

THE MEMORIAL CREEK ESTATES

Bulletin

Memorial Creek Estates *Featured Family*

Pictured are (L to R): Cory and Erin and their kiddos, Rainer and Channing, Jade, and Beth and Sam.

This month's featured family, the Lopez family, include family members, Sam and Beth, and their children, Erin and Jade.

The Lopez family moved to Memorial Creek Estates in December of 2000, so they are one of the "original" home owners and founding members of our community.

Sam and Beth are both very active church members of the Champions Forest Baptist Church and very proud grandparents off Rainer and Channing, children of Erin and her husband, Cory. You can find Sam and Beth at Rainer's basketball games or watching Rainer playing golf for Normangee High School. Sam and Beth can also be seen at Channing's barrel racing events. Additionally,

Channing is a team member for a ranch rodeo club.

Sam and Beth's daughter, Jade, works at a local school district as the PEIMS analyst, while Sam is the operations manager for a glass company and Beth is a speech pathologist. Very busy family doing wonderful family activities!

The Lopez family is also this month's Yard of the Month award winners, and Beth shared that the entire family, she and Sam, kids, and grandkiddos, all pitched in over the holidays for an intense yard maintenance day, and it really shows!

Be sure to say hi to the Lopez family as you walk around the neighborhood and congratulate them on their yard efforts!

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

Memorial Creek Estates Yard of the Month Selections

It is the time of the year when our yards become dull with no growth or color as we wait for spring to arrive. However, there are some homeowners who utilize plants that flower throughout the year, such as the knock-out roses, cyclamen, and snapdragons, and other homeowners have selected shrubs and trees that maintain color and leaves.

This month's Yard of the Month selections include a variety of flowering and non-flowering landscapes. The Yard of the Month family, the Lopez family (see Featured Family), utilizes a variety of plants, differing colors, and interesting shapes in their yard's landscape. The Lopez yard is a good example of a well-maintained yard with trimmed hedges and how the addition of elements, such as rocks in a flower bed, can make a yard more appealing. BTW, the Lopez family shared that it was indeed a family effort in maintain the yard.

Congratulations to the Lopez family for doing a great job on their yard!

The first Yard of the Month, Honorable Mention, belongs to Rohit and Kavitha. Rohit and Kavitha have used a unique design in their front yard that includes a feature flower bed with an interesting display of plants and colors that changes depending on the season of the year. The flower bed oftentimes includes flowering plants, contrasting ground cover, and of course, the rock wall surrounding the flower bed. And, Rohit and Kavitha's yard is also well-maintained throughout the year.

Congratulations on a job well done!

And the second Yard of the Month-Honorable Mention is awarded to the homeowners on Memorial Hills Drive. The yard is very symmetrical in the plant arrangements, and demonstrates how well-arranged and maintained plants present a very

(Continued on Page 3)

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

(Continued from Page 2)

Robit & Kavitha's Yard

appealing yard. And, the family also utilizes rocks in both the flower beds along the front of the house as well as around the trees. Another good example of how a yard can be very attractive without flowering plants.

Congratulations!

Homeowners on Memorial Hills Drive's Yard

**GO GREEN
GO PAPERLESS**

**Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.**

Attention Parents of Graduating Seniors!

We would like to recognize our graduating seniors by including a small picture and a few lines about where your child will be attending college. Please send your information to articles@peelinc.com (include the newsletter you would like to recognize them in, photo, name, etc).

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®

Become a Host Family - FAQs

What does hosting mean? Hosting means you open your heart and home to a teenager from another country. You provide the same loving, caring environment for them as you do a member of your own family.

What kinds of families are acceptable? We accept many types of families: single parent families, families with children of any age, childless families and families with grown children.

What is the host family responsible for? The host family is responsible of providing three meals a day, registering the student in school, a separate bed and a quiet place to study. The STSF local LC will obtain the signed school acceptance form prior to the student's arrive to the country.

What happens if the student is ill or in an accident? Our students have their own medical insurance. Each student should have an ID card and claim forms before they arrive. STSF will help with the filing of claims.

What about spending money? The student's natural parents agree to send adequate spending money. This money should be enough for clothing, social activities, trips, school expenses, and telephone calls to their home country. Ideally, students will already have a bank account when they come over that they can access with an ATM card. Host Families can also assist their students in setting up savings or teen account.

Are we supposed to show them America? Trips are organized and available to the students through their Regional Directors or through an STSF approved travel organization. Keep in mind that this is an academic program with opportunities for travel for students who are meeting academic standards. RDs also sponsor trips for students. More information about these trips will be given throughout the year.

What is expected of the exchange student? Our students are here on an academic program. This means, they must attend all of their classes, participate in class and maintain at least a C or above in each class. The student has an orientation that explains the rules they agree to abide by. These include obeying all local, state and federal laws. They may be immediately dismissed from the program and sent home for violation of these laws. They are expected to follow host family rules concerning family responsibilities such as chores. They must also obey curfews established by the host family.

What is the length of stay? Most of our students arrive in august for a 10 month academic stay. They must return to their home country 7 to 10 days after the last day of school. These are a few students who only come for a semester. Some arrive in January and stay until December. How do you match students to Host Families? We try to find students whose hobbies and interest match the family members. We look for common interest in the arts, sports, and religious involvement. The host Family may request a student from a country they have special interest in. We try and match as much as possible to ensure a successful experience.

Are Host Families paid to host? No, but host families receive a \$50.00 tax deduction (Charitable Contribution) per month for each month the students live with you.

What are the rewards of hosting? Your family gains a new family member. The relationship that evolves throughout your year as a host parent will last a lifetime. The focus of this program is to have host families and students learn from each other.

If you are interested in hosting, please contact Vicki Odom at 832-455-7881 or vicki.stsfoundation@yahoo.com.

EMERGENCIES CAN'T WAIT. NEITHER SHOULD YOU.

Full-Service ER in Your Neighborhood

**OPEN
24/7**

When every minute counts, where you receive medical care matters, especially in an emergency. Houston Methodist Emergency Care Center in Cypress offers the high-quality emergency care you need — close to home.

Fast, efficient
check-ins

Board-certified
physicians

Specially trained
staff

On-site
imaging

Lab services
on-site

Direct admission
to hospital

houstonmethodist.org/ecc-cypress | 281.737.2424

HOUSTON
Methodist
EMERGENCY CARE CENTER

Houston Methodist Emergency Care Center in Cypress
27560 U.S. 290 Frontage Rd. (at Fairfield Creek Drive)
Cypress, TX 77433

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.

BUSINESS CLASSIFIED

HOKULIA SHAVE ICE: 3540 Rayford Rd Spring, TX 77386. Open Weekends In May (weather permitting) Daily@ school summer break (located@HEB Spring Market Pharmacy entrance). Authentically Hawaiian. Buy 1 Get 1 Shave Ice equal/ lesser value FREE! EXP 05/26/19. Now Hiring! CALL OR TEXT 832-548-0988

*Advertise
Your Business
Here!*
888.687.6444

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 6/30/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394

Licensed & Insured • Family Owned & Operated

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the
advertisers within. Please frequent
their businesses and let them
know where you saw their
advertisement. While there,
be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

Mosquitoes

Mosquitoes can not only be irritating by biting, but they also are able to transmit various diseases to humans and animals. They are known to transmit heartworm in dogs and cats, and they can spread encephalitis (including West Nile Virus), Chikungunya, Zika, dengue, yellow fever, malaria and filariasis among humans.

Most female mosquitoes require a blood meal for egg production whereas males feed on nectar and do not bite. Eggs are laid on the surface of water or in dry locations that can be flooded by water. Eggs laid in dry locations can remain dormant under for several months. Eggs hatch into larvae, or wigglers. Mosquito larvae live in water and feed on organic debris or microscopic plants and animals. Larvae molt into pupae which are non-feeding. Mosquito pupae spend the majority of their time at the surface of the water, only moving when disturbed.

Many things can help to reduce mosquito problems around the home. Since three of the four life stages of mosquitoes are in or near water, it is best to eliminate all sources of standing water. Containers such as watering cans, buckets and bottles can turn into mosquito breeding grounds. Water should be drained from birdbaths, gutters, flowerpots and pet dishes at least once a week. Children's wading pools should be emptied of water at least once a week and stored so they cannot collect water when not in use. Tree holes should be filled in with sand or mortar, or drained after each rain. Leaky faucets and pipes located outside should be repaired.

Areas that cannot be drained, such as ponds or large rain collection systems, can be stocked with fish that eat mosquito larvae. Dunks can also be used in these areas. Dunks are a small, donut-shaped

product that contains *Bacillus thuringiensis* var. *israeliensis*. The donut disrupts the life cycle of the mosquito and is non-toxic to humans, amphibians and fish.

Avoiding outdoor activities during peak mosquito hours is the best method to avoid being bitten. When outside, wear loose-fitting, light colored clothing with long sleeves & long pants. Repellants containing active ingredients such as DEET, picaridin, IR3535, oil of lemon eucalyptus (OLE), para-methane-diol (PMD), or 2-undecanone can be effective to keep mosquitoes from biting when evening activities cannot be rescheduled.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

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 A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

MCE

PEGGY DEAN

with

DAVID TRACY
REAL ESTATE

PEGGY DEAN,
BROKER, CNE, e-PRO, SFR

A Native Houstonian
and a Resident of
North Harris County
since 1977

*Want to know how much
your home is worth?
Call me today for a FREE,
no obligation comparative
market analysis.*

Peggy@PeggyDeanRealtor.com

Phone: 713.702.9152

Fax: 281.715.2828

www.DavidTracyRealEstate.com