

The Day of the Unlit Lights

A House Detective story by Gordon R. Watson

I recently received a call from a client whose ceiling fan light had died in a very odd way. He had replaced the bulbs to no avail. I drove over through the lovely streets of Tomball and investigated the problem.

The client demonstrated that when he pushed the “Light On” on the remote, the bulbs lit, slightly, then faded off. I tried the fan, and it worked. The bulbs had already been replaced and checked as good (in another socket).

I concluded that the electronic module or remote had failed. The fan was under warranty, and the fan company didn’t want to replace parts. Further, they didn’t advise any other tests. They advised my client to take the fan back to the hardware store. He bought a new one (different brand).

I replaced the fan with no new issues, but the job reminded me that it is very important that the ceiling electrical box is sufficiently strong to hold the fan. In this case, it was. The last thing you want to have happen is for a ceiling fan to drop onto someone below. At very least, it will damage the ceiling and anything below it. A standard ceiling electrical box is not strong enough or mounted securely enough to hold a heavy fan.

I have removed weak ceiling boxes and replaced them with a retro brace...working through the 4” or 5” diameter ceiling hole. Because there was no attic, it isn’t a job for the timid, but can be done. I had to do everything with one hand. On the other hand, if there is an accessible attic, the job is quite easy (as easy as climbing around an attic can be).

A reminder: The normal rotation for most fans in summer is counter-clock-wise when viewed from the floor. During winter, rotation may be reversed if the draft from a downward flow is offensive. A clockwise rotation in summer would be common.

If in doubt, hire a contractor. Emergency rooms and fire engines are always far more costly than hiring a contractor.

Community Landscape Corner

Hopefully, freezing weather is behind us (though always possible in March). The record low for March was 19 degrees F in 2002. I will not miss putting covers on sensitive plants. We had a freezing rain last March, 2014, so don’t let your guard down just yet.

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

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

Our lawns are beginning to come alive again. Along with the grass will come some weeds. It is best to just pull these as needed. Certainly mow them if they are shading the lawn. In general, according to “Texas Gardner,” don’t fertilize until the grass starts growing and needs mowing. Fertilizing dormant grass will just encourage weed growth. The rule of thumb from them is, “fertilize when you have mowed the grass twice

Consider getting rid of your tree volcanoes (if you still have them). Gardeners traditionally love to pile mulch high on tree trunks, but this practice is harmful to the trees. Often the roots will start growing in the volcano and could encircle the tree and strangle it. You should be able to see the tree begin to flare out at the bottom and maybe even some horizontal root tops.

IMPORTANT NUMBERS

EMERGENCY NUMBERS or 911

CenterPoint-Gas Leak	713-659-3552
Constables Office	281-376-3472, www.cd4.hctx.net
Klein Fire Dept.	281-376-4449
Poison Control Center	800-764-7661
Willowbrook Methodist	281-477-1000
EMERGENCY 24 HOUR LINE	281-537-0957

(select 'emergency' option)

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

CPS.....	713-626-5701
CenterPoint-Gas.....	713-659-2111
Dead Animal Pick up	713-699-1113
Domestic Violence	281-401-6250
FBI.....	713-693-5000
Harris County Animal Control	281-999-3191
Houston Chronicle	713-220-7211
Sweetwater Pools	281-988-8480
Lost Pets.....	spectrumam.com
Municipal District Services (24 hrs)	281-290-6500
Reliant-Street lights	713-923-3213
.....	www.centerpointenergy.com/outage
Sex Offenders	www.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.....	villagecreek@peelinc.com

Community Social Committee News

From Lisa Rawles, Social Committee Chairman

The Easter egg hunt & parade is planned for Saturday, March 19. Watch the various web sites, marquee, and Spectrum's web site for additional information.

CLEAN OUT THAT TEXAS BASEMENT & GARAGE

The spring garage sale will be held on Friday, April 15 & Saturday, April 16.

"LET US SHOP FOR YOU"

AUTO - HOME - HEALTH - LIFE

LOW AUTO RATES FOR
YOUNG DRIVERS

INDIVIDUAL AND GROUP
HEALTH PLANS

HOME AND FLOOD COVERAGE

Richard Bench

We are in business to serve the changing lifestyles of our customers by offering life, health, and asset protection.

Office: 832-678-0022

Fax: 832-678-0024

WWW.BENCHINSURANCE.COM

DEPUTY CORMIER'S HINTS

The Constable's office has seen an increase in individuals disregarding the stop signs in the Village Creek subdivision. We will be monitoring these more closely to ensure the safety of all of the residents that frequent the area. Please be aware that in order to properly stop at a designated stopping point (Stop Sign) that your vehicle must come to a complete cessation of speed. Please make sure that there are no other travelers on the roadway and especially look for pedestrians. It is imperative that we all follow these guidelines to make Village Creek an even safer community to live in and raise a family in.

The deputies of Harris County Constable Mark Herman's office love the communities they patrol and thrive on making a difference in the neighborhoods. We are happy to be able to provide quality police service to the Village Creek community and look forward to continuing that service for many years to come.

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

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!

***NOTICE...Most insurance carrier claim filing deadline is April 18th 2016 and depreciation recovery of 6 months from date of claim settlement**

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

The Voice

Medical Insurance

By G.R. Watson

When you go to the doctor, take along your medical insurance company's booklet showing which medicines are covered and their Tier Level. Doctors commonly don't prescribe based on cost, but they might if you express a concern. As an example, my doctor recently changed one of my medicines based on a discussion such as this. The cost of the replacement medicine dropped to no payment out of pocket from a fairly significant cost. Of course, the final decision must always be yours and your doctor's.

The Voice

By G.R. Watson

I'm happy to return as a contributor to "The Voice." Being a contributor allows me to be creative, have fun, and keep you informed. This monthly magazine is owned and funded by Peel, Inc. If you want to advertise, view or subscribe to their hard copy or on line version, go to Peel's web site at www.peelinc.com. As always, if you have any questions, suggestions, or have articles for publication, please contact "The Voice" at villagecreek@peelinc.com.

Teenage Job Seekers Needs Updating

Teenager Job Seekers is a valuable free advertising service by Peel, Inc. for those teens who want to earn a bit of money. We want to ensure that all of the listings are current, so we plan to remove all listings in the April issue except those who contact us in March. If you wish to keep your listing, please send me a note with updates at Watson.g@sbcglobal.net as soon as possible and no later than March 31, 2016. Additional listings can be added anytime. Thank you!

New Landscape Contractor

We understand that Village Creek has a new landscape contractor for the public areas. The company name is Hou-Scape. If you have any public landscaping concerns contact Spectrum.

Community Kudos

- Thank you to the residents who are doing a great job on keeping the Marquee updated and relevant.
- A big THANK YOU to those residents who walk our neighborhood and pick up trash! Give them a big Thumbs Up when you see them.
- Thanks to the Board for keeping our public benches looking near-new.
- Thanks to those Scouts and parents who picked up food on Super Bowl Saturday for their food drive, and to those who donated.

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

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

The Voice Approved Recipe

Sent in by April Watson

White Chocolate Frito Bars from Julie's Eats and Treats

<http://www.julieseatsandtreats.com/gooey-frito-bars/>

Note: These are both delicious and addictive. Eat with care.

White Chocolate Frito Bars

Prep Time: 15 minutes

Cook Time: 1 minute

Total Time: 16 minutes

Yield: 25

Serving Size: 1 bar

Ingredients

2 (10.25 oz.) bags Frito Scoops

2 c. sugar

2 c. light corn syrup

1 tsp. vanilla

2 1/2 c. peanut butter

2 squares vanilla CandiQuik

Instructions

Pour Frito Scoops into a gallon ziplock bag. Crush until they are in large pieces. Pour into a large bowl.

In a medium saucepan combine sugar and white syrup. Bring to a rolling boil and boil for 1 minute. Remove from heat and add peanut butter and vanilla. Stir until peanut butter is melted and combined.

Pour over Frito's and mix well. Pour mixture into a greased jelly roll pan. Melt CandiQuick according to package directions. Drizzle over bars.

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.

Plant of the Month-Vitex

By G.R. Watson

This month's Plant of the Month is the Vitex. We have one in our Village Creek yard, and love how fast it grows. It can be either a tree or a bush (depending on whether it is kept pruned). Ours is in partial sun.

The Vitex has beautiful purple blooms during the summer. Being deciduous, in winter, it is entirely devoid of leaves. It likes well drained soil and either sun or partial shade. When kept pruned, expect it to get about ten feet tall and as wide. We know of one Vitex tree that is over ten years old, is twenty feet tall, and nearly covers a swimming pool with shade. We don't necessarily recommend this because the pool owner must contend with falling blossoms into the pool. Still, it is a lovely setting which makes for some exceptionally pleasant swimming in Tomball's wonderful summers.

The Vitex is also known as chaste tree or Mexican lavender, and it attracts butterflies. Ours is watered with a drip system, and seems to like living in well-drained soil without a lot of water or other care.

FULL COURT *ADVANTAGE*

WE PAY MORE. WE PAY TODAY.

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

Hosting a Foreign Exchange Student

Families host foreign exchange students for various reasons: to provide a learning experience for teens from another country, to forge friendships with their own children and to exchange cultural insights. The experience must be a good one, because some families host new exchange students year after year.

Hosting requirements are simple, says Vicki Odom, Senior Regional Director for AYUSA, a cultural exchange organization. Hosts “provide room and board, and a loving, nurturing environment,” says Odom, a host every year since 2009. “There’s no such thing as a perfect host family,” she says. Couples and singles, with or without children, and even empty nesters make good host families.”

APPLICATION PROCESS

Participating in a foreign exchange program requires some paperwork to get started, followed by an interview process. Applications, which include background checks, “are not for the faint of heart,” admits Odom. “The safety of participants is the number one priority,” she says. Much of the application process is designed to inform and prepare potential host families for their upcoming experience.

COST OF HOUSING A STUDENT

Hosting an exchange student can add to your food bill, admits Odom. “It’s not so bad if you merely provide what you would normally buy for your family,” she says. Visiting students usually have their own spending money and are expected to buy their own cosmetics and other items. A discussion about money and expectations at the onset of the student’s visit will likely smooth the way for the year.

FAMILY DYNAMICS

“Sibling” rivalries can develop between visiting and host kids who are the same sex or nearly the same age. But usually, “it helps other kids learn to share when there’s an extra person in the house,” says Heather Wells, a Katy, TX mom who has hosted two students so far. “The exchange experience is often terrific for elementary-age kids

in the host family, despite the age difference with a teen exchange student, because they learn so much,” says Wells.

“Hosting an exchange student can be a wonderful experience for the entire family,” states Vicki Odom. “It teaches your kids tolerance and gives them great respect for other cultures. It’s a way to learn more about the world without leaving home. You get a glimpse at least, by hosting a student. We can’t all be diplomats or ambassadors, but this is something American families can do to make a difference.”

30+ Years Connecting People & Cultures

Ayusa is a non-profit organization founded in 1981 to promote global learning and leadership through foreign exchange, study abroad, and leadership programs for high school students from the U.S. and around the world.

For more information about hosting a high school foreign exchange student, please contact your local representative Vicki Odom at 832.455.7881 or vodom@ayusa.org or Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

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!

Zika Virus

Zika virus is transmitted by Aedes mosquitoes and there is no specific treatment or vaccine currently available. The best way to avoid getting the virus is to avoid being bitten by infected mosquitoes. About 20% of people with Zika virus actually get ill. Severe disease, requiring hospitalization, is uncommon and death due to the virus is rare.

The incubation period of Zika virus is thought to be a few days to a week, but is still unknown. Symptoms include fever, skin rash, conjunctivitis, muscle and joint pain, and headache. Symptoms tend to be mild and last from 2-7 days. Zika virus can be contracted through the bite of an infected mosquito, through blood transfusions, through sexual contact, and from mother to child during pregnancy.

The mosquitoes that are able to transmit Zika virus are also able to transmit dengue and Chikungunya viruses. These mosquitoes are daytime biters, but can also bite at night. Aedes mosquitoes lay their eggs in standing water-buckets, tires, tree holes, animal water dishes, etc.

To protect yourself from mosquito bites, wear light-colored clothing that covers as much skin as possible, use insect repellent (read and follow label instructions), use screening on doors and windows, use mosquito netting (if needed) while sleeping, and reduce standing water areas.

For more information on Zika virus, please see the CDC website here <http://www.cdc.gov/zika/index.html>

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas AgriLife Extension Service or the Texas AgriLife Research is implied.

Extension programs serve people of all ages regardless of socioeconomic level, race, color, sex, religion, disability, or national origin.

SUDOKU

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

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.

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 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.

**NOT
AVAILABLE
ONLINE**

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

Quality PRINTING COMPANY

Call today for more info

512.263.9181

QualityPrintingOfAustin.com

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/PeelInc.

DUE: March 31st

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

Name: _____

(first name, last initial)

Age: _____

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.