

THE *Current* Shadow Creek Ranch

APRIL 2014
VOLUME 6, ISSUE 4

One of the highest priorities of our Shadow Creek Ranch HOA is to manage and maintain the common areas of our community with the ultimate goal of preserving the value of our homes. But what many of us forget is that our HOA is powerless to deliver to us things we want most, things only politicians may decide if and when we will get them. Had more Shadow Creek Ranch residents come to the polls to vote in the past, consider what our community might be enjoying today:

- the existing re-zoning project might have been considered years earlier and choreographed more thoughtfully to lessen impact to us and our children (there may be another rezoning coming our way in a few short years)
- Shadow Creek schools might have a police presence during drop-off and pick-up to mitigate speeding and cell phone usage through school zones and also at sub-division entrances where there have been incidents between children biking and automobiles who pull into the bike lanes before stopping.
- our West Pearland schools might have implemented an aggressive honors program focusing on college prep, outstanding SAT scores, and preparing our kids for Ivy League consideration
- the Shadow Creek Sports Complex, whose bond was approved

years ago, could have already been built and serving our residents

- the west side library could have been a free-standing building, delivered years earlier
- the apartments being built might have been more evenly dispersed and restricted in number
- the list goes on and on!

There are many other initiatives that can be delivered when political candidates know they need Shadow Creek voters in order to win their election. When you learn of a Shadow Creek resident running for an Alvin ISD board position or City of Pearland office, please show up and vote for them. Scott Sherman (our city councilman) and Nicole Tonini (the only Shadow Creeker on the Alvin ISD board) are outnumbered and need more of us to serve along with them. Shadow Creek can have the same prestige as Sugarland, Katy, and The Woodlands if you vote your neighbors into office so they can help us. It can be among the most prestigious neighborhoods in the Houston Metroplex if you wield your potential ballot box power. Election Day is Saturday, May 10. Early voting begins Monday, April 28 and continues until Monday, May 5. Please vote and help transform Shadow Creek Ranch into the neighborhood that we, and our HOA, want it to be!

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Sheriff – Non-Emergency	281-331-9000
Pearland Police Department	281-997-4100

SCHOOLS

Mary Marek Elementary	281-245-3232
Laura Ingalls Wilder Elementary	281-245-3090
Manvel Junior High	281-331-1416
Alvin Senior High	281-331-8151
Manvel High School	281-245-2235
Alvin ISD Administration	281-338-1130
Alvin ISD Transportation	281-331-0960

UTILITIES

Electricity - Reliant Energy.....	713-207-7777
Gas - Center Point	713-659-2111
Trash Removal - City of Pearland	281-652-1600

CITY

Pearland City Hall.....	281-652-1600
Pearland Utility Billing - Water Dept.	281-652-1603
Pearland Animal Control.....	281-652-1970
Pearland Police Dept - Non-Emergency	281-652-1100
Pearland Public Works.....	281-652-1900

MGMT COMPANY

ASSOCIATION MANAGEMENT, INC.

Community Manager	
Maria Southall-Shaw.....	mshaw@amitx.com
Community Liason Manager	
Bobbie Lopez.....	blopez@amitx.com
Assistant Community Manager	
Holly Blesener	hblesener@amitx.com
Property Maintenance	
Mark Simien.....	msimien@amitx.com
Service Specialist	
Lisa Mayon.....	lmayon@amitx.com

www.AMITX.com

OTHER NUMBERS

Pearland Post Office	281-485-2132
Poison Control.....	800-764-7661
Brazoria County Health Department	979-864-1484
Animal Control.....	281-756-2265
Cable/Internet/Phone...COMCAST	713-341-1000

NEWSLETTER

Articles.....	shadowcreekbranch@peelinc.com
Publisher	
Peel, Inc.	1-888-687-6444
Advertising.....	1-888-687-6444

EMERGENCIES CAN'T WAIT. NEITHER SHOULD YOU.

FULL-SERVICE ERs RIGHT IN YOUR NEIGHBORHOOD.

From minor emergencies to life-threatening ones, the Houston Methodist Emergency Care Centers are full-service ERs.

- Efficient care, 24/7
- Board-certified emergency physicians
- Easy access and free parking
- All ages — children and adults
- Private treatment rooms
- Full-service X-ray, CT and ultrasound
- On-site laboratory

Now Open in Pearland

Houston Methodist Pearland Emergency Care Center

11525 Broadway, Pearland, TX 77584

Houston Methodist Kirby Emergency Care Center

2615 Southwest Fwy, Houston, Texas 77098

Houston Methodist Voss Emergency Care Center

1635 South Voss Rd, Houston, Texas 77057

713.441.ER24 (3724)

houstonmethodist.org/ER

HOUSTON
Methodist
EMERGENCY CARE CENTER

SHADOW CREEK RANCH SPORTS

Shadow Creek Soccer Club Fall Registration

Ages 4-9 – Saturday games 8-12 noon

Ages 10-13 – Sunday games 3-6 pm

Girls only league Ages 9-11 – Saturday games 8-12 noon

First Game = September 20. Neighborhood teams. Registration includes a full uniform, practice equipment, and a trophy. Practice times decided by team parents. Teams coached by team parents. More info and registration at:

WWW.SHADOWCREEKSOCCEK.ORG

DEADLINE TO REGISTER JUNE 1

Shadow Creek Summer Swim Team

Ages 6-13. Join the Swim Team for great coaching and many practice sessions. This year Team members get a bonus option of warming up their swimming skills in May—Mon/Wed/Frid 7-8 pm evenings.

First practice: Saturday, June 7. Last day Saturday, June 28. Practices Saturday mornings, Tuesday & Thursday evenings, and Wednesday mornings. Make any or all practices. To be eligible for the team, a swimmer must be able to swim one length of the pool with head in the water. No tryouts for the team. Each Swimmer will become an AAU member that includes AAU insurance.

**DETAILS AND REGISTRATION AT:
WWW.SHADOWCREEKSOCCEK.ORG/SWIM**

When You're Ready to Sell, Call Your Community Experts!

Shadow Creek Ranch Top Producers

*with more SCR Homes Sold
than Any Other Realtors!*

Partnering Expert Knowledge of Your
Community with Aggressive Marketing
Strategy to Get Your Home Sold!

Cathy Spacek

Realm Real Estate Professionals

832.643.7768

cathy@cathyspacek.com

Top Producer & Listing Specialist

Ricki Stockwell

Realm Real Estate Professionals

713.306.3773

redrock811@aol.com

Top Producer & Listing Specialist

SHADOW CREEK RANCH

Ages 6 & 7 / 1st & 2nd grade boys and girls. Deadline to register May 10.

Coed summer league (must be 6 or 7 before August 1, 2013/ last year)

First game June 7. Last game July 12. Practices at Marek Gym. Games will be Saturday afternoons at Mary Marek.

**DETAILS AND REGISTRATION AT:
WWW.SHADOWCREEKSOCCEK.ORG/BASKETBALL**

Screenings during the month of May
Sign up to reserve a session for your child!

Annual Better Speech and Hearing Month
Open House May 17, 2014
Call to RSVP

Call Today About Our SUMMER SESSIONS!

2656 South Loop, Suite #305, Houston TX 77054

NEW PEARLAND LOCATION:
11200 Broadway Suite #2743, Pearland, Tx 77584

www.CarrSpeechTherapy.com

832-767-0736

REAL ESTATE

By Kelli Dilling

Even though making the decision to sell your home isn't easy, the real work – actually selling it – has just begun. Fortunately, expert help is available from your a professional Pearland Realtor.

You need to become familiar with your competition and establish a selling price that's consistent with comparable homes in your area. You can do online research and visit open houses yourself, but at this stage, it's time to hire a real estate agent.

Your agent can provide you with a Comparative Market Analysis (CMA) which details what other homes like yours have sold for (this would come from MLS not on-line services). When you visit open houses, notice features that make positive or negative impressions on you. Now ask your agent to suggest ideas to ensure your home makes a positive impression, and make suggested repairs and/or consider staging. At this point, you and your agent will come up with a realistic selling price.

The most critical task of any agent is negotiating the sale of your home. For this, you need one who has been in the business for a while. There is a difference. By selecting an experienced agent, you'll be helping ensure a positive outcome.

Through the negotiating process, your agent will work hard to help you and the buyer come to an agreement that you both can live with. Your agent should always show respect for the other party and set a positive tone for the negotiation.

Be involved. Remember you and your Realtor are on the same team and have the same goal. You want a strategy from your agent that is wise and efficient and provides a good outcome for the sale of your property.

**GO GREEN
GO PAPERLESS**

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

Cartridge World®

AN AmREIT PROPERTY

www.AmREIT.com

**\$10.00
OFF**

\$75.00 purchase

Expires: September 15, 2014
(Valid only at this location)

SHADOW CREEK RANCH
TOWN CENTER

www.ShadowCreekRanchTownCenter.com

10904 Memorial Hermann Dr., Ste 105, Pearland, TX 77584

 713-429-1044

www.cartridgeworld.com

SHADOW CREEK RANCH

The 2014 Don't Mess With Texas Trash Off will be held on Saturday April 5, 2014 at 7:30AM at the Pearland Community Center. The theme of this year's DMWT trash off, held in conjunction with Keep America Beautiful's Great American Trash Off, is "Pitch in Pearland – Put Litter in it's Place," a rallying call that encourages volunteer groups, community leaders, and people of all ages and walks of life to begin creating a litter free community through their efforts as volunteers, and through their daily choices and actions. Participants will assemble at the Pearland Community Center on the morning of the event for a continental breakfast at 7:30AM before heading out to make Pearland a cleaner city.

SEND US YOUR Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to shadowcreekcranch@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

Silverlake Animal Hospital

April is National Heartworm Awareness Month

Get your pet's annual heartworm test **FREE** when you purchase 12 months of heartworm prevention and mention this ad! That's a \$36 value!!

Please call to schedule an appointment
713-436-9400.
PearlandVets.com
Pearlandvets@gmail.com

*Patient must have been examined at our hospital within the last 6 months.
Coupon valid 4/01/2014–4/30/2104 No Cash Value

UNIQUE ALZHEIMER'S CARE

HOMELIKE ENVIRONMENT -

Our homelike environment is one of our cornerstones.

PERSONALIZED CARE -

AutumnGrove Cottage caregivers are involved in all aspects of our residents' care.

DEEP RELATIONSHIPS -

Since an AutumnGrove Cottage only cares for 16 residents, staff and residents get to know each other in a very personal and intimate way.

"Our purpose is to honor our residents and those who love and care for them."

Pearland

Fac. #104029 | AL, ALZ

3403 Southfork Pkwy

Pearland, TX 77578

Copperfield

Fac. #102347 | AL, ALZ

Heights

Fac. #104449 | AL, ALZ

Humble

Fac. #104020 | AL, ALZ

The Woodlands

Fac. #103125 | AL, ALZ

Champions

Fac. #103059 | AL, ALZ

Katy

Fac. #102463 | AL, ALZ

Call 281.220.0882

www.AutumnGrove.com

SHADOW CREEK RANCH

Shaw selected as principal of Alvin ISD's Dr. James "Red" Duke Elementary

Dr. James "Red" Duke Elementary is scheduled to open in the fall of 2014, and the Alvin ISD Board of Trustees recently approved the lead administrator who will open the campus.

Fulvia Shaw, current principal of E.C. Mason Elementary was selected as principal for the new school during the March School Board Meeting. Shaw has extensive experience in campus management in Alvin ISD, as she has been with the District for the past 14 years in various capacities. She has worked at the secondary level as an assistant principal of Alvin High School, and as a junior high summer school principal. She has also worked

as an assistant principal at Don Jeter Elementary and Mary Marek Elementary, prior to taking the role of principal at Mason Elementary. Before joining the Alvin ISD team, Shaw worked as an elementary bilingual teacher for eight years in another school district. She has a Bachelor of Science degree from Briar Cliff College and received her master's degree from Stephen F. Austin University.

"This is truly an amazing opportunity. I appreciate the trust that the Board of Trustees and superintendent of schools has placed in me, and look forward to the opening and success of the 15th Alvin ISD elementary campus," said Shaw.

"Fulvia Shaw has displayed great leadership as the principal of E.C. Mason Elementary. She is committed to making sure every student receives incredible learning opportunities. Her experience and vision will be great assets as she works to establish an outstanding staff and campus culture at Dr. "Red" Duke Elementary," said Dr. Fred Brent, superintendent of schools.

Board of Trustees also approved the designation of Robert Wilcox as the assistant athletic director / head coach of the Alvin High School football team. Wilcox comes to the District from Kingsville ISD, where he was the head football coach at King High School.

"Coach Wilcox is a man of Integrity and is passionate about making those around him reach their fullest potential, while striving to obtain their goals. He knows and has demonstrated at

previous schools the importance of building great relationships with the staff at the high school, junior highs, elementary campuses and

(Continued on Page 9)

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

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

(Continued from Page 8)

within the community. Robert is a proven winner both on and off the field, and we are excited to have him as a part of the Alvin ISD family,” said Coach Mike Bass, Alvin ISD athletic director.

Wilcox has more than 24 years of experience in the field of education and coaching. He has worked for multiple school districts in Texas and received his Bachelor of Science degree from Lamar University and his master’s degree in Sports Management from the United States Sports Academy.

Trustees also approved Chenda Moore, current Manvel High School lead counselor, as the District lead counselor. The District lead counselor position is a newly approved position and Moore will be the first to fill it. “Moore’s more than 14 years of counseling experience and leadership will be valuable in providing guidance and leadership to our elementary and secondary counselors,” mentioned Darrell Alexander. Moore has a Bachelor of Science degree from University of North Texas and her master degree in school counseling from Tarleton State University.

As Alvin ISD continues to grow additional positions will be posted online. Outstanding individuals interested in working as a part of the Alvin ISD team are encouraged to visit www.alvinisd.net to stay abreast of opportunities, and all of the great things occurring in the District.

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!

BBB

SHORT WAIT TIME

PROUDLY SERVING PEARLAND

WHY CHOOSE NEIGHBORS?

- BOARD CERTIFIED EMERGENCY PHYSICIANS
- PRIVATE EXAM ROOMS
- ALL PRIVATE INSURANCE AND CHIP ACCEPTED
- IN-NETWORK BENEFITS FOR ALL ER VISITS
- OPEN 24/7/365

11130 BROADWAY ST., PEARLAND, TX 77584

713.436.9600

nec24.com

BAYTOWN | BELLAIRE | KINGWOOD | PASADENA
PEARLAND | AUSTIN & BEAUMONT—COMING SOON

SHADOW CREEK RANCH

SUDOKU

View answers online at www.peelinc.com

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

© 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.

**NOT AVAILABLE
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!

COMMERCIAL & RESIDENTIAL: Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

MAHMOOD PAKZABAN

Real Estate Consultant
Fine Homes Specialist

713 - 899 1617

M.Pakzaban@yahoo.com
www.HAR.com/MahmoodPakzaban

To get your house
SOLD
List it with
MAHMOOD
And start packing

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

**Please remember to pick
up after your pets and
“scoop the poop”**

The Current 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 Current 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.

**YOU CAN
COUNT
ON US**

TEXASDIRECTAUTO.COM

Sell Us Your Car! We make buying and selling fun!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SCR

An Expert You Can Count On! **RE/MAX®**
Pearland

JENIFER DUGUAY MIKESKA
LICENSED REALTOR® **JeniferSellsHomes@gmail.com**

Direct: 281.844.5969
www.ListWithJen.com www.facebook.com/realestatejen
www.youtube.com/user/JenSellsHomes

10015 W. Broadway, Suite B • Pearland, TX 77584 • Fax: 281.664.3133

Two words describe real estate in your area...**Seller's Market!**

I have qualified buyers looking for homes in Shadow Creek Ranch. I need listings! Are you ready to see a SOLD sign in your front yard? It's a great time to list a home!

