

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.... Pam Hummel
Email.....pam@crest-management.com
Phone..... 281-945-4618, Site Mgr.
Website.....www.Crest-Management.com
Village Creek Board Website.....www.VillageCreek.us
Harris County Animal Control
..... 281-999-3191
Precinct 4 Non-Emergency..... 281-376-3472
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 Village Creek Mediavcmedia@villagecreek.us

Homeowner Briefing for Village Creek Board Meeting

The following notes are several months old at time of print, but since this is a new feature, we're publishing them anyway, in attempt to inform readers of recent events.

The June HOA Board Meeting was held on June 15, 2020 at The Venue, 11729 Spring Cypress, Tomball, TX 77377. A quorum of Board members was met with four board members: Brian Martin, President; Ty Thomas, Director; Cynthia Moody, Treasurer; and Chimeria Gonzalez, Director present. Pam Hummel representing the neighborhood management company Crest Management was present.

There were two ratification of actions in between meetings: replace module at Splashpad and send Monteverde Gardens to Attorney regarding final payment. Both were approved.

The constable report was read by Pam Hummel and had 47 calls for May 2020 listed.

The Board presented the May 2020 financial report to the homeowners present. Pam Hummel reviewed the balance sheet and income statement. As of May 31, 2020, the Association has a 95% collection rate for 2020 Assessments.

The various committee reports were provided by Steve Winter for the Architectural Review Committee, Peggy Barriga for the Social Committee, Director Martin providing an Infrastructure update, and Director Thomas providing a Safety/Security update. The media committee is currently recruiting volunteers and will handle the electronic sign, newsletter, and all social media.

New business matters discussed were: 1) The pool opening has taken place using the current social distancing standards as set forth by Harris County. 2) The July Annual Meeting will be the 20th. The Candidate Questionnaire will be available on the website and as insert for directions for email sign up and the ARC application process. 3) Director Martin motioned for board to use Election Buddy for the Annual Meeting for electronic voting. The board unanimously approved the motion. 4) The board confirmed that the start date for Land Crafters will be July 1, 2020. 5) The board stated that the official sources for social media would be sent to Pam Hummel. 6) The board announced that the splashpad will be open within the week and the playground will be closed until Harris County announces an opening date for play equipment. 7) The board confirmed that some tallow trees were removed and a larger tree in the forested area was removed due to safety concerns.

The Homeowner Forum had seven homeowners in attendance with none bringing forth comments or concerns before the board.

The open session adjourned at 7:21 PM. Complete minutes of the meeting are attainable by contacting Pam Hummel at Crest Management.

ARC Monthly Update: The Specifics on Roofs

Once again this month it looks like everyone is looking around, since we are all stuck at home, and finding ways to improve our little castle. As usual the number one request is fences followed quickly by new roofs.

The ARC has spoken a number of times on fences so let's talk about roofs this time. The guidelines say that you must apply for an EMR prior to replacing your roof and that the following standards must be met. The new roof must have a minimum 20-year warranty and may not be wood shake or metal. The underlayment must be 30lbs conventional felt or 15lbs synthetic felt. There is a wide range of colors, but basically muted dark earth tone weathered wood is acceptable.

Of course, the first thing you need to do is to gather the information and a color sample of the roof to be placed and file an EMR. The committee will be happy to work with you if there are any issues. The most common reason for an unapproved EMR is the warranty. This is really here for your protection so be sure to ask what is covered by the warranty and how many years the roof is warranted for. Of course, it is always a good idea to do a little bit of due diligence on the company wanting to perform the work.

The last bit of advice is to make sure that they clean up when they're done. I've spoken with several neighbors that have had their landscapers run over nails because they had a roof replaced. Their roofing company had not run a magnet across the lawn when they were done. Whether shot from a nail gun or a lawn mower a flying nail can still be dangerous.

As always if you have any questions or need assistance in filing your

EMR please feel free to get in touch with the Architectural Review Committee through the contact form (under the Contact tab on the Home page) on our neighborhood website www.VillageCreek.us. The ARC is always happy to help.

Board of Directors Announcement

Please join the HOA Board and Crest Management in welcoming Eddy Kharrazi to the board. Eddy is a Civil/Structural engineer who also has a Master of Business Administration and brings a strong business and financial acumen to the board. Eddy currently works as a Senior Project Manager at the Port of Houston. In his spare time, Eddy enjoys outdoor activities with his family, sailing, dancing, and photography.

The second we started working together I felt they were 1000% committed to selling my house. They truly care about their clients. This is probably why they are so great at their career. - Brad Henderson

Her professionalism, knowledge & expertise were invaluable. We knew from the start we were in good hands. - Yvonne Hanks

"Her knowledge and negotiation skills are unmatched by any agent that I have dealt with in many years. I was in real estate myself for over 30 years!" - Sue Boehmiller

Miriam made buying & selling an easy & enjoyable experience. She was easy to reach & quick to respond" - Lisa Blount

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

VILLAGE CREEK 2020*

Homes Active on the Market 3
Lowest Sales Price \$297,500
Highest Sales Price \$459,000
Average Price Per Sq. Ft. \$109.82

Pending Sales 8
Lowest Sales Price \$249,500
Highest Sales Price \$375,000
Average Price Per Sq. Ft. \$105.52
Average Days on Market 70 Days

Homes Closed in 2020 18
Lowest Sales Price \$242,000
Highest Sales Price \$409,000
Average Price Per Sq. Ft. \$105.12
Average Days on Market 37 Days

*Data is from HAR for 7-1-20 through 7-31-20

©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 is Independently Owned and Operated.

Social Committee Monthly Update

The Social Committee has been working on a business directory for the community. Residents can view the directory on our neighborhood website www.VillageCreek.us. From the survey we did recently, we learned that many residents would like to join special interest groups, and we are planning some to be launched as soon as we can meet face-to-face. Our most exciting news is that we welcomed three new members: Hailey Piowaty, Leslie King and Paulette Morison. Each of these residents bring unique talents and perspectives to our social committee. If you want to help, there is always room for more members and volunteers.

Safety Committee Monthly Update

You may have noticed the new lines across the road at the old splash pad on Lake Vista. Those were installed by the county, along with a pedestrian sign, after community concerns for pedestrian safety of residents coming off the bike trail were raised by the Safety Committee.

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 10/1/20

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

A man in a white shirt and dark pants stands next to a black van. The van has 'WIRED GENERATORS' and '713-467-1125' written on its side. There are logos for Visa, MasterCard, and BBB on the van.

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
HARDY'S ANK®

A cartoon illustration of a house with a paintbrush stuck in the roof. The house has a chimney and a door.

Media Committee Monthly Update

The media committee works behind the scenes to facilitate communication between your elected HOA board and its committees and our fabulous residents. We strive to keep our residents in-the-know and feel more engaged in our neighborhood.

We are working diligently on these goals. We are launching social media profiles on the popular social media platforms Instagram @Village Creek HOA and Twitter @Village Creek HOA to complement our already strong Facebook presence @Village Creek Tomball, and posts on Nextdoor.

We are more accessible than ever before! We regularly update the neighborhood website www.VillageCreek.us. Blast emails with upcoming events and must-know news. Send monthly updates via "The Voice" to your mailbox. Connect with you on social media. If you don't have time for all that, we keep you informed with the essential top-line information on the LED sign at our front entrance. If you have an idea of how we can communicate better with the community at large, please don't hesitate to drop us a line at VCMedia@VillageCreek.us.

**Not Available
Online**

mark your calendar!

FOOD TRUCK FRIDAYS
Pool House: 4pm-8pm

EL GUAJILLO, 9/11
Serving authentic Mexican street food with a twist: tacos, quesadillas, pambazos.

MINGO'S LATIN KITCHEN, 9/25
Latin American delicacies: gourmet tacos, empanadas, Havana sandwiches, loaded fries.

**YOUR
AD
HERE**

**Contact us Today
for Current Specials!**

advertising@peelinc.com

512-263-9181

www.peelinc.com

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.

GO GREEN!

Receive your newsletter
in your inbox

FOR DETAILS GO TO
WWW.PEELINC.COM
AND CLICK THE "RESIDENTS" TAB

"Bonnie was wonderful to work with. She was very knowledgeable about the process and helped us with the negotiations. If we ever buy or sell a house again we will definitely be using her."
- Patrick

BONNIE COLLINS

Broker/Owner

Certified Negotiation Expert
Accredited Luxury Home Specialist
Experienced Relocation Agent

832-474-7132

Bonnie@BonnieCollinsGroup.com

www.BonnieCollinsGroup.com

THINKING OF SELLING YOUR HOME?

COMPLIMENTARY HOME-READINESS PACKAGE

CALL TODAY FOR YOUR FREE
HOME SALE EVALUATION

MINIMIZE THE STRESS OF SELLING AND BUYING
LIST WITH BONNIE COLLINS GROUP

GET IT SOLD!

NOW OPEN

Advanced **BACK AND NECK CARE** CLOSE TO HOME

Spine Specialists Serving Willowbrook, Cypress, Spring and Tomball

If you suffer from back and neck pain, you have options when it comes to treatment. The specialists at Houston Methodist Spine Center at Willowbrook are experts in treating back and neck pain — from everyday discomfort to complex conditions and injuries.

And, during the coronavirus outbreak, you can be confident that we are taking every necessary precaution to keep you safe during your visit.

Our Spine Center provides:

- A multidisciplinary team of board-certified doctors
- Advanced treatment ranging from nonsurgical options to minimally invasive surgery
- Expedited appointments (within five business days)
- Personalized care conveniently located close to home

HOUSTON
Methodist
WILLOWBROOK HOSPITAL

Schedule an appointment:
houstonmethodist.org/spine-wb
281.737.7463

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

VC

SELLING YOUR HOME YOUR WAY.

Our Premium Marketing Plan implements 7 Strategies to get your home SOLD!

- 1. Best Online Marketing Exposure Available** - we feature your home where buyers shop.
- 2. Buyer Connections** - buyer inquiries about your home get instant response.
- 3. Home Value Enhancement Option** - Renovate First. Sell for More. Pay at Settlement.
- 4. Tailored Marketing**
 - Target Marketing Through Digital Campaigns
 - Social Media to expand your home's online presence
 - Ads for new listings via Boost by Homespotter
 - Unique Partnership with Media Giant - Better Homes & Gardens
 - National and Local Media Opportunities
 - TV and Video content public relations
 - Print Marketing that delivers results
- 5. Corporate Relocation** - Partner with more than 60 relocation management companies - we are also a principal broker for Cartus, the world's largest RMC.
- 6. iBuyers & Our Instant Move Program** - Allows me to generate offers through multiple national iBuyer programs. This enables you to consider every opportunity and choose the best path for you.
- 7. Service Guarantee** - one-of-a-kind written guarantee and commitment from us

Contact me today for all the details and to find out how much your home is worth in today's market!

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 Marsden 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