

June 2015

Official Publication of Park Lakes Property Owners Association

Volume 3, Issue 6

Independence Day CELEBRATION

Join your neighbors as we celebrate Independence Day with a pool party at the SplashPad. We will have a music, slides, contests, treats and prizes for all ages! Don't miss out! Contact the Social Committee @ parklakesevents@gmail.com for more information.

UPCOMING EVENTS

June 27th

2:00 PM - 4:00 PM Independence Day Celebration

August 15th

2:00 PM - 4:00 PM Back to School Celebration

October 6th

7:00 PM - 9:00 PM National Night Out

October 24th

2:00 PM - 4:00 PM Fall Festival

November 14th

Community Wide Fall Garage Sale

December 12th

2:00 PM - 5:00 PM Cookies with Santa

Please contact parklakesevents@gmail.com for additional information.

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,
Crest Management

Karen Janczak

(281) 945-4632

Karen.janczak@crest-management.com

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

CREST MANAGEMENT PERSONNEL

Karen JanczakProperty Manager
.....(maintenance items, contractors, board requests)
.....281-945-4632, karen.janczak@crest-management.com
Andrea Garcia.....Assistant Property Manager
.....(Deed restrictions violations and ACC)
.....281-945-4627, andreag@crest-management.com
Ashley Howard.....On Site Assistant Manager
.....(Rentals access cards general community inquiries)
.....281-441-9955, ashley.howard@crest-management.com
Ashley Martin.....Community Accountant
.....(payment and accounting matters)
.....281-945-4621, ashley.martin@crest-management.com

Crest Management Company, AAMC

P.O. Box 219320 Houston, TX 77218-9320

Phone: 281-579-0761 Fax: 281-579-7062

www.crest-management.com

*The Association doesn't verify, endorse, or approve any products,
information, or opinions mentioned at Association sponsored
functions or contain in this community newsletter.*

PARK LAKES POOL SCHEDULE

POOL #1 SCHEDULE (CLUBHOUSE POOL)

Wednesday & Saturday 2 PM – 7 PM

Thursday & Friday 3 PM – 9 PM

Sunday 2 PM – 7 PM

June						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

POOL #2 SCHEDULE (NEAR SPLASH-PAD)

Tuesday, Thursday, Friday, & Saturday 12 PM – 7 PM

Sunday 12 PM – 6 PM

June						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

July						
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

August						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

September						
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

If you haven't already please come in and sign the 2015 swim at your own risk form to use the pool during off season.

PARK LAKES

PARK LAKES SPLASH PAD TEXAS

Park Lakes Recreation Center Hours

Office Phone #: 281-441-9955

Office Hours: Tuesday, Wednesday, Friday and Saturday
10:30 AM until 6:30 PM, Thursday 12:00 PM – 8:00 PM

** Hours are subject to change**

Fitness Center Hours

7 Days a week – 4:30 AM until 11:30 PM

** Hours are subject to change**

On Site Community Manager: Lisa Walker

Please visit or contact the recreation center for
access to the amenities

LAWN MAINTENANCE

In the case of visible neglect of lawn maintenance and unresponsiveness from the residents, the HOA reserves the right to mow and or edge the resident's lawn and charge them for the services rendered. A flat \$ 80 fee will be charged to the homeowner, regardless of whether the entire lawn will need maintenance, or if only edging (sidewalks, driveways, etc.) is required. The HOA has discretion as to which services are needed at the time of service.

For more information on Deed Restrictions please visit www.canyongate.com/communities/park

Street Trees & Tree Stakes

It is a good time to review the trees on your property and undertake trimming and maintenance, as necessary. Remember to give special attention to your trees, those that are situated between the sidewalk and road. As live oaks mature, their branches have a tendency to dip towards the ground and their canopy needs to be thinned and trimmed. The canopy of street trees needs to be pruned to ensure that the branches do not impede passing traffic. Unused tree stake should also be removed, as they can become unsightly.

Ready to buy, sell or rent?

Call me to get the job done.
Free market analysis provided
with no obligation.

Motivated to make your dreams a reality.

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

'12, '13, '14 & '15 Five Star Award Winner for Texas
Certified Negotiation Expert
Specialist in Short Sale Properties

Direct: 281.658.1979 • www.har.com/ninasmith

From design to
print to mail,
Quality Printing
can help you with
all of your
printing needs!

Call today for more info

512.263.9181

Or visit our website at:
www.QualityPrintingofAustin.com

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.

The Association doesn't verify, endorse, or approve any products, information, or opinions mentioned at Association sponsored functions or contain in this community newsletter.

RESIDENT PORTAL

<http://www.canyongate.com/communities/park/>

Features of the Park Lakes Community Intranet:

- Receive email blasts from the association (association news and announcements, community events, local area happenings and more).
- Resident Directory
- Classifieds
- Current Events and Activities
- Documents and Forms (ACC guidelines, restrictions financials, etc.)

You can also sign up for the email list with Crest Management

<http://www.crest-management.com/>

You can find Park Lakes under the community tab to access management information such as copies of the articles and by laws of the community payment plans and collection procedures for HOA dues as well as policies for parking

A colorful advertisement for TexasDirectAuto.com. It features a happy dog wearing red sunglasses and a lei, holding a yellow surfboard with a red flower design. The background includes a palm tree and a beach scene. The text reads: "DON'T SWEAT IT! SELL US YOUR CAR! TEXASDIRECTAUTO.COM".

DON'T SWEAT IT!

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

PARK LAKES

OUR MAY *Yard of the Month* WINNERS

9818 Layton Ridge Dr.....Estates at Park Lakes

4722 Butterfly Path Dr.....Gates at Park Lakes

4623 Mystic Springs.....Villages at Park Lakes

RENTAL INFORMATION

SPLASH PAD CABANA

The Cabana for the splash pad is available for rental throughout the year. You will be reserving the cabana, which gives you access to the bathrooms and the kitchen area as well as tables and chairs for your event.

Rentals are available: Tuesday – Saturday 9:30 AM – 6:30 PM

**Note the actual splash Pad cannot be reserved for an event, the splashpad is community property*

CLUBHOUSE / REC CENTER

We have the clubhouse available for rentals; you will have access to the patio area, usage of the pool (during pool season) and the clubhouse living space as well as the kitchen and bathrooms.

During business hours: Tuesday – Saturday 9:30 AM – 6:30 PM

After business hours: Tuesday – Saturday 6:30 PM – 11:30 PM

(Mondays and Sundays are considered after business hours; please contact recreation office about rentals on these days)

If you want any information regarding the rentals and also reserve a date to rent any of these amenities, please call Ashley Howard at 281-441-9955 or via email at Ashley.howard@crest-management.com

You are permitted to book an event 3 months in advance*

All deposit checks will be held by the office personnel until the time of the event*

All events would be pending approval by the board prior to event date*

In order to book one of the areas for an event, all HOA dues must be in good standing*

PARK LAKES PROPERTY OWNERS ASSOCIATION

New Gate Guard and Patrol Service

Your Board of Directors has hired a new vendor to provide gate guard and armed patrol services. Securitas will be introduced at this meeting and will begin providing services tomorrow, May 8th at 10:00 AM. Below is a list of expectations and responsibilities relating to these services:

- Securitas will waive and lift the barrier arm for all residents displaying a Park Lakes sticker in the driver side windshield.
- Securitas must check in all visitors, delivery drivers, and utility providers by recording their license plate number and recording their destinations. Residents who are on the call list will be called at all times to obtain access approval.
- The only exception to the above statement is when delivery drivers such as UPS, FEDEX, etc. are making deliveries to several addresses. In this case, the driver's information will be recorded but the residents will not be called.
- Visitors entering the community with a resident as a passenger must enter through the visitor lane and will be processed by having their license plate number and destination recorded. The passenger may provide proof of residency.
- Homeowners entering without an EZ Tag or Park Lakes sticker will be stopped and information will be recorded each time the resident enters. The gate guards shall not provide access based upon recognition of the person or the vehicle. (Please see information below on how to register your EZ Tag or obtain a Park Lakes sticker for your vehicle).
- Residents should contact the guardhouse at (281) 441-1089 and report any planned events or parties to the guards on duty. The resident should provide their address and the time of the event/party to the guard. The guard will record the license plate number and destination of your guest but will not call to provide notice of arrival of the guest to the resident.

If you would like to register your EZ Tag and/or obtain a Park Lakes sticker, please see Lisa Walker at the clubhouse located at 9730 Park Lakes Canyon Trace. Office hours are Tuesday, Wednesday, Friday and Saturday 10:30 AM to 6:30 PM and Thursday Noon to 8:00 PM. If you have questions regarding the EZ Tag or stickers, you may contact Lisa at 281-441-9955.

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.

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.

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

We pull City
Permits and
help with
HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate
with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed
Patio Covers

Aluminum Insulated
Patio Covers

Patio Cover
Screen Rooms

Structural &
Decorative Concrete

Shade Arbors
Cedar & Aluminum

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PR

Really Big News!

EXPERIENCE, EXPERIENCE, EXPERIENCE...I can help you realize your dreams. With 34 years in the real estate industry, I have the experience you need to guide you during your home buying or selling process. My team and I are ready to service your needs from start to finish.

TEAM WORK...Whoever said "Many hands make light work" really understood a team work concept. Each member of my team (including you) will have specific duties towards our common goal to ensure the strength and endurance needed to get this transaction closed. Call for a free marketing plan and home value.

BILLIE JEAN HARRIS

713-825-2647 (Cellular)
713-451-4320 (Direct)
713-451-1733 x106 (Office)
bharris@remax-east.com
www.billiejeanharris.com

RE/MAX East
www.billiejeanharris.com

RE/MAX International is an Equal Opportunity Employer and supports the Fair Housing Act. ©2009 RE/MAX International, Inc. All rights reserved. RE/MAX® Sales Associates are independent contractors affiliated with independently owned and operated RE/MAX® franchises. 091385