

2013 Hurricane Season

As of this writing, we've already gone through Andrea, Barry and Chantel; can Dorian, Erin, Fernand and Gabrielle be far behind? Those are just some of the names of this year's tropical cyclone names for the Atlantic region.

Each year NOAA, FEMA and the American Red Cross publishes a preparedness guide of tropical cyclones to help us prepare for such an emergency. You can download a copy of that guide at

<http://www.nws.noaa.gov/os/hurricane/resources/TropicalCyclones11.pdf>

This guide gives great information on the metrological terms associated with tropical storms and what to expect from those storms. Most importantly, it lists critical information on how to prepare for an incoming storm.

EVERY YEAR BEFORE HURRICANE SEASON YOU SHOULD DO THE FOLLOWING:

- Determine safe evacuation routes inland.
- Learn locations of official shelters.
- Check emergency equipment, such as flashlights, generators and battery-powered equipment such as cell phones and your NOAA Weather Radio All Hazards receiver.
- Buy food that will keep and store drinking water.
- Buy plywood or other material to protect your home if you don't already have it.
- Trim trees and shrubbery so branches don't fly into your home.
- Clear clogged rain gutters and downspouts.
- Decide where to move your boat.
- Review your insurance policy.
- Find pet-friendly hotels on your evacuation route.

DURING THE STORM AND WHEN PEARLAND IS IN THE WARNING AREA:

- Closely monitor radio, TV or NOAA Weather Radio for official bulletins.
- Close storm shutters.
- Follow instructions issued by local officials. Leave immediately if ordered!

- Stay with friends or relatives at a low-rise inland hotel or at a designated public shelter outside the flood zone.
- DO NOT stay in a mobile or manufactured home.
- Notify neighbors and a family member outside of the warned area of your evacuation plans.
- Take pets with you if possible, but remember most public shelters do not allow pets other than those used by people with disabilities.
- Identify pet-friendly hotels along your evacuation route.

(Continued on Page 2)

SCHOOL IS BACK IN SESSION

It's that time of the year again! The sidewalks and streets are full of the kiddos that are walking, bike riding or being transported to school in the family car. Please remember, it is important that we all maintain the designated speed limits throughout the neighborhoods – you never know when a child rushing off to school will step off of the curb. The school zones call for a 20 mph speed during the designated times, the rest of the neighborhood has a maximum speed limit of 30 mph.

In addition to the school zone speed, please be aware that it is illegal to be on a cellphone in the school zone areas. The fine for cellphone usage is \$50 a pop, so please be aware of when you can make that call.

Brazoria County Sheriff's Office has promised that there will be more patrolling throughout our neighborhoods during peak times, so please take care when driving; it may save the life of a child.

IMPORTANT NUMBERS

BRAZORIA COUNTY SHERIFF 281-331-9000
POISON CONTROL..... 281-654-1701
CENTERPOINT ENERGY (GAS)..... 713-659-2111
Report streetlights out 713-207-2222
(street lights need 6 digit pole #) www.centerpointenergy.com/outage
RELIANT ENERGY (ELECTRIC)..... 713-207-7777
MUD #2 SEVERN TRENT..... 281-579-4500
MUD #3 & 6
SiEnvironmental, LLC. 832-490-1600
BRAZORIA COUNTY ROADS & BRIDGES
(street and curb repairs) 281-331-3197
For street sign concerns 281-756-1548
WASTE MANAGEMENT..... 281-487-5000
MOSQUITO CONTROL..... 281-331-6106 EXT. 1532
EMERGENCY..... 911
(always use if life or property are at risk)
NON-EMERGENCY..... 281-331-9000
ANIMAL CONTROL..... 281-756-2265
CALL BEFORE YOU DIG 800-245-4545
CABLE/INTERNET/PHONE...COMCAST..713-341-1000

SILVERLAKE HOA INFO

C/O KHARA MATHEWS
Planned Community Management, Inc.
15995 North Barker's Landing, Suite 162
Houston, Texas 77079
KMathews@stes.com
281-870-0585

HOA website: www.silverlakehoa.com/

Clubhouse Rentals contact Leslie Coffey lcoffey@stes.com

NEWSLETTER INFO

EDITOR

To Submit Articles/News.....silverlakeupdates@yahoo.com

PUBLISHER

Peel, Inc www.peelinc.com, 888-687-6444
Advertising advertising@peelinc.com, 888-687-6444

ARTICLE INFO

The Silverlake News is mailed monthly to all Silverlake HOA residents. Residents, community groups, schools, etc., are welcome to submit information. Personal news is also welcome. All submissions will be reviewed for content and approved by the Board of Directors and Newsletter Committee Chair. The deadline for submission is the 8th of the month before publication.

2013 Hurricane Season (Continued from Cover Page)

- If you are staying home to "hunker" out the storm:
 - Turn refrigerator to maximum cold and keep it closed.
 - Turn off utilities if told to do so by authorities.
 - Turn off propane tanks.
 - Unplug small appliances.
 - Fill bathtub and large containers with water in case clean tap water is not available. Use water in the bathtubs for cleaning and flushing only, DO NOT drink it.

IF WINDS BECOME STRONG...

- Stay away from windows and doors, even if they are covered. Take refuge in a small interior room, closet or hallway.
- Close all interior doors; secure and brace external doors.
- If you are in a two-story house, go to an interior first floor room.
- Lie on the floor under a table or other sturdy object.

NOAA has predicted that there is a 70% chance that this year's hurricane season will produce 7 – 11 hurricanes, of which 3 to 6 hurricanes will be classified as a major hurricane. Its best that we are all prepared for this season, make sure you have your food storage in place and your evacuation route planned.

We Want a "WASTE-FREE" Community!

It doesn't take much to remember that we have pets in our community. In fact, if you don't watch your step, you're liable to step in one such reminder! Besides being unsightly and smelly, animal waste can be hazardous to the health of our children who play in the community and other pets. One of the most common forms of disease transmission between dogs is through fecal matter.

When walking your dog in our community, remember that it should be leashed. Also, it is important to remember to immediately clean up after your pet. The HOA will soon be installing pet waste stations in the various parks in the neighborhood to help you take care of this unsightly problem. If you don't plan to walk your dog in our parks, then take along a baggie with you to pick up waste with and then dispose of it properly. By taking a few simple steps to clean up after your pet, you can contribute not only to the beautification of our community, but also towards the elimination of one of the most irritating nuisances in our community. Thank you for your cooperation!

The Alpha Course: Come, Taste and See

Questions about God have fascinated human beings since the beginning of time. Today many people experience a very real sense of spiritual hunger without having any contact with a church. This is one of the reasons why the Alpha course has proven to be popular in a wide variety of countries and cultures. During the course, the issues we struggle with are clearly presented in talks, and the various claims people make about Jesus Christ are examined -- all in the company of other searchers. It may be you or people just like you who have questions. Alpha is meant to be a safe place to grapple with questions and look at the bare essentials of faith.

If you are wondering whether to attend the Alpha course, I encourage you in every way I can to give it a try. Come to the first one on Thursday, August 22. Taste and see if this seems interesting to you. (If not, at least you were treated to a delicious, home-cooked meal. What have you got to lose?) I will tell you that most people who start the course, do so with a lot of questions and even some hesitancy. However, I am confident that if you do try the Alpha course, you will find over a period of time that some of your questions are answered, meals are enjoyed together, and friends are made.

The 10-week course syllabus includes "Who is Jesus?", "Why and How do I Pray?", "How Can I Resist Evil?", and "Does God Heal Today?". Alpha is held at First Presbyterian Church of Pearland located at 2930 E Broadway, Pearland TX, 77581 on Thursday evenings from 6:15 – 8:15 p.m. beginning on August 22 through October 31. We begin with a meal followed by a video on a subject central to the Christian faith. Then, we break into small groups. Here is the meat of the course. We discuss the video and grapple with our questions. In this environment, everyone should feel free to ask or express whatever they wish – without judgment or criticism. No question is too trivial, threatening or illogical. Every question will be addressed courteously and thoughtfully.

Alpha is not an evangelistic tool. You will not be pressured to join First Presbyterian Church of Pearland or any other church. Alpha is a discussion tool. Expect some excellent fellowship and some good discussion about religion and faith. Alpha is a help for people to actually think about and explore what they believe. And that is always a useful thing.

Register for the course via AlphaPearland@gmail.com.

Contact me with any questions or visit AlphaUSA.org.

Sabrina Hergert, Seminary Intern

SERVING THE SILVERLAKE COMMUNITY

NOW OPEN

NEAR PEARLAND TOWN CENTER

WHY CHOOSE NEC?

- Open 24/7-365 Days
- Board Certified ER Physicians
- Minimal Wait Time
- Private Exam Rooms
- Accepting All Private Insurance

Tel: 713-436-9600

Fax: 713-436-9669

Email: info@nec24.com

BAYTOWN | BELLAIRE | KINGWOOD
PASADENA | PEARLAND

Heartworm Disease

Howdy!

Thought that I would send everyone a friendly reminder about heartworm prevention for their furry pet. Summer has been in full swing and the mosquitoes are out in full force. If you've lived in Houston any length of time, you know that we never get rid of the buzzing little buggars. Why are they important? Their bite is what transmits heartworms to dogs, cats and ferrets. Cats!? Ferrets?!

Yes! Obviously outdoor cats (hopefully your ferret isn't outdoors) would need to be on prevention. Did you know that your indoor cats are susceptible to heartworm disease just like dogs are? I can never manage to keep mosquitoes from slipping into the house like long-legged, straw-mouthed ninjas. Since one of the markers that mosquitoes sense is heat, if they slip into your house, your pet with an average body temperature of about 101 degrees stands out like a shining beacon. It only takes one bite! In cats, the disease is a little different than in dogs. Testing isn't terribly accurate and there is no treatment. They try to fight the infection off, which can cause various health problems.

There are many different products out there. If you have trouble

remembering to give the prevention, there is even a 6 month injectable heartworm preventative for dogs. For cats, there are a few options, both oral and topical. Some of the preventatives have flea and intestinal parasite prevention as an added bonus. Bottom-line, cats, dogs and ferrets should be on heartworm preventative every month for their entire lives! Sound intimidating? It shouldn't be. In cats and ferrets, there is no treatment, with the worst-case scenario being death. In dogs, the treatment is very expensive and is hard on them.

What if I miss a few months? Contact your veterinarian for the best course of action. For dogs, it is common for them to reschedule your heartworm test so they can see if the missed months resulted in infection. Some veterinarians can set reminder calls in their system to call and let you know the prevention is due. I like pairing it with something that I do every month any way - like bill pay (yuck!).

I hope these tips serve to give you some friendly reminders of how important that heartworm prevention is.

Happy Heat-Wave! Carol, RVT www.wisepaws.com

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

1-888-687-6444
Ext. 23

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

Put a **Healthy Smile** at the top of your
Back to School List!

Call Today
and Schedule
an Appointment

We accept a variety of insurances,
as well as Medicaid.

Our practice's team of certified specialists is ready to provide advanced dental treatment for the entire family at one convenient location. Services include:

- Oral Surgery
- Periodontics
- Orthodontics
- Pediatric Dentistry
- Prosthodontics
- Endodontics

281.741.5247

11233 Shadow Creek PKWY, STE 120
Pearland, TX 77584

www.scrdental.com

The Cypress Symphony Orchestra is Proud to Present its

2013-2014 World Premiere Season!

The Cypress Symphony and Maestro Zachary Carrettin explore passion through performance in three one-time-only concerts at The Centrum!

INAUGURAL CONCERT

Sept. 21 - 7PM Barber's Adagio for Strings and Pianist Richard Dowling performing Chopin's Piano Concerto No. 2

VIRTUOSI OF VENICE

Jan. 18 - 7PM A team of virtuosi tackle rediscovered string works by Giuseppe Capuzzi and Vivaldi Classics

LA PASSIONE!

May 10 - 7PM Haydn's Symphony #49 in F Minor "La Passione" and Mozart's Piano Concerto K. 414 played by Mina Gajic

Tickets can be purchased at cypresssymphony.org

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Silvercrest Elementary PTA NEWS

PTA GENERAL MEETING

Please plan to attend our first PTA general meeting on Thursday, September 19th, at 6:30pm in the Silvercrest cafeteria. Find out how the PTA works on behalf of our school & how you can get involved.

PTA MEMBERSHIP

Be sure to look for information coming home in your child's folder regarding how to join our PTA. If you have any questions, please contact Allison Byman at adbyman@yahoo.com.

SPIRIT WEAR

The Silvercrest PTA will be selling spirit wear until Friday, September 13th. Students will have forms sent home in their Thursday folders with all the information. We will be selling polo shirts in 12 different colors for \$16, zip front hooded jackets in 6 colors for \$22, and Silvercrest spirit t-shirts in 2 colors for \$10. For more information, please contact Sarah Symecko at ssymecko@aol.com.

BECOME A STEP READING TUTOR

STEP is a program that pairs up adult volunteers with first graders who need extra support learning to read. This is a wonderful way to become involved at Silvercrest and the time commitment is just 30 minutes each week. If you are interested please contact Pam Silberfein at epsilberfein@yahoo.com.

FUNDRAISING

Please continue to collect your Box Tops for Education. We will have another collection and contest in the Fall.

WEBSITE

For more information about Silvercrest Elementary PTA and upcoming events, please visit our website at www.silvercrestpta.org.

Girl Scout Membership Rallies Coming Soon!

Do you have a daughter entering grades K-12? Do you want your daughter to have fun, build friendships, and learn skills that will help her make better choices and be a leader of tomorrow? Then considering joining Girl Scouts! Girl Scouts is a safe place for your daughter to learn and grow with girls her own age.

The rally for our area will take place on Saturday, September 7th, at Silverlake Elementary, 2550 County Road 90 in Silverlake.

4th-12th Grade: 9:00 am

2nd-3rd Grade: 10:30 am

Kinder-1st Grade: 1:00 pm

Private and home school students in this area are welcome, too. New troops will be forming, and parent volunteers will be needed for each troop. Bring your daughter to meet her new troop! Please come during your allotted time if possible.

Registration is \$15 per member, and financial assistance is available. If you have questions, you can contact Silverlake resident Danna Kutach at 832-372-0255 or email recruitment@sunshinestars.org.

For more information, please see our website, www.sunshinestars.org.

At no time will any source be allowed to use The Silverlake News 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. and the Silverlake HOA.

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.

The Silverlake website has been renovated to include e-mail blasts, park reservations, and detailed information regarding your community. This site is for owners only:

**PLEASE VISIT
WWW.SILVERLAKEHOA.COM
TO OBTAIN YOUR PERSONAL LOG IN
AND PASSWORD**

In the near future the website will allow owner account access, on-line payments, deed restriction activity and more.

Silverlake News is Looking for Articles.

Do you know of a fundraiser that is going on at your children's school? How about promoting a local club in our neighborhood? If you have news you'd like to share with your neighbors, please send us an article to silverlakeupdates@yahoo.com.

Silverlake Hoa has a New Website

The HOA has updated the Silverlake website. The website is available to all residents of Silverlake HOA. In order to see all of the great things the website has to offer, you will need to request a login and password. Just visit www.silverlakehoa.com and click on the Request Login button. Once your request is processed, you can start using the website. There are many great things available to all of our residents, so check it out!

WANT A
GREAT RIDE?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

Ongoing: Colin's Hope Athlete Ambassadors of all ages needed! www.tinych.org/signup

September 8: 5th annual Colin's Hope Kids Tri, and All Star Burger Fundraiser (10% of sales donated).

October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers needed.

November: Underwater Holiday Photos (multiple days and locations).

February 16: Austin Marathon. Runners, walkers, and water stop volunteers needed.

Be a Water Guardian and Watch Kids around Water. Drowning is preventable!

Thank you to all who supported our efforts this year to raise water safety awareness to prevent children from drowning!

LAYERS OF PROTECTION

CONSTANT VISUAL
SUPERVISION

LEARN TO SWIM

WEAR LIFE
JACKETS

MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS

KEEP BACKYARDS &
BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN

VISIT US
ONLINE

BUSINESS CLASSIFIEDS

CARRIE'S MAID SERVICE - Are you paying too much for house cleaning? Give us a call - 281-870-0303- Home Care Tailored to Meet Your Needs - Affordable Prices - Bonded - All Supplies Furnished - Serving the Area Over 14 years - Call Today!

GOING AWAY? WORKING ALL DAY? I am an experienced Veterinary Technician and Silverlake resident. I offer a variety of in home pet sitting services, customized to fit your families needs. Please call Dana at 713-204-5346.

**GO GREEN
GO PAPERLESS**

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

Cindy Cristiano
RE/MAX Top Realty
Direct: 713-733-8200
Email: Cindy@MoveWithCindy.com
Fax: 713-733-3311
www.MoveWithCindy.com

ADVERTISE
Your Business Here
Call 512.263.9181 for details.
www.peelinc.com

Affordable Shade Patio Covers
We specialize in custom built patio covers, decorative & stamped concrete, cedar & treated pine shade arbors, insulated aluminum patio covers & arbors.

Creating Comfort for Outdoor Living... with Affordable Shade Patio Covers!

Visit our galleries to view hundreds of photographs of finished projects...from very happy customers.
AffordableShade.com
713-574-4648

Your Neighbor Says His Pet is **COOLER** Than Yours

PROVE HIM WRONG!

- 1 **VISIT** YorkHotSpotHouston.com
- 2 **SUBMIT** a picture or video of your pet beating the heat
- 3 **TELL** your friends and family to vote

You could win **COOL** prizes!

YorkHotSpotHouston.com

OPENING September 2013!

WE'RE GROWING WITH PEARLAND!

Same Great Doctors, New Location!

L TO R: Dr. Beth Yip, *Pediatrics*
 Dr. Michael Leung, *OB/GYN*
 Dr. Suma Manjunath, *Pediatrics*
 Dr. Cherice Conley-Harvey, *Internal Medicine*
 Dr. LeCresha Peters, *Family Medicine*.

To better serve the growing healthcare needs of Pearland, we're opening a new location in September 2013 that makes it easier and more convenient than ever to be KelseyConnected.SM This large, beautiful new Pearland Clinic is conveniently located at 2515 Business Center Drive, off Highway 288 and West Broadway.

All your physicians and medical services will be in the same building, with ample, free parking. Specialties include primary care (Family Medicine, Internal Medicine, Pediatrics) and specialty care (Endocrinology, Gastroenterology, OB/GYN, Orthopedics and Sports Medicine, Physical Medicine and Rehabilitation/Spine, Podiatry and Pulmonary Medicine). And, you'll have the added convenience of an onsite pharmacy to fill prescriptions plus expanded diagnostic and medical services including MRI and Travel Medicine.

Kelsey-Seybold Clinic

Pearland

Currently caring for patients at:

Shadow Creek Ranch
 10970 Shadow Creek Parkway, Suites. 170, 195 & 350

24-Hour Appointment Scheduling 713-442-0000 • kelsey-seybold.com/pearland

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SLV

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9183

OR VISIT

PEELINC.COM