

*The season's first frost
photographed by resident
Martina Wagner*

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 Media	vcmedia@villagecreek.us

End of Year Holiday Party with Santa

Last month, Village Creek hosted their End of Year Party, a family-friendly, socially distanced afternoon with Santa, Mrs. Claus, a North Pole elf, festive activity stations, and holiday music. The Social Committee would like to recognize and thank all the residents that assisted the social committee in making the afternoon special.

Mrs. Claus JeAnna Ramos-Straker and teen volunteer Jayden Ramos-Straker

Teen volunteer Cole Martin working the cookies and hot cocoa with Santa booth

Upon arriving, residents were greeted by Mrs. Claus, portrayed by JeAnna Ramos-Straker. Santa and his elf helper from the North Pole, portrayed by Tony Anderson and Matt Brown, were staged in a traditional Christmas setting to hear children's Christmas present wishes and pose with families. If children had a longer list to share with Santa than a quick photo opportunity allowed, volunteers Rhonda Heckler and Larry Morison helped the children write their letters to Santa. Afternoon refreshments of baked cookies and hot cocoa were served by HOA Board Directors Brian Martin and Cynthia Moody with help from Cole Martin and Aaron Klein. The Christmas ornament swap was facilitated by teen volunteer Jayden Ramos-Straker.

In addition to a D.J. playing holiday themed music, we had a special performance by the Tomball Memorial High School choir, including resident Yerim Colin.

Several residents loaned items to transform our pool side area into a holiday setting. Among those were Glynnis Fletcher and Peter Miller.

We would like to recognize all our teen volunteers: Teddy Cruz, Thomas Cruz, Desiree Gonzalez, Cole Martin, and Jayden Ramos-Straker for all their hard work before, during, and after the event.

Last, but not least, a heart-felt thank you to all the residents that donated a toy for our Toys for Tots charity drive. The donation box was overflowing with our residents' generosity.

Hailey Piowaty, Paulette Morison, Peggy Barriga, Rhonda Salveski, and Leslie King

Social Committee Members: Hailey Piowaty, Paulette Morison, Rhonda Salveski, Leslie King, and Peggy Barriga

Resident Spotlight- Hailey Piowaty

My name is Hailey Piowaty. My family and I moved to Village Creek in late December 2019. My job with a local oil and gas services company brought us back to the Houston area. My husband and I have two elementary aged kids. We are excited by the number of families around us with similar aged kids. As we look back at this unusual year, we are beyond grateful to have found Village Creek. The tree lined streets, open green spaces, and lake have been a bright spot to enjoy while staying at home. We are impressed and excited by the friendliness and cleanliness of this neighborhood. Halloween was an amazing night to see how many families were out and how many residents decorated their yards and/or gave treats. I joined the Social Committee this fall to get more involved in Village Creek activities and meet more neighbors. I'm excited to be a part of bringing events for all ages to the community.

Submissions for the resident spotlight can be sent to vcmedia@villagecreek.us.

"Miriam has so much knowledge and success - and you can tell she truly cares about her clients. Which at the end of the day is why she is so great at her career. I can't thank her enough. We will be customers for life."

— Brad Henderson, Village Creek Resident

"Miriam made buying and selling an easy and enjoyable experience. She handled all aspects in a professional and timely way. She was easy to reach and quick to respond. I would recommend her to friends and family."

— Lisa Blount, Village Creek Resident

**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 2
Lowest Sales Price \$340,000
Highest Sales Price \$344,900
Average Price Per Sq. Ft. \$111.28
Average Days on Market 35

Pending Sales 3
Lowest Sales Price \$282,500
Highest Sales Price \$475,000
Average Price Per Sq. Ft. \$109.60
Average Days on Market 11

Homes Closed in 2020 37
Lowest Sales Price \$235,000
Highest Sales Price \$430,000
Average Price Per Sq. Ft. \$106.63
Average Days on Market 37 Days

*Data is from HAR for 11-1-20 through 11-30-20

©2021 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.

Architecture Review Committee Update

This month I will be starting a series of articles on the new Village Creek Architectural Guidelines, and frankly there is no better place to start than with fences.

Several changes have been made in the area of fences, the main change has been in height. You are now allowed to have a total fence height of 6 feet 6 inches with the inclusion of a 6" rot board running horizontally across the bottom of the fence. The purpose of the rot board is to prevent the individual pickets, installed vertically, from wicking up ground moisture and rotting very quickly. The rot board itself is usually treated wood and is installed cross grain to the ground thus preventing wicking.

On fence sections facing public spaces such as green belts and roadways you are required to install a 2" header across the top of the fence and face all panels 'smooth side out' or as some people call it 'good side' out. This is purely for aesthetics.

When putting in an Exterior Modification Request (EMR) for fence replacement be sure to include a copy of your property plat drawing annotated to show the sections of the fence you will be replacing and the location of gates to be installed or replaced. Vehicle drive-through gates and gates opening into property not owned by the requestor are strictly prohibited. The exception is gates opening to the lake or the green belts. One question that keeps coming up is the Harris County flood control property, the ARC cannot approve gates opening into the flood control areas or undeveloped areas.

Many times, the ARC has been asked about alternating panels between neighbors (good neighbor fencing) and cost sharing and for privacy

and personal information reasons we cannot get involved in this type of discussion. We would encourage you to consult with your neighbors before beginning a fencing project.

Staining and sealing your fence is permitted and either include it in your fence replacement EMR or file a separate request. The approved colors of stains or sealers may be clear, transparent, semi-transparent, or opaque and must be harmonious with the house. The requirement to use certain brand names has been removed.

Brick or stone columns may be constructed and used as fence posts. These must be of a material to match the exterior of the home and not exceed 8 feet in height. The face of such columns constructed in the front of the home must be on, or behind, the platted front-lot building line.

Tubular metal or "wrought iron" fencing must be approved by the ARC, be painted black and not exceed six (6) feet in height. Chain Link and Wire Fences are prohibited.

If you have any questions or would like to discuss your fencing project please feel free to contact me, I will be happy to assist you.

Steven F. Winter, Chairman

Village Creek Architecture Review Committee

+1 (713) 724-6576

StevenFWinter@gmail.com

ARC Committee Members: Committee Members: Ben Yerby, Joe Wright, John Mudd, and Steve Winters

Media Committee Update

With the holidays past us, the Board has asked the Media Committee to create a survey regarding the amenities in Village Creek. The committee will be distributing a survey to obtain your opinion on improving or adding additional amenities. The survey will query several categories divided by cost. The first category is improvements or additions at no cost or low cost, such as the Friday food trucks and adding pool umbrellas. The second category asks about improvements or additions that are moderate to high costs, such as a camera system, a pool card app, or a new splash pad feature. The third category solicits community interest on adding high-cost amenities, such as a club house or lazy river. The more costly an improvement or amenity the more likely it will require increasing HOA dues. By participating in the survey, you are sharing with the Board what is important to you, what community amenities you wish we had, and if you value lower homeowner dues ahead of amenities.

The survey will be distributed to all emails that have registered on the VillageCreek.us website. This database of email addresses is different from the Crest Management database. The VillageCreek.us email signup is to receive news from the HOA Board and its committees.

To register, go to our neighborhood website VillageCreek.us. Click on the Email Signup button. This brings you to the Subscribe to HOA News Blast screen with fields to fill in. After completing the form, click on the Subscribe button and you will stay in the know on the latest happenings in the neighborhood.

Media Committee Members: Lindsey Mathews, Rick Curry, and Samantha Miller

WIRED **GENERATORS**
ELECTRICAL SERVICES by **WIRED**

Call our experts for all of your electrical needs!

- Panel Upgrade / Replacement
- Ceiling Fan Installation
- Smoke Detectors
- Troubleshooting
- Generators

- Indoor/Outdoor Lighting
- Surge Protection
- Flat Screen TV Installation
- Recessed Lighting
- Code Compliance

Residential & Commercial Service • Family Owned & Operated • Licensed & Insured

24-Hour Emergency Service
***5-Year Warranty, Satisfaction Guaranteed**
713-467-1125 | wiredes.com

SAVE \$25 OFF
YOUR NEXT SERVICE
CALL IN JANUARY!
Not to be combined with any other discount or offer. Not valid on generator maintenance. Expires 2/1/21

Master #100394 TECL # 22809

Safety & Security Committee Monthly Update

The Safety & Security Committee is looking for volunteers who can dedicate their time to keeping Village Creek safe. The committee is in need of a few people with an interest in technology to explore the feasibility and financial commitment of installing cameras at Village Creek entrances. Please contact the safety committee at safety@villagecreek.us if you are interested in volunteering.

Committee Members: Jennifer Kharrazi, Rick Curry, Brad Snyder, and Julie Gall

Announcements

HOA Board meetings have moved to the second Monday of the month.

Volunteers Needed - The Safety & Security Committee and Media Committee have openings for volunteers.

The Christmas decorations judging is happening after this edition goes to press. Results will be in the next edition of The Voice.

The Media Committee welcomes suggestions and comments as to how the committee can best serve the needs of the community. If you would like to join us for a meeting, submit photos, or send us suggestions, the Media Committee can be reached at vcmedia@villagecreek.us.

Resident Spotlight Submissions

We want you to be in The Voice! Each new edition will continue to spotlight community residents. Maybe you are new to the community, reached a special milestone, or running for local office. We would like to help you share this with your neighbors! Any resident can be highlighted; however, if a resident is under the age of 18, a written parental consent authorization will be required. Your submission should include a high-resolution photo along with a short-written article of less than 200 words. We reserve the right to edit for space and clarity. Submissions can be submitted to vcmedia@villagecreek.us.

Whisker and Tails: Please be Paw-lite

By Veterinarian Lindsey Mathews

In Village Creek, we are blessed with a beautiful neighborhood, walking paths, and plenty of places to explore with our furry companions. Not everyone here owns pets, but a large percentage of residents do, and whether you are a dog, cat, or pet-less person, we should all strive to be polite in our pet-owning responsibilities. Making sure that your dog remains on-leash is important for the safety of your dog, as well as other people. Even the best trained dogs can have a moment of mindlessness where they can take off after a squirrel and run out into the street. And, even if your dog is loveable and friendly, that does not mean that other dogs are the same way. Having a strange dog run up into the face of a leashed dog can lead to fear and aggression, even if the leashed dog is normally calm and gentle. So be a respectful neighbor and keep your pups on an easy-to-control leash! It should also be a given to pick up poop when your dog must go to the bathroom.

Continued on Page 6

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®

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.

Continued from Page 5

Leaving pet waste in the grass is unsanitary, smelly, and can transmit different diseases and parasites, some of which can even infect people! We have numerous pet stations along our sidewalks, so grab some potty bags, tie them to your leash or stick them in your pocket, and please clean up after your pet!

Outdoor cats can also cause a variety of problems such as killing native wildlife and going to the bathroom in a neighbor's garden or a child's sandbox. The latter is, again, unsanitary and can spread disease, and cat urine can create intense odor which will attract other cats and create a vicious cycle. There are also several dangers for your cat if they spend time outside, including being hit by a car, being attacked by another animal (which can spread disease as well as injure your pet), ingesting toxins, and getting trapped in garages, car engines, etc.

So, as said before, if you are going to own a pet, make sure you are being polite and respectful to your fellow neighbors and keep your own pets safe!

"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) 987-2256

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!

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. And, you can be confident that we are taking every necessary precaution to keep you safe — 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

RESULTS MATTER.

SEE WHAT SOME OF MY CLIENTS HAVE TO SAY ABOUT ME ...

"Kara is awesome, she is like the best of the best. I am so glad I chose Kara to sell my property. She often went above and beyond to get the job done. I would highly recommend her and would definitely use her services again." Kumar, Tomball ★★★★★

**Better
Homes**
and Gardens.
REAL ESTATE

**GARY
GREENE**

"Kara was fantastic and really understood the area and what was important to us. I can't imagine going through this process with anyone else." Leslie, Tomball ★★★★★

"If I was remotely considering any property in the Cypress - Tomball - Champions areas, I could do no better than Kara Puente. I am often perceived as difficult and over assertive in my transactions, large and small. Kara stayed on top of each of my questions and concerns and more often than not had the answer at her fingertips before I could ask the question. Buyers and/or Sellers could do no better than Kara Puente, and that comes from a consumer who is very seldom satisfied with the performance of any sales person. We bought and sold our Cypress area home, after eight years of residency, through Kara Puente. We dealt with other Realtors and agencies through the years but found none as professional and genuinely interested in our success as Kara Puente." Ed and Connie, Cypress ★★★★★

"I purchased my home with Kara. There was a fair bit of negotiation involved and she handled it with professionalism and fairness. The sale of my home was complicated. She communicated and reassured me appropriately throughout. I will use her if I ever need to purchase or sell my home." Donna, Tomball ★★★★★

©2021 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.

KARA PUENTE

REALTOR® | Villages of Northpointe Specialist

kara.puente@garygreene.com
281.610.5402 • KaraPuente.com

Solar makes Sense

The Real Cost of Solar: \$.02 per kWh

Solutions:

Solar Panels

Energy Storage

EV Charging

Benefits:

*Increase your
home's value*

Never lose power

*Take advantage of
current Tax Credits*

713 - 635 - 9094
KILOWATTSOLAR.COM
SAVE@KILOWATTSOLAR.COM

*Your Energy Reimagined
Redefined Renewed*

Your Partner
in Energy
kilowattpartners.net

Access the best Electricity Plans
With low rates
Increased savings
Designed for family

Contact Us Today:

save@kilowattpartners.net | 713 - 589 - 5842

