

The Village Gazette

VOLUME 13 | ISSUE 2 | FEBRUARY 2016

VILLAGE CREEK COMMUNITY NEWSLETTER

Landscape Corner

If it rains a measureable amount each week or so, watering should not be necessary. If it doesn't rain, then add supplemental watering for ALL plants because, even though the plant tops are dormant, the roots need moisture to survive. The key test for sufficient moisture is to stick a shovel or trowel down into the soil. If you can't easily penetrate 6", you probably need to provide some water. A rain gauge is useful as we all know that rainfall in this area can be highly variable from place to place.

Vegetables: Many seasonable vegetables can be transplanted this month including, onions (sets), mustard, collards and kale. Protect them with blankets when freezing is predicted. Seeds can be sown

for carrots, beets, turnips, radishes.

Freezing: Very cold weather is possible in February (record low in February was 6 degrees F), so continue protection of applicable plants. As a reminder, consider draining your backflow preventer before hard freezes (28 degrees or below or continuous below-freezing nights). Don't forget to reopen the valves when irrigation is required.

Fertilization and Mulch: Apply light fertilization to all plants. Maintain a layer (2" to 3") of mulch throughout the year to assist in keeping moisture in and weeds out. Note that in areas with nice shade, such as under roses, weeds tend not to be a problem. Weeds love open areas, so either plant these areas or apply a thick layer of mulch.

Spraying: This is the month to spray fruit trees with oil sprays (before they bud).

Pruning: February is a good month to prune deciduous woody plants prior to spring growth. Look up specific plants to find out the exact time for pruning.

Grass: Weeds are awaiting warm weather to take off, so if you see some, now is a good time to hand pick them. If you must use chemicals, this is a good month to apply weed killer. Bare areas, with lots of weeds, might be a sign of poor water distribution of your sprinkler system, so see if bare areas are getting enough water before you spend too much effort on other solutions.

Roses: February is a good month to plant and prune roses.

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

CenterPoint-Gas Leak713-659-3552
Constables Office 281-376-3472, www.cd4.hctx.net
Klein Fire Dept.281-376-4449
Poison Control Center800-764-7661
Willowbrook Methodist281-477-1000
EMERGENCY 24 HOUR LINE281-537-0957
(select 'emergency' option)

SCHOOLS

Tomball ISD281-357-3100, 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 School281-357-3230
Transportation.....281-357-3193

HOA MGMT

Spectrum Association Management.....281-343-9178
Otis Chandler.....ochandler@spectrumam.com
Fax number.....281-752-5482
After Hours Emergency Numbers281-343-9178
Dedicated Village Creek Phone:.....832-500-2221
Dedicated Village Creek email: villagecreek@spectrumam.com

Office Address – 16690 Park Row Houston TX 77084

Payment Address – PO Box 1118 Commerce GA 30529 (or drop
off check/money order at office address)

Village Creek Community Association Website
www.spectrumam.com (register to access)

(must have account number and valid email address to register,
call the above office number if you need assistance)

SERVICES

CPS.....713-626-5701
CenterPoint-Gas.....713-659-2111
Dead Animal Pick up713-699-1113
Domestic Violence281-401-6250
FBI.....713-693-5000
Harris County Animal Control281-999-3191
Houston Chronicle713-220-7211
Sweetwater Pools281-988-8480
Lost Pets.....spectrumam.com
Municipal District Services (24 hrs)281-290-6500
Reliant-Street lights713-923-3213
..... www.centerpointenergy.com/outage
Sex Offenderswww.familywatchdog.us
Comcast - Cable/High Speed Internet.....713-341-1000
Republic Waste.....713-849-0400
Trash pickup Tues/Fri
Recycling Fri (only newspapers/#1 & 2 plastics/aluminum cans)

NEWSLETTER

Publisher - Peel, Inc.....512-263-9181
Advertising.....advertising@PEELinc.com, 888-687-6444
Editor.....Gordon R. Watson
.....watson.g@sbcglobal.net

Information for Veterans

By Gordon Watson

Our son recently mentioned to me that one would think that a Veteran would automatically be signed up to be part of the Veterans Administration upon discharge. While this makes sense, for some reason, it isn't true...at least for Veterans in the past. I am not sure about these days. To obtain VA medical benefits, you will need to sign up with the VA. The Outpatient Clinic in Tomball is a great source of help and information. It is located at 1200 West Main Street in downtown Tomball. Phone: 281-516-1505.

The VA will provide medical care to most Veterans with costs based on whether they were hurt while serving in the military or current worth and income. The VA even has its own mail order pharmacy. No matter what your worth and income, Veterans can get most of their medical care from the VA. The less your financial need, the more costly the VA treatment is. Whether the costs and care make sense to you will depend on your current situation (and that most likely will change as you age).

One disadvantage is that, while you will have a primary care physician at the Tomball Clinic, you will probably need to go to the main clinic in downtown Houston for specialist care. There are exceptions to this general rule. The Tomball Clinic does have an excellent laboratory for most medical testing.

While the VA medical program may not make sense for you right now (and may never), I highly recommend that you at least enroll, and get their ID card. If you need their medical help later, you will have already done the hard part (and even that isn't that difficult).

When you go to the clinic, take two forms of photo ID. Your DD214 might be helpful.

http://www.houston.va.gov/locations/Tomball_VA_Outpatient_Clinic.asp

DEPUTY CORMIER'S CORNER

We asked Deputy Cormier what is expected of us when a law enforcement officer pulls our car over.

1. When a deputy approaches a vehicle, his or her safety and the safety of the violator are primary concerns. We would like for everyone inside the vehicle to keep hands where they can be seen. Suspicious activity such as furtive (suggestive of guilty nervousness) movements send up red flags and normally will put the deputy on alert that something may be going on inside the vehicle that could jeopardize his safety. Deputies, as a norm, will follow a certain guideline when conducting traffic stops. Not all traffic stops are the same, and there is nothing that is considered a routine traffic stop. Again, the safety of all parties involved is paramount, and it is our desire to get violators down the road as quickly and safely as possible.

We also asked him what we should do if the road we are pulled over on has no shoulder.

2. We do our absolute best to ensure that all traffic stops are conducted in a safe environment for the driver of the vehicle as well as the deputy. The Deputy conducting the stop will generally attempt to make a traffic stop in an area that allows the officer a safe position to interact with the violator as well as assuring that the safety of the violator is assured. This especially rings true with traffic stops that are conducted in the night time hours. We would like to have as much visibility as possible so the presence of artificial lighting to illuminate stops is preferred.

Dep. Joseph (J.T.) Cormier

Unit 84816

Harris County Constable, Pct. 4

Patrol Division - West District

281.370.9106 (Lakewood Office)

281.376.3472 (24 Hr. Dispatch)

Joseph.Cormier@cd4.hctx.net

NOW WITH MORE SPOTS THAN EVER!

 Woodlands Memorial Tomball
 League City Katy Baytown
 Cypress Kingwood Downtown
 Main Dealership in Stafford

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

THE RISING OIL LEVEL AT THE TEXACO STATION

A House Detective Mystery by Gordon R. Watson

I turned into the Texaco station in downtown Tomball with my black and white 1954 Packard Clipper. The front tires ran over a signal hose, causing a bell to ring in the station's office. It alerted one of the employees to rush out to service my car. I recognized the young man, Dave, as he rushed up in his crisp, brown Texaco jacket and hat. I rolled the window down, and the cold January air rushed in. I love the fragrance of a good gas station: a mixture of gasoline, oil, and new tires, all rolled into one perfect perfume. I also love the sounds of a gas station: the "zzzzzzzzzzzzzzloop" of the air wrench removing lug nuts along with the occasional "ding" of a tire running over the signal hose.

"Welcome to Texaco."

He smiled broadly. "Fill 'er up? I'll check this here Packard with our Circle of Service."

I had heard about Texaco's "Circle of Service." Basically, the Texaco man circles your car washes all windows, examines the wiper blades, checks all four tires, looks under the hood for anything odd (oil mainly), and, of course, adds fuel. This sort of service sold lots of services, tires, batteries, and oil. No station made much on gasoline. I looked at the price: \$.25/gallon for Standard and \$.29 for premium.

I smiled back. "Yes, fill her up with Sky Chief." Sky Chief was Texaco's highest gasoline grade. The big Packard Clipper V-8 preferred the good stuff.

He unscrewed the gas cap and put the nozzle in. Then he started at the left rear tire and looked at its tread and appearance. Next he moved to the left front and repeated his observations. Then he opened the hood, checked the battery appearance and connections. He pulled out the engine oil dipstick, wiped it with a red rag, reinserted it, and pulled it out again.

He looked around the hood and said, "Oil looks good."

Then he washed the windows, front, sides, and back. Circle of Service.

While I was waiting, a woman came in with her beautiful red and white 1955 2-door hardtop Chevrolet Bel Air V-8 running

badly. Dave ran over to her, and I could see he was talking about her problem. He did his circle of service, and came back to her with a very puzzled look. He had the dipstick, held with a red rag.

"Mam, you have something very odd happening here. You have too much oil in the engine. It looks like you are several quarts high!"

She frowned. "It's always low. No matter how much I add. I have to keep adding oil."

Being a detective, and sensing an interesting mystery, I opened the door and walked over. Dave was puzzled. He looked at me and said, "This is highly unusual. Maybe you can help me figure it out."

I looked at the dipstick. Then I looked at the woman. "Mam. Show me where you are

checking the oil."

She got out of the car and walked around to the open hood. "Well, this is odd. The dipstick I am using is still in the engine. Right there." She was pointing at the automatic transmission dipstick.

Dave looked at me, and I looked at him. He turned to the woman and smiled.

"Mam, you are checking the transmission fluid level."

He pulled the stick out. "Your transmission fluid is a bit low, and you are adding oil to the engine when it doesn't need it. Now you probably have four extra quarts. You are lucky that you didn't break something. It's running poorly because the crankshaft is probably hitting the oil. Pull it into that bay, and I will drain some out for you."

As she got in her car to move it, Dave shook my hand. "It is always nice to have a detective around...even if he isn't an automotive detective."

I smiled. "It was a team effort."

I gave a five-spot to Dave to pay the \$3.29 for the gasoline needed. He went back to the office and shortly returned with my change. As I drove away, my rear tires ran over the hose. I heard the bell "ding" in the office. The woman looked up, smiled, and waved happily at me as I drove by. I was on my way to another case.

CHANGE IS A *BEAUTIFUL THING*

NEW LOOK, *SAME STELLAR SERVICE*

The Flory Team has a new website! After many years, we've refreshed our look, but we've kept our outstanding customer service. Be sure to visit floryteam.com to learn useful buying and selling tips from our expert team, as well as find out about our exclusive incentives.

REAL ESTATE BY *REAL PEOPLE.*

Each office independently owned and operated.

281.477.0345

info@floryteam.com

floryteam.com

Crape Murder

By Gordon R. Watson

When should you prune a Crape Myrtle? One of the best answers is “never.” According to some, too many “professionals” prune them way too far back to the point where such pruning is known as “Crape Murder.” It’s very important when choosing crape myrtles to choose the correct variety for the space you have. Some are thirty feet tall, and some are less than ten. Still, pruning is sometimes necessary if branches cross, rub, or are inappropriate in some way. In general don’t remove any branch bigger than a pencil. Sometimes the plant is too big for the space, so must be pruned, though it would be far better to move the plant and replace it with a smaller one.

If you must prune, the best advice seems to be late winter or early spring before the new growth starts. Above all, when you plant a Crape Myrtle, keep in mind that it isn’t a bush. It is a tree, so you really do want it to grow without much pruning. The photograph is not from Village Creek, but it was taken nearby. It is a very good example of how NOT to prune a crape myrtle. It really shouldn’t look like a hat rack when done.

For further reading, here is a good start:

<http://aggie-horticulture.tamu.edu/archives/parsons/publications/stopthecrape.html>

MANY VILLAGE CREEK ROOFS ARE DAMAGED FROM APRIL 19, 2015 WIND & HAIL STORMS. THE HAIL SIZE WAS APPROXIMATELY 3/4" BUT HAS DAMAGED ROOFS THAT ARE AT LEAST 12 YEARS OLD DUE TO THEIR DETERIORATED CONDITION.

LIMITED TIME LEFT TO FILE A CLAIM!

OTHER SERVICES:

- INTERIOR & EXTERIOR PAINT • PATIO ADDITIONS • ROOM ADDITIONS
- BATHROOM & KITCHEN REMODELING • FENCING & FENCE REPAIRS
- ENERGY EFFICIENT VINYL REPLACEMENT WINDOWS
- HARDIPLANK FIBER CEMENT SIDING • ROOF MAINTENANCE & REPAIRS

HAIL & WIND STORM DAMAGE?

FIND OUT IF YOU QUALIFY FOR A NEW ROOF COVERED BY YOUR INSURANCE (EVEN IF YOU'VE BEEN DENIED) DON'T GET LEFT OUT!!!

ROOF REPAIR COUPON \$250

(VILLAGE CREEK RESIDENTS ONLY)

* includes basic roof maintenance of caulking around roof flashings & general roof inspection for up to one hour. Does not include material. May also be applied to complete roof replacement.

**CALL (281) 376-7474
FOR A FREE ESTIMATE
WWW.ANDERSONRESTORE.COM**

Don't Forget Required Minimum Distributions

By Gordon R. Watson

Most Village Creek residents are not seventy and a half, but some of us are already there. Others have parents who are nearing that age, so this advice is for almost everyone. Don't let your parents overlook this advice.

You cannot keep tax-deferred retirement funds in your account indefinitely. You generally have to start taking withdrawals from your tax-deferred retirement plan account when you reach age 70½.

The penalties for not taking Required Minimum Distributions (RMDs) are very harsh. While those companies holding your investment will probably make sure you take it, there are situations where they don't. It is YOUR responsibility to make sure it happens.

You can check out the IRS web site, but I highly recommend that you contact your financial advisor or the company that holds your investment to make sure that you or your loved ones do not miss this critical financial event.

[https://www.irs.gov/Retirement-Plans/Plan-Participant,-Employee/Retirement-Topics-Required-Minimum-Distributions-\(RMDs\)](https://www.irs.gov/Retirement-Plans/Plan-Participant,-Employee/Retirement-Topics-Required-Minimum-Distributions-(RMDs))

SUDOKU

9								
2		5		9			6	
			4	3				
8			3				2	
6		1					4	5
		3				7		9
		4			6			
			2					1
			1			5	7	

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

PEEL, INC.

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Jackie Owens
jowens@peelinc.com · 832.482.8132
Sales Representative

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

Take \$25.00 Off Your
Next Service Call

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.001

www.WiredES.com

TECL 22809 Master 100394

The Village Gazette

VILLAGE CREEK RECOMMENDED RECIPE

The following recipe is from Laura Domangue, member of the Architectural Review Committee. She says this is her go-to recipe when she needs something quick & easy:

AUNT DOODIE'S CAKE

1 box yellow cake mix
1 box instant chocolate fudge pudding
1 cup sour cream
1 cup oil
3 eggs
6 oz. semi-sweet chocolate chips
1/2 container chocolate frosting

Preheat oven to 350 degrees.

Mix all ingredients except chocolate chips and frosting. Spray Bundt pan with Pam. Put 1/3 of batter in pan. Sprinkle 1/2 of the chocolate chips on top. Put another 1/3 of batter and sprinkle with remaining chocolate chips. Put remaining batter on top and bake at 350 degrees for 45-50 minutes. Remove from oven. Take out of pan and cool on wire rack. When cool, put on cake plate. Melt 1/2 tub of frosting in microwave (about 20 to 30 seconds). Drizzle over cake. Enjoy!

SPECTRUM'S VILLAGE CREEK WEBSITE

By Gordon R. Watson

You may have found it difficult to find some things (such as meeting minutes) on Spectrum's Village Creek website. Here are some hints. First, go to Spectrumam.com. Of course, if you haven't already registered, you will need to register a new account. If you are already registered, you will need to sign in.

Find the black box on the home page and...

1. Click "Documents" in this black box.
2. Go to the right of the blue box (scroll down to a Category) and select one of the following:
 - a. Forms
 - b. Governing Documents
 - c. Financial Reports
 - d. Meeting Minutes
 - e. Miscellaneous
 - f. Pool Information
 - g. Studies

Sweetwater
P · O · O · L · S
281.988.8480
sweetwaterpoolsinc.com

All you have to do is Swim

WORK AT COMMUNITY POOLS CLOSE TO HOME!
Lifeguards | Managers | Assistant Managers | Supervisors
We Hire at 15! Great pay! Certifications Courses Available!

Village Creek KUDOS

1. Thanks to the Board for keeping our sidewalks above ground level so they don't accumulate water.
2. Thanks to those who use an excellent web site, Nextdoor.com, as a place to reunite lost pets with owners. This web site allows thousands of people in and beyond Village Creek to help look for lost pets. Above all, it is well known for getting animals back home. Posting signs on poles or mailboxes is discouraged because of the damage they do. If you do post there, please remember to remove them when your issue has been resolved.

Flaherty's
FlooringAmerica.
\$100 OFF (Your Flooring Purchase of \$1500 or more)

***Must present coupon at time of purchase. Limit 1 per customer. Discount on Material Only. Not valid with any other offer or discount. See Store for Details. Limited Time Offer.

The Woodlands 281-363-1962 | Cypress 281-370-8022
10700 Kuykendahl Rd. | The Woodlands, TX 77381 | 13422 Grant Rd. | Cypress, TX 77429

f t p www.flahertysflooring.com

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

◆ FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

The Village Gazette

The Village Gazette 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 Village Gazette 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.

**NOT
AVAILABLE
ONLINE**

Why have your baby at Cy-Fair Hospital?

**We'll give
you 50,000
reasons why!**

Cypress Fairbanks Medical Center Hospital recently celebrated the delivery of our 50,000th baby.

For more than 30 years, thousands of families have trusted Cy-Fair Hospital to care for their tiniest family members.

Our experienced team of caring, dedicated medical professionals remain committed to standing by you during your entire journey to motherhood.

Cy-Fair Hospital offers a full range of maternity services including:

- OB physicians onsite 24/7
- Private labor and delivery suites with in-room sleeping accommodations
- Advanced ultrasound imaging services
- Level III NICU to care for the most critically ill babies
- Neonatal specialists onsite 24/7
- Maternal Fetal Medicine Clinic for high-risk pregnancies

**Cypress Fairbanks
Medical Center Hospital**

To learn more about our services, or to find a physician, visit cyfairhospital.com/maternity.

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club
308 Meadowlark St
Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/Peellnc.

DUE: Feb 28th

Be sure to include the following so we can let you know!

Name: _____

(first name, last initial)

Age: _____

**WILL YOU
BE MY
VALENTINE?**

VC

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

VC

It takes more than
a sign in the yard
to sell a house!

I will be your Advocate. It will be my responsibility to protect your best interests as we proceed through the entire process of selling your home. I'll customize a marketing plan for your home and get it sold!

Contact me today for a free, no obligation Premium Market Analysis to find out how much your home is worth in today's market.

Expect Better.

Kara Puente

Village Creek Sales Specialist
#1 Village Creek Realtor

281-610-5402

Office: 281-444-5140

kpunte@garygreene.com

**Better
Homes
and Gardens.
REAL ESTATE**

**GARY
GREENE**

©2016 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. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.