

THE MEMORIAL CREEK ESTATES

Bulletin

LETTER FROM THE BOARD

Here we are closing in on the end of another year here in Memorial Creek Estates. We as a board are so excited about many of the accomplishments that have taken place this year. We have had a monthly newsletter that has informed and has kept home owners up to date on items that have happened along the way and with future events, thank you to all that have contributed. Please feel free to join the staff of those that help with information that would be beneficial to all the home owners in the community. There have been several homes recognized for their beautification efforts and many more that we will continue to recognize in the months ahead. Thank you to all those that continue to beautify their homes and property. There are also many home owners that have replaced their fences and it is very much appreciated. That is a responsibility of the home owner to keep up with the replacement of their fence both side and back, it is a big expense but is necessary for each of us under the current covenants and restrictions of the HOA. I would like to remind all of us of a safety issue that has been discussed many times and that is the vehicles and the speed that we drive in our neighborhood. As you know we have many homeowners that like to walk around the neighborhood, please drive slow and courteous so we can protect all the residence. In addition, there are several children that are playing in yards and walking from school at different times, we need to drive slow and protect all those that could be walking at any given time. We do not have the luxury to have side walks so please drive slow and courteous. Thank you to everyone and we wish you and your family a happy holiday season.

Dr. Stephanie Bruce

**JOINS HOUSTON METHODIST OBSTETRICS
AND GYNECOLOGY ASSOCIATES AT HOUSTON
METHODIST WILLOWBROOK HOSPITAL**

Stephanie Bruce, MD, a board-certified obstetrician and gynecologist, recently joined Houston Methodist Obstetrics and Gynecology Associates at Willowbrook at 10130 Louetta Road. Bruce received her medical degree from Texas A&M College of Medicine and completed her residency at the University of Texas, Memorial Hermann Hospital in Houston.

The majority of Bruce's practice is gynecological. Although she misses delivering babies, she says that the practice of gynecology allows her more time to focus specifically on the health and well-being of women.

"I like empowering women to make good decisions for a healthy life," Bruce said. "I have had the privilege of seeing women through many ages and stages, and I have witnessed the benefits of helping women make good decisions now so they will age better and live healthier."

Bruce attends various conferences annually to stay current with the latest research and trends in health care and to maintain the highest level of knowledge in the field. "In my practice, I really focus on what is the evidence-based way we should be treating a given problem," said Bruce. "It's critical to me that my patients hear all treatment options and not be limited only to the procedures I'm comfortable performing. I want them to be aware of all options to make the best decisions for their health."

Bruce's clinical expertise includes:

- Birth control
- Cervical dysplasia
- Gynecological procedures
- Hysteroscopic surgery
- Infertility
- Menopause
- PMS/PMDD
- Polycystic ovary disease

Bruce is also active in community outreach programs to educate women and participates in numerous activities, including the Mother-Daughter Symposium at Houston Methodist Willowbrook and women's health lectures sponsored by the National Junior Charity League.

"I want to share my medical knowledge to help educate and partner with women so they are empowered to make the best choices for their own health," said Bruce. To schedule an appointment with Bruce, call 832.698.5525.

Memorial Creek Estates Bulletin

IMPORTANT CONTACTS

MANAGEMENT COMPANY

First Service Residential..... contactus.tx@fsresidential.com
Jasmine Mitchell | Community Manager..... 713-984-7206

NEWSLETTER

Lauren McCarty | Editor lauren.mccarty7@gmail.com
Peel Inc. | Publisher www.PEELinc.com
Advertising advertising@PEELinc.com

HOA

Jeff Crock..... President
Steve Peltier..... Board Member
Kurt Gooslsbee..... Board Member
Anthony Carroll..... Committee Member
Deborah Maly..... Committee Member
Lauren McCarty..... Committee Member
Lester Brown..... Committee Member

*Monthly HOA meetings on the 3rd Thursday at 6:30 pm
6900 Crescent Clover, Spring, TX 77379*

COMMUNITY SERVICES

Gas | Centerpoint Energy 713-659-2111

Call Centerpoint for street light repair or outages

Pool | Sweetwater Pools 281-988-8480

Closed on Mondays

Constable Precinct 4 | Non-emergency 281-376-3472

In the event of an emergency, please call "911"

Trash & Recycling | Texas Pride Disposal..... Tuesday & Friday

Fire Department 9755 Landry Blvd.

Animal Control 281-999-3191

Did you know we have a Facebook Page! We are the "Unofficial Memorial Creek Estates" Stay in the know between newsletters.

Preventing Frozen Pipes

The American Red Cross has good advice concerning preventing frozen pipes.

Recommendations to consider before and during the onset of cold weather:

- Close any inside valves that supply outdoor hose bibs
- Open outside hose bibs and allow water to drain, keep valve open
- Newspaper can provide protection to exposed pipes in areas that do not have frequent or prolonged temperatures below freezing.
- Keep garage doors closed
- Open kitchen and bathroom cabinet doors to allow warm air to circulate around plumbing
- Let water drip from the faucet as even a trickle of water helps prevent freezing of pipes
- Keep the thermostat set to the same temperature both day and night
- If you are away, leave the heat on in your home to a temperature no lower than 55 F
- Wrap exterior pipes with commercial pipe wrap or old towels or cloths

Don't forget about plants and pets when the temperature drops. Protect plants with cloth coverings and keep pets indoors.

Easiest Thing You Can Do To Prevent Pipes From Freezing

1. Let a trickle of water run overnight.

2. Open cabinets under sinks to allow warmer air to flow around pipes.

Household Management 101

HEADING OFF BURNOUT

Burnout is more than just stress—it's how your mind and your body tell you a change is needed. Do you find yourself withdrawing from work and caring less about results? Are you working harder, often mechanically or to the point of exhaustion? Just going through the motions?

Try a few tips for keeping burnout at bay.

Exercise at least three times a week. Running, weight lifting, bike riding—anything that gets your heart and lungs working burns off stress. Exercise releases endorphins that boost your mood and it dissipates built-up stress that otherwise leads to burnout.

Make time for a hobby. An art class, cooking, reading, sewing—anything that's not part of the regular grind and that helps you relax will balance the things that wear you down.

Practice breathing exercises. "Just breathe!" Yes, it's an old cliché, but there is a grain of truth behind every cliché. Deep breathing gives your body a boost of oxygen and it releases tension in your abdomen around your heart.

Get away. Take a walk at lunch, and don't take work home. Leave the office at the office. At home, find a time and place where you can

relax and unwind. Even 15 minutes of relaxation can relieve stress.

Laugh. Sometimes it helps to look at a situation and just laugh. If that fails, read the jokes that your uncle's cousin's best friend is e-mailing you three times a week. Pick a comedy next time you go to the movies or surf channels.

Take up yoga or tai chi. These disciplines have a restorative effect and are sure burnout busters.

Burnout can creep up on you slowly. Watch for the warning signs and stay ahead of it. Your heart, family and employer will thank you.

IT'S YOUR MOVE, WE'RE HERE TO MAKE IT SMOOTH

FREE

**COMPARATIVE
MARKET
ANALYSIS**

- We work with Buyers, Sellers, Investors & Renters
- Bilingual Speakers (English & Spanish)
- 20+ years in business
- 99% Referral Rate

YOUR LOCAL AND INTERNATIONAL REALTOR

THE CORONA TEAM

281.376.2971

www.delcorinternational.com

Follow us on @delcorinternationalrealty

SHEDDING LIGHT ON NEW BULBS

Standard incandescent light bulbs may soon become a thing of the past. Under the Clean Energy Act of 2007, required the sale of energy-inefficient incandescent bulbs to be phased out over a two-year period, beginning with 100-watt bulbs in January 2012. Compact fluorescent lights (CFLs) have become the most popular replacement choice. The typical CFL uses 66 percent less energy and lasts up to ten times longer than an incandescent bulb.

Making the switch to CFLs doesn't require that you throw out all your incandescent bulbs right away. Even a gradual change can result in significant savings. Just replacing your home's five most frequently used light fixtures can save you more than \$65 each year, as CFLs provide the most savings when a lighting source is used for at least two hours a day. You can continue to use incandescent bulbs for fixtures that are only on for a few minutes at a time, such as closet lights, changing to CFLs as your supply of incandescent bulbs runs out.

One important point to know about CFLs is that they contain an average of 4 milligrams of mercury (about the amount that would cover the tip of a ballpoint pen). The mercury is sealed within the bulb's glass tubing, and no mercury is released when the bulb is intact or used. Special caution must be taken when disposing of used bulbs or cleaning up broken bulbs, however. Some states require used CFL bulbs (broken and unbroken) to be taken to local recycling centers for disposal. And if a bulb breaks in your home, you should follow the Environmental Protection Agency's guidelines to clean up the debris:

Before Clean-up: Air Out the Room

- Have people and pets leave the room, and don't let anyone walk through the breakage area on their way out.
- Open a window and leave the room for 15 minutes or more.
- Shut off the central forced-air heating/air conditioning system, if you have one.

Clean-Up Steps for Hard Surfaces

- Carefully scoop up glass pieces and powder using stiff paper or cardboard and place them in a glass jar with metal lid (such as a canning jar) or in a sealed plastic bag.

- Use sticky tape, such as duct tape, to pick up any remaining small glass fragments and powder.
- Wipe the area clean with damp paper towels or disposable wet wipes. Place towels in the glass jar or plastic bag.
- Do not use a vacuum or broom to clean up the broken bulb on hard surfaces.

Clean-up Steps for Carpeting or Rug

- Carefully pick up glass fragments and place them in a glass jar with metal lid (such as a canning jar) or in a sealed plastic bag.
- Use sticky tape, such as duct tape, to pick up any remaining small glass fragments and powder.
- If vacuuming is needed after all visible materials are removed, vacuum the area where the bulb was broken.
- Remove the vacuum bag (or empty and wipe the canister), and put the bag or vacuum debris in a sealed plastic bag.

Clean-up Steps for Clothing, Bedding and Other Soft Materials

- If clothing or bedding materials come in direct contact with broken glass or mercury-containing powder from inside the bulb that may stick to the fabric, the clothing or bedding should be thrown away. Do not wash such clothing or bedding because mercury fragments in the clothing may contaminate the machine and/or pollute sewage.
- You can, however, wash clothing or other materials that have been exposed to the mercury vapor from a broken CFL, such as the clothing you are wearing when you cleaned up the broken CFL, as long as that clothing has not come into direct contact with the materials from the broken bulb.

- If shoes come into direct contact with broken glass or mercury-containing powder from the bulb, wipe them off with damp paper towels or disposable wet wipes. Place the towels or wipes in a glass jar or plastic bag for disposal.

Disposal of Clean-up Materials

- Immediately place all clean-up materials outdoors in a trash container or protected area for the next normal trash pickup.
- Wash your hands after disposing of the jars or plastic bags containing clean-up materials.
- Check with your local or state government about disposal requirements in your specific area. Some states do not allow such trash disposal. Instead, they require that broken and unbroken mercury-containing bulbs be taken to a local recycling center.

Future Cleaning of Carpeting or Rug: Air Out the Room During and After Vacuuming

- The next several times you vacuum, shut off the central forced-air heating/air conditioning system and open a window before vacuuming.
- Keep the central heating/air conditioning system shut off and the window open for at least 15 minutes after vacuuming is completed.

GAIN RELIEF FROM VARICOSE AND SPIDER VEINS

TUESDAY, JAN. 29, 2019 | 6 P.M.

Richard Lee, MD
Vascular Surgery

**Learn more about managing pain or discomfort
in your legs caused by swollen, twisted veins.**

Join Dr. Richard Lee, vascular surgeon, for a free seminar to understand the symptoms, causes and treatments for varicose and spider veins.

Dinner will be provided.

Lindsay Lakes in Cypress
16536 Mueschke Rd.
Cypress, TX 77433

Registration is required.

To register, visit houstonmethodist.org/events
or call **281.737.2500**.

HOUSTON
Methodist[®]
WILLOWBROOK HOSPITAL

Memorial Creek Estates Bulletin

At no time will any source be allowed to use the Memorial Creek Estates Newsletter's contents, or loan said contents, to others in any way, 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 Memorial Creek Estates Newsletter is exclusively for the private use of the Memorial Creek Estates HOA and 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.

TOMBALL ART LEAGUE

January 12th--Meeting welcomes guest demo artist Doug Hiser, renown wildlife artist. Doug is a master at traversing the wilds and wrapping it all up in a renaissance of creativity meant to inspire a closer look at the world around us. He will talk about his methods of painting: sketches to creation.

Are you an artist? Do you paint in watercolor, acrylics or oils? Do you work in clay? Draw in pastels? Are you a photographer? If you enjoy the fine arts you are invited to join the Tomball Art League and see what we are all about. Membership is a nominal \$25/single or \$35/family. We gather together to promote Art Appreciation in Tomball and the surrounding communities and are always striving to meet new artists in the area! Meeting and demo is free and open to the public!

Our meetings are held at the Lone Star College-Tomball Community Library meeting room, 30555 Tomball Pkwy, 77375 . Join us for socializing/networking at 10:00 AM followed by a brief league meeting at 10:30 AM and finish with an inspiring artist demo. Hope to see you there! For more information please visit our Facebook page Tomball Art League - TAL.

WIRED

ELECTRICAL SERVICES

- Additional Plugs and Circuits
- Panel Upgrade / Replacement
- Smoke Detectors • TV Mounting
- Troubleshooting

**SAVE \$20
OFF YOUR
NEXT
SERVICE CALL!**

Cannot be combined with
any other offer.

*Expires 2/1/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394
Licensed & Insured • Family Owned & Operated

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Replacement
- Custom Staining
- Wood Replacement
- Interior Carpentry
- Sheet Rock Insulation
- Interior & Exterior Door Replacements
- Stucco Repair
- Wallpaper & Texture Removal
- Crown Molding

NO MONEY UP FRONT
20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@yahoo.com

♦ FULLY INSURED

281-347-6702

281-347-1867

HARDIPLANK®

Flooding: How to Protect Your Family & Finances

In many areas, flooding is the most common and costly natural disaster—and it can happen here. Just one inch of water in your home or office can cost thousands of dollars in cleanup and replacement costs, including drywall, baseboards, floor coverings and furniture. You may think you're covered, but many homeowners' insurance policies do not cover flooding.

Here are several reasons to talk to an insurance agent now about flood insurance.

- There is usually a 30-day waiting period before coverage begins.
- Coverage is relatively inexpensive.
- Renters can buy flood insurance for personal belongings or business inventory.
- Basement coverage includes cleanup expense and repair or replacement of items such as furnaces, water heaters, washers, dryers, air conditioners, freezers and pumps.
- You do not have to repay flood insurance benefits as you do with disaster-related assistance loans.
- You can receive payments for flood-related losses even if no disaster was declared.

Learn more about flood insurance at www.floodsmart.gov.

There are things you can do to prepare your home and family now for flash floods:

- Make a family emergency plan. Emergency preparedness is everyone's responsibility. Write down your plan. Decide ahead of time where you will go if you have to leave and where family members will meet up. Identify an out-of-town emergency contact.
- Get supplies for an emergency kit. Start with three days' water and three days' packaged and canned food. Add a battery-powered radio and extra batteries. Store in waterproof containers with wheels or that you can lift so you can take them with you. For details about preparing an emergency kit, visit www.ready.gov/america/beinformed/floods.html
- Stay informed about what could happen. During storm season, listen to local media for up-to-date reports on weather watches and warnings. Keep a battery-powered portable radio—with a NOAA weather band—handy in case the power goes out. Choose one.

Learn more about preparedness at www.ready.gov/america/beinformed/floods.html.

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Atascocita Forest
- Blackhorse Ranch
- Briarhills
- Bridgeland
- Canyon Gate at Northpointe
- Cardiff Ranch
- Cypress Creek Lakes
- Cypress Mill
- Cypress Park
- Eagle Springs
- Fairfield
- Grand Lake Estates
- Lakeshore
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- Lakes on Eldridge North
- Legends Ranch
- Meyerland
- Normandy Forest
- North Lake Forest
- Park Creek
- Park Lakes
- Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- Sterling Lakes
- Summerwood
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Walden on Lake Houston
- West Bend CIA
- Willowbridge
- Winchester Country
- Woodwind Lakes
- Wortham Villages

**CONTACT US TODAY
FOR ADVERTISING INFORMATION
1-888-687-6444**

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

MCE

Advertising Exposure Tailored Just For Realtors

Advertising Helps Sell Your Listings & Promote Your Real Estate Company.

Contact A Sales Representative Today
to Make This Space Work For You!

1-888-687-6444 or www.peelinc.com

PEEL, INC.
community newsletters