

November 2014 Official Publication of Park Lakes Property Owners Association Volume 2, Issue 11

Dear Park Lakes Valued Resident

We are pleased to introduce ourselves as your new Management Company effective October 1, 2014.

Established in 1993, Crest provides management services to over a hundred (100) associations throughout Harris, Fort Bend and Galveston County. With a staff of 40 managers, accountants and support staff, Crest will coordinate the services of your community and provide expert and detailed attention to your needs.

Crest is part of the elite group of community association management companies that have earned the Accredited Association Management Company (AAMC) designation from the Community Associations Institute. The AAMC designation demonstrates our commitment to professionalism, customer satisfaction, and continuing education.

Crest strives to hire and maintain managers educated in Association Management. We focus on a team concept to ensure that the needs of each property owner and Board member are met on an individual basis.

The team members dedicated to the Park Lakes Property Owners Association, Inc. are as follows:

Karen Janczak PCAM- Community Manager, 281-945-4632, Karen.Janczak@crest-management.com.

Ms. Janczak should be contacted for maintenance items, contractor issues and Board requests.

Andrea Garcia- Assistant Community Manager, 281-945-4627, Andreag@crest-management.com

Ms. Garcia should be contacted for deed restriction violations and architectural control matters.

Ashley Howard- Onsite Assistant Manager, 281-441-9955

This manager should be contacted for clubhouse rentals, access to the amenities, and general community questions and concerns.

Ashley Martin- Community Accountant, 281-945-4621, Ashley.Martin@crest-management.com.

Ms. Martin should be contacted for payment and accounting matters.

We can be reached at 281-579-0761 Monday thru Friday from 9:00 a.m. to 5:00 p.m. If for some reason we are out of the office or unavailable; your phone call will be returned within 24 hours. We look forward to working with each of you!

Sincerely,

Carolyn Bonds, PCAM

CEO Crest Management Company AAMC

Bill Higgins, CMCA

Vice President

Crest Management Company AAMC

Crest Management Company, AAMC

PO Box 219320, Houston

TX 77218-9320

Phone 281.579.0761 Fax 281.579.7062

www.crest-managment.com

PARK LAKES

HELPFUL PHONE NUMBERS

Park Lakes Property Owners Association

RealManage/Agent(866) 473-2573
SplashPad Texas Onsite Office.....(281) 441-3557
Recreation Center Onsite Office.....(281) 441-9955
Gate Attendant.....(281) 441-1089
Houston National Golf Club(281) 304-1400

Utilities

Comcast (Customer Service)(713) 341-1000
Electricity (TXU)(800) 368-1398
Gas (Centerpoint)(713) 659-2111
Trash (Republic Waste).....(281) 446-2030
Water & Sewer (EDP Water District)(832) 467-1599
Phone Service (Embarq)(877) 213-1053
Electricity (Centerpoint-Report street light outage)(713) 207-2222
Texas One Call System (Call Before you Dig)..... 811

Property Tax Authorities

Harris County Tax.....(713) 368-2000
Harris MUD #400(281) 353-9809

Public Services

US Post Office.....(281) 540-1775
Toll Road EZ Tag.....(281) 875-3279
Voters/Auto Registration(713) 368-2000
Drivers License Information.....(281) 446-3391
Humble Area Chamber(281) 446-2128

Police & Fire

Emergency 911
Constable/Precinct 4 (24-hr dispatch)(281) 376-3472
Harris Co. Sheriff's Dept./Prec 4, Dist 2 (24-hr)(713) 221-6000
Eastex Fire Department.....(281) 441-2244
Emergency Medical Service(281) 446-7889
Poison Control(800) 222-1222
Humble Animal Control(281) 446-2337
Texas DPS.....(281) 446-3391

Area Hospitals

Renaissance Northeast Surgery(281) 446-4053
Kingwood Medical Center(281) 348-8000
Northeast Medical Center Hospital(281) 540-7700
Memorial Hermann Hospital (The Woodlands)(281) 364-2300

Public Schools

Humble ISD(281) 641-1000
Park Lakes Elementary (K-6)(281) 641-3200
Humble Middle School (7-8)(281) 641-4000
Summer Creek High School (9-12)(281) 641-5400

Private Schools

Holy Trinity(281) 459-4323
St. Mary Magdalene Catholic.....(281) 446-8535
The Christian School of Kingwood(281) 359-4929
Humble Christian School.....(281) 441-1313

BOARD MEMBERS

Linda Houston – Land Tejas – President (Voting Member)
Thomas Mosa - Homeowner - 1st Vice President (Voting Member)
.....parklakesthomas@gmail.com
Al Brende - Land Tejas – 2nd Vice President (Voting Member)
Rachel Gwin - Land Tejas – Secretary (Voting Member)
Raj Allada - Homeowner – Treasurer (Voting Member)
.....parklakesraj@gmail.com
Kennetha Smith-Tolbert- Homeowner (non-voting member)
.....parklakeskennetha@gmail.com
Shepard Cross-Homeowner (non-voting member)
.....parklakes_srcross@yahoo.com
Sonya Clay-Lewis-Homeowner (non-voting member)
.....parklakessonya@gmail.com
LaShonda Ramdass-Homeowner (non-voting member)
.....parklakesshonda@gmail.com
Charles Williams-Homeowner (non-voting member)
.....parklakescharles@gmail.com

TO CONTACT THE BOARD:

Please address the Board of Directors via your representative,

RealManage:

Customer Service

(866) 473-2573

service@realmanage.com

*You may also contact the board members
directly with the listed emails.*

Splash Pad Hours

Business Office (2nd floor)

Phone: 281-441-3557

Office Hours:

Tuesday through Saturday-10:00 AM until 6:00 PM

Park Lakes Recreation Center Hours

Business office

Phone: 281-441-9955

Office Hours:

Tuesday through Saturday-10:00 AM until 6:00 PM

Fitness Center

New Fitness Center Hours

4:30am - 11:30pm

Please visit or contact our office to register
for amenity and gate access.

Splash Pad Pool Slide

The NEW pool slide located at the splash pad is finally installed. Stop by and take a look!! The kids will have a BRAND NEW pool slide to enjoy! Check out the pictures!!

FITNESS CENTER HOURS

The fitness center is now open from 4:30am - 11:30pm. Please stop by the clubhouse and visit Ashley for an access card. She is available Tuesday - Saturday 9:30am - 6:30pm.

Park Lakes Sidewalk Improvements

The board has decided to add additional sidewalks on the main streets for additional safety for the residents/children walking through our community. Additionally, missing sections of sidewalk will also be finished across the community both on the gated and non-gated sides. Finally, sidewalks not properly installed will be corrected or redone. Look for these great improvements over the next 2 months. Please contact Crest Management for any additional questions or information.

MEET OUR NEW ON SITE STAFF!!!

Ashley Howard graduated from Sam Houston State University in 2012 receiving a BBA in Marketing and Management. Currently, she is actively considering going back to school to obtain her masters in Finance. Ashley's hobbies include

making beaded jewelry, baking cakes and pies for her friends and family. She absolutely loves baking!! In addition, she's has been playing the cello for 14 years and is highly considering joining an orchestra again. She's an avid Harry Potter fan! She has seen, read, AND owns all the books and movies. So, if you are a Harry Potter fan please stop by and introduce yourself to her!!

She is excited to be working with the residents of Park Lakes and will do her best to help out in way she can.

PARK LAKES

WANT TO GET MORE INVOLVED?

Be on the look out for committee meetings! Meetings will be held at the clubhouse. Currently, we have five committees.

1. Adopt A School

LaShonda Ramdass - parklakesshonda@gmail.com

2. Landscaping

Sonya Clay Lewis - parklakessonya@gmail.com

3. Communications

Thomas Mosa - parklakesthomas@gmail.com

4. Traffic/Safety

Charles Williams - parklakescharles@gmail.com

5. Social Events

Raj Allada - parklakesraj@gmail.com

Please contact the above board member for more information.

Important Trash Information

Please remember that unless it is trash pick up day, your trashcans (and any bags of trash) must be placed out of public view. Do not store your trashcans in front of your garage or on the side of your home - your neighbors don't want to see your garbage either!

HEAVY/ BULK TRASH INFO

***Park Lake Residents:** There has been a miscommunication in the previous newsletters. Heavy Trash pick up is the 2nd Monday of the month.*

For more information please contact Republic Waste at 713-635-6666.

Ready to sell your house?

**Call Me Today for your free,
no obligation market analysis.**

Motivated to make your dreams a reality.

Nina Davis-Smith, Broker, CNE
Your Park Lakes Expert!

2012 & 2013 Five Star Award Winner for Texas
Certified Negotiation Expert
Specialist in Short Sale Properties

Direct: 281.658.1979 • www.har.com/ninasmith

NIXON ASSISTED LIVING OF HOUSTON

Your Home Away From Home

**If your love one can no longer independently care for themselves
and need someone to give medications, bathe and cook
*we are the home for them.***

**Give us a call at 713-419-2653 or visit us at:
www.nixonassistedliving.com. Also, visit us on Facebook.**

ANIMAL/ PET CONTROL

Please respect your neighbors' yards and their personal space....remember that pets must be confined to a fenced backyard or within the house and must not be allowed to bark all night or cause a nuisance to your neighbors.

They must also be on a leash at all times when not in a contained environment.

It is also the pet owner's responsibility to keep ALL areas of the community FREE from pet debris when walking your pets. Please remember that cats must also be confined.

STREET LIGHT MAINTENANCE

To report a street light that is not working, call Centerpoint Energy at 713-207-2222. You will need to provide them with the number located at the base of the pole and the street address.

You can also report outages online at www.centerpointenergy.com/outage.

WANT A WILD RIDE?

Check out the newly-upgraded
Texas Direct Auto Wildlife Carousel!

TEXASDIRECTAUTO.COM

New Partner of the Houston Zoo

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Blackhorse Ranch
- Briar Hills
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Meyerland
- Normandy Forest
- North Lake Forest
- Park Lakes
- Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- Sterling Lakes
- Stone Forest
- Stone Gate
- Summerwood
- Sydney Harbour
- Terranova West
- Terra Nova HOA
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Walden on Lake Houston
- Willowbridge
- Willow Pointe
- Wimbledon Champions
- Winchester Country
- Woodwind Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today 1-888-687-6444

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

HUMBLE ISD SCHOOL HOURS

PRE- K

Morning - 8-11am
Afternoon - 12:20-3:20pm

KINDERGARTEN

8am - 1:50pm

GRADE 1-5

8am - 3:20pm

MIDDLE SCHOOL

8:35am - 3:55pm

HIGH SCHOOL

7:25am - 2:45pm

For middle and high school students, late arrival/early release/campus bell schedules will be announced by the schools.

AARON MECHANICAL, LLC

Air Conditioning / Heating / Refrigeration

PO Box 56, Humble, TX 77347-0056
Fax: 281.446.4068 TACLA23312C
Phone: 281.540.HVAC (4822)

FREE ESTIMATES

- Licensed & Insured
- Servicing All Makes & Models
- 24 hr. Emergency Services
- Family Owned & Operated Since 1978
- Over 50 years of Experience

- Residential / Commercial Air Conditioning & Heating
- Commercial Refrigeration
- Sales, Service, Repairs & Installation
- "GO GREEN" with Ruud A/C
- 10 Years Parts & Labor Warranty Available
- Energy Saving Maintenance Agreements

281.540.HVAC

Visit us today @ www.aaronmechanical.com or www.facebook.com/aaronmechanical

The Area's Leading Comfort Experts for All Air Conditioning and Heating Needs in your Home.

LIMITED TIME!

UP TO **\$1200*** INSTANT REBATE
NOW - NOV 14, 2014

* IN QUALIFYING SYSTEMS AND UNIT COMPONENTS

ENERGY SAVINGS MAINTENANCE AGREEMENT

\$139 \$159 VALUE, PRICE IS PER SYSTEM, MULTI SYSTEMS & MULTI YEAR DISCOUNTS

SERVICE INCLUDES:

- 1-SPRING A/C CLEAN AND CHECK
- 1-FALL HEAT CLEAN AND CHECK
- PLUS 10% OFF ALL FLAT REPAIRS & ADDITIONAL EQUIP. DISCOUNTS

Old Time Christmas Tree Farm
Choose & Cut Your Own Christmas Tree
Premium Fraser Firs from N. Carolina
Open Daily After Thanksgiving 9 AM - 6 PM
Train Rides, Giant Slide, Santa & BBQ: Sat. & Sun. Only!

7632 Spring Cypress Rd. • 281-370-9141
★TURN ON KLEB RD★
 group outings available by appointment only
www.oldtimechristmastree.com

The Park Lakes Newsletter 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 Park Lakes Newsletter 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.

BUSINESS CLASSIFIEDS

CAS-HOMES INSPECTIONS is a premier home inspection company serving the Houston area and surrounding communities. We provide timely and thorough home inspections and reports. Services include: Sellers, Buyers and Warranty Inspections. Fully insured and TREC Licensed # 21149. Call 713-859-8311.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

got news?

Submit your news at:
www.peelinc.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PR

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181