget for this Committee. So far, the Committee is working to contact other neighborhoods to see what sort of work they have done in this realm. Of course, the existing Infrastructure Committee (formed in January) handles playground, sidewalk, electrical, lighting, signage, and other safety issues relating to our Community.

Village Creek Board Election

Be sure to check all available resources regarding the upcoming July Village Creek Board Election. While we are far removed from the County, State, and Federal elections, one could make the case that our HOA election is more important to us than the others. The Board is responsible for the area surrounding our home. Of course, our surroundings affect our wellbeing and home value. Plus, each home pays \$759 to the Board to distribute as they wish. Here are some resources for finding out about the election:

<https://www.facebook.com/VillageCreekCommunity/Nextdoor.com>
Villagecreek.us

WIRED GENERATORS
ELECTRICAL SERVICES *by WIRED*

Residential & Commercial
Family Owned & Operated

Home Standby Generators

- ✓ Installation
- ✓ Maintenance
- ✓ Services & Repair

713-467-1125
generatorsbywired.com

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

\$20 OFF
Your Next Service Call!
Not to be combined with any other discount or offer. Expires 8/1/20

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

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®

örthotex®
smile specialists
Dr. Zane K Haider DMD MS
Board-Certified Orthodontist / Owner

GET BACK INTO
the Swing of Things
WITH YOUR **FREE**
ORTHODONTIC CONSULTATION

Braces or Invisalign
\$2999
Free Consultation
All Insurances Welcome
\$124 DOWN
\$125 MONTH FOR BRACES
Valid through July 31, 2020

**TWO LOCATIONS:
SPRING & CYPRESS**
INFO@ORTHOTEXSMILES.COM
(281) 937-2540
WWW.ORTHOTEXSMILES.COM

THANK YOU FOR CHOOSING US
AS YOUR NEIGHBORHOOD
BOARD-CERTIFIED ORTHODONTISTS!

Landscape Committee for July 2020

Members: Kristin Jones, Laura Domague, George Moody, Peggy Barriga Chair: Sherry Watson

The two-year landscape contract with Monteverde Gardens ended in June. Our new landscape contractor, Land Crafters, came on board in July. Land Crafters is very familiar with Village Creek as they previously had the contract. The Committee is pleased to work with them again. The past year they have also been working with the Landscape Committee making landscape improvements and taking care of our irrigation last summer.

In May, the Board was presented with the Landscape Committee Master Plan for 2020. It includes sixty-three areas for improvement and changes in all Reserve Areas. The list includes ideas such as finishing the needed trimming of Reserve Area trees, cleaning up the gully area on the left side of Village Creek Trail as you enter from Spring Cypress, reducing bed sizes with sod where plants have died, planting more Mexican White Oak trees around the lake sidewalk, clearing out underbrush and removing invasive Tallow Trees in our forest, planting more trees on Lake Vista Drive West north of Mossy Ledge, reducing the number of expensive annuals around reserve areas, and planting more trees on Village Creek Trail.

All of these improvements depend on sufficient money being available in the HOA budget. The remaining money in last year's Landscape Budget was needed in other areas so planned improvements for the Fall were not completed. As always, the goal of the Landscape Committee is to continue keeping Village Creek beautiful.

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.

Tree Trimming Reminder

By the Editor

As we drive around the neighborhood, we can see that some of the trees are slowly growing below the 14' required above the streets and 8' above sidewalks. The trees in front of your home (and sometimes at the sides) belong to residents. Although we love Precinct 4, we do not want another tree trimming done by them. Their job is to keep trees out of the way of school buses, motor homes, and emergency vehicles. Our interest is both that and beauty. When they trimmed a few years ago, we lost many years of beauty on one of our major streets.

Our goal is to achieve a beautiful oak canopy above the streets with 14' of clearance for buses, fire trucks, etc. If you are able, you can do this trimming yourself. A friend recommended the Black and Decker LPP120 20-Volt Lithium-Ion Cordless Pole Saw. I now recommend it too. If you hire it done, there are many good tree trimming companies. Frankly, doing it yourself is remarkably fun and good exercise. Maybe above all, if you can do it safely, you will save a lot of money. Hint: Check out YouTube for advice. Another Hint: If a branch is growing downward, remove it.

Best-Trash picks up our trash. Here is what they say about branches:

"Yes, we can pick up tree branches, shrubs and brush trimmings, but they need to be properly tied and bundled. All tied bundles must be less than 40 pounds and no greater than 4 feet in length with no branch diameter exceeding 3 inches. These requirements allow for easier pick up and prevent damage to our equipment. Please limit to no more than 10 tied bundles at a time. Please do not fill your trashcan with the limbs that are longer than 4 feet."

Best-Trash.com

Note that we use Costco Outside Trash bags to bundle them. This system works well, and we do try to keep the weight of each bag to less than 40 pounds.

Teenage Job Seekers

Born Sitting Sitting Sitting Work Phone

**Not Available
Online**

KEEP YOU MOVING

without joint pain

Live life without joint pain.

At Houston Methodist Orthopedics & Sports Medicine, we know that joint pain affects every part of your life. With treatment plans customized for you, our specialists offer a full range of advanced nonsurgical and surgical techniques. Our expert joint care includes:

- Innovative pain control methods
- Physical therapy to improve mobility and range of motion
- The latest technology, including minimally invasive surgical techniques that help reduce recovery time

During the COVID-19 crisis, Houston Methodist Willowbrook Hospital has implemented additional safety precautions to ensure that we provide safe and effective care to our patients.

HOUSTON
Methodist
ORTHOPEDICS &
SPORTS MEDICINE

Schedule an appointment:
houstonmethodist.org/jointpain
281.737.0999

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?

Are you looking to sell your home in the next year or are you just curious about the value of your home? Either way - I'd be happy to chat with you. Call or email me today.

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.

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

**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

www.AirofTomball.com

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 #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 10/31/20

\$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