

SUMMERWOOD LIFE

OFFICIAL NEWSLETTER OF THE SUMMERWOOD COMMUNITY ASSOCIATION, INC.

INDEPENDENCE DAY CELEBRATION

Summerwood residents celebrated July 4 by participating in the annual Independence Day parade and festivities. The morning started off with a parade around Lake Anne. The winners of the five categories of power wheels, bikes and scooters, wagons, strollers, and pets were awarded prizes for first through third place. After the parade, residents enjoyed snow cones, face paintings, balloon art, a foam pit, rock-wall climbing, and an awesome water slide! A special thank you to the Summerwood resident volunteers Barbara Probandt and Herbert Poole!

IMPORTANT NUMBERS

MANAGEMENT COMPANY

CIA Services 281-852-1700
 customercare@ciaservices.com
 8811 FM 1960 Bypass Road Suite 200, Humble, Texas 77338

EMERGENCY NUMBERS

Emergency Situations.....911
 Constable - Precinct 3 281-427-4791
 Houston Fire Station #105 14014 W. Lake Houston Pkwy
 Houston, Texas 77044
 South Lake Houston EMS (Dispatch)..... 281-459-1277
 Dead Animal Pick-Up (Precinct 1)..... 281-820-5151
 Animal Control..... 281-999-3191
 After Hours..... 281-221-5000

UTILITY SERVICE NUMBERS

Public Utility Commission Consumer Hotline.. 888-782-8477
 Entouch Systems..... 281-225-1000
 (Telephone, Cable, Alarm Monitoring)
 AT&T..... 800-288-2020
 CenterPoint..... 713-659-2111
 Reliant Energy..... 713-207-7777
 MMIA (Water District Operator)..... 281-651-1618
 Garbage Pick-Up
 MUD 342 & 344 (Republic Waste)..... 281-446-2030
 MUD 361 (Wast Management)..... 1-800-800-5804

SCHOOLS

Summerwood Elementary 281-641-3000
 Lakeshore Elementary 281-641-3500
 Post Office..... 713-695-2690
 4206 Little York, Houston, TX 77078

NEWSLETTER INFO

EDITOR

Article Submissions.....summerwoodnewsletter@gmail.com

PUBLISHER

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

MANAGER'S CORNER

By Jennifer Northington

I am proud to expand my role as a part of the Summerwood community as your new community

association manager. I've worked with CIA Services for three years as a member of the Summerwood team as assistant manager and co-manager before transitioning into the role of community manager.

I am looking forward to continuing to work closely with your board of directors, committees, volunteers, and residents.

Our team in Summerwood is committed to providing all of our homeowners with a community in which they can be proud to live. In order to accomplish this, we need your help. Please do not hesitate to contact my office either by phone at 713-981-9000 or by email at CustomerCare@ciaservices.com. You can provide us with feedback and ideas to help make Summerwood an even better place to live. The management team assigned to Summerwood includes Jennifer Northington, community manager;

Alicia Adams, administrative assistant; Roxanne Bailey, activities coordinator; Armando Lazo, maintenance coordinator; Lauran Hopkins, facilities coordinator; and Cherylyn Gatlin, HIR coordinator.

Have you ever wondered exactly what it is that the management company (CIA Services) does for your community? It is charged with making sure the day-to-day business of the corporation is taken care of. One common misconception is that the management company is the decision maker. The truth of the matter is quite the contrary. Your management company is simply the facilitator of the board's decisions. We have entered into a management contract with the Summerwood CIA to enforce the deed restrictions, manage the finances for the community, coordinate common-area maintenance, handle administrative services such as accounts receivable and accounts payable, and advise the board on matters concerning the community. The yearly budget is set by the board, and funds are expended at the board's authorization. The deed restriction enforcement procedure followed is approved by the board and meets any requirements of your association's governing documents and the Texas Property Code. The procedure for Summerwood requires advance approval by the board before any letters are sent to the attorney. The process often takes time, and each owner's due process must be afforded to him or her.

CIA Services is here to help you and meet your needs if possible and direct you to the appropriate entity if not possible. We appreciate the assistance of the community volunteers who have stepped up to serve on committees and clubs or just help in any way they can. It takes the whole community working together to make it successful and a great place to live. Any time you have questions regarding your community, do not hesitate to contact CIA Services.

BILLIE JEAN HARRIS

Billie Jean's Team

713-825-2647 Cell

713-451-4320 Direct Office

Over 20 Million in Closed Sales this year

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.

BILLIE JEAN HARRIS

713-825-2647 (Cellular)

713-451-4320 (Direct)

713-451-1733 x106 (Office)

bharris@remax-east.com

www.billiejeanharris.com

#1 Team BILLIE JEAN HARRIS TEAM
January – March 2015 in the **UNITED STATES** for RE/MAX Agents

#1 Team BILLIE JEAN HARRIS TEAM
January – March 2015 **INTERNATIONALLY** for RE/MAX Agents

RE/MAX International is an Equal Opportunity Employer and supports the Fair Housing Act. RE/MAX International, Inc. is a registered RE/MAX sales associate independent contractor with independently owned and operated RE/MAX franchises. © 1985

**Register Now for
Fall Recreational
Soccer!**

Youth Ages 4-18
Don't Miss Out!
Registration Ends August 20
www.TxHeatWave.com
admin@TxHeatWave.com
2325 Atascocita Rd., Suite F200
281-359-7280

Dream...Believe...Achieve!

National Night Out

Summerwood's Largest Family Event

The Summerwood Crime Watch Committee will be hosting the 2015 National Night Out (NNO) event for the Summerwood community on Tuesday, October 6, from 6 to 8 p.m. It will be held at Club Summerwood on Hunter's Lake Way at Timber Forest. NNO is a family-oriented event aimed at building neighborhood awareness and crime prevention. This will be a night of fun for all ages and will include food, prizes, and music.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

UNDEFEATED IN ORTHOPEDICS

Comprehensive orthopedic care is within reach.

At Memorial Hermann, we are leading the way in orthopedics. From evaluation to orthopedic surgery to post-injury rehab, our comprehensive treatment approach puts patients first. The fact is, if you want expertise in orthopedics – you want the experts at Memorial Hermann Northeast Hospital.

Learn more at memorialhermann.org

**MEMORIAL
HERMANN**

ADVANCING HEALTH

SUMMERWOOD YARD OF THE MONTH

August 2015

*The Beautification Committee
would like to congratulate
the winners of August's
Summerwood yard of the
month!*

***The Floyd Family
of Cranbrook Creek Lane***

*They will have a "yard of the
month" sign displayed in their
yard for the month of August
and will also receive a \$50 gift
card to Lowe's!*

IMPROVE YOUR VOICE!

with voice instructor Steph Hartman

30 min lesson for \$25

60 min lesson for \$50

ALSO OFFERING
GUITAR LESSONS!

Call (425) 445-7009
Email stephartmanmusic@gmail.com
Visit stephartman.com/lessons

We All Need a Drink of Water

A lot of the summer heat has passed, and many people want to enhance their yards with beautiful landscaping and color; however, the heat isn't over yet.

Watering is essential to landscape. The amount of water your landscape receives will determine its overall health and beauty.

New sod: Begin watering within thirty minutes of the sod being laid so that the soil below the surface will be moist three to four inches deep. Then for the next two weeks, keep the soil moist with daily watering. Watering in the early morning is best for the most absorption and lessens the loss of moisture due to evaporation.

Established lawns: Watering for one inch a week should be sufficient for most lawns; however, watering should be done to ensure the underlying soil is moist for four to six inches. Infrequent or overwatering will cause lawns to dry out or rot. Deep-watering the roots is best when long periods between watering is unavoidable since the grass will only grow as deep as its available water supply.

New trees and shrubs: Watering early in the morning is best, since late-night watering will increase the chances of fungus and disease-related problems. Daytime watering allows the moisture to be absorbed and any excess to be evaporated. Place a ring of mulch

around the base of the plant to help with soil temperature and return nutrients into the soil.

Established trees and shrubs: A soaker hose is ideal for large shrub beds, and the moisture should go ten to twelve inches deep, which could take up to two hours. Allow the surface to dry out between watering. A good cover of mulch is much needed for established trees and shrubs to keep the moisture at the root level instead of evaporating.

Plants: Different plants require different watering needs. Know what you have in your landscape with respect to water-tolerance levels and sun levels, as well as what they are planted next to. Larger trees use more of the soil moisture and leave little for plants. If you have shallow-rooted plants, ensure that there is sufficient water so they don't dry out.

The needs of the plants, trees, and lawns are necessary for a lush and luxurious landscape. It's a great accomplishment and feeling when you can step back and admire your work.

*Happy gardening,
Your Summerwood Beautification Committee*

PATIO COVERS | PERGOLAS | CAR PORTS | PORTE COCHÈRES | DECORATIVE OUTDOOR FLOORING

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

"We Handle The Complete AIA/AFMA Application Process"

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
 • FREE ESTIMATES & DESIGN CONSULTATION •

5%
BEST PRICE
GUARANTEE

Phone: 832.570.3990

www.custompatiostructures.com

STREETLIGHTS

CenterPoint Energy maintains streetlights throughout Summerwood. If a light is out or is blinking, please call CenterPoint at 713- 207-2222 or report it online.

You will be asked to provide:

- a pole number for the non-functioning lights you want to report,
 - contact information (in case more information is needed to locate a streetlight),
 - an email address (if you want feedback regarding your repair request), and
- the number of streetlights you would like to report.
The system will guide you through the remaining steps.

LAKE HOUSTON LADIES CLUB

Lake Houston Ladies Club is a social organization that meets from September to May on the third Tuesday of the month at the Walden Country Club (18100 Walden Forest Dr., Humble, TX). The club welcomes new members from all surrounding areas. Several interest groups are available, including readers' choice, bridge, Bunco, teatime, lunch and look, movie group, supper club, mah jongg, and girls' night out. Many of the groups continue throughout the summer months.

There are periodic events planned during the year that include spouses or significant others. The club is an excellent way to meet new people and make new friends. For more information, please call Linda at 832-379-3009.

HERE. THERE. EVERYWHERE.

Take It
With You.

Download the Peel, Inc. App

Search "Peel, Inc." in the the AppStore

NOBODY IS DROWNPROOF

WATCH & KEEP KIDS IN ARM'S REACH

www.colinshope.org

COLIN
HOLST

THESE TIPS CAN SAVE LIVES

CONSTANT VISUAL
SUPERVISION

LEARN
TO SWIM

WEAR
LIFE JACKETS

MULTIPLE BARRIERS
AROUND WATER

KEEP YOUR
HOME SAFER

CHECK WATER
SOURCES FIRST

PRACTICE DRAIN
SAFETY

BE SAFER IN
OPEN WATER

LEARN
CPR

LEARN MORE: www.colinshope.org/RESOURCES

DROWNING IS THE NUMBER ONE CAUSE OF ACCIDENTAL DEATH FOR CHILDREN UNDER FIVE, AND A LEADING CAUSE FOR CHILDREN AGES 1 - 14.

43 Texas children have already lost their lives to drowning in 2015

DROWNING IS PREVENTABLE

Summer Creek BizCom PROMOTING A SENSE OF COMMUNITY

Summer Creek BizCom Meeting #28 will be September 10th:

www.lakehouston.org

Submitted by
Don Gaddy

Over 160 business, community, and school district leaders attended the Summer Creek BizCom Meeting #27 on Thursday June 11, 2015. A YouTube Video of the program can be found at www.youtube.com/MyChamberChannel. Speakers that day included:

Patrick Kimball, FMC Technologies Corporate Public Relations Manager

- Shared Information on what FMC Technologies is doing to introduce their employees to this area

Bob Houlgrave, FMC Technologies Project Manager for the Generation Park Campus:

Updated about FMC Building - Phase One

- Estimated completion date of the buildings presently under construction is December 2015.
- Ten FMC facilities around Houston will be consolidated at this location in the next 8-10 years.

John Flournoy, McCord Development VP of Sales and Leasing

Generation Park announcements

- San Jacinto College has recently acquired 57 acres along Lockwood.
- The Generation Park West Lake is 19 acres with plans for jogging trails, water falls, landscaping and other amenities to be completed by early 2016.
- WLHP now goes through to Lockwood.
- The first six acres of the area along the beltway have been purchased with announcements of development forthcoming.

Brian Kuterbach, ShowBiz Cinemas

- A ShowBiz Cinema will be built on BW8 near Wilson Road.

Mary Jean McArthur, Fidelis Realty Partners

Westlake Marketplace mid-June activity:

- Proposed Kroger Market Place
- 19+ retail stores are interested
- 14+ prospective restaurant occupants
- 19+ small space areas for doctors, dentist, salons, business offices, etc.

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

We pull City
Permits and
help with
BOA 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

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS

TRUSTED

CARE FROM TRUSTED NEIGHBORS

**Providing the full spectrum
of care every day.**

7 a.m. - 7 p.m.

24-hour ER

Now you can access a network of comprehensive care at Memorial Hermann Convenient Care Center.

With primary care physicians, a 24-hour ER, advanced imaging – including ultrasound, X-ray and CT scan – and more, we're revolutionizing the concept of accessible care. It's convenience without compromise.

Located at Beltway 8 and West Lake Houston Parkway in front of Summer Creek High School.

713.222.CARE • memorialhermann.org

**MEMORIAL
HERMANN**

ADVANCING HEALTH

PHOTO OF THE MONTH

Have you recently taken a great photo of your family enjoying the outdoors in Summerwood? Maybe you have taken a photo of one of our amenities or a particular landscaped area that you enjoy? We'd love to publish a favorite Summerwood photo!

Please email it to summerwoodlife@gmail.com and include your name and address, along with a short paragraph about why the photo is your favorite. The winner will have his/her photo in next month's newsletter!

**GREAT PRICES, FAST SERVICE AND QUALITY WORK
UPGRADE YOUR RIDE TODAY!**

**BRING THIS AD IN FOR 10% OFF ON WINDOW TINT
OR SPRAY IN BEDLINER.**

- WHEELS AND TIRES
- SUSPENSION LIFTS
- WINDOW TINT
- TOOL BOXES
- GOOSENECK HITCHES
- HID LIGHTING
- FENDER FLARES
- SPRAYED ON BEDLINERS
- STEREO

SERIOUS TRUCK ACCESSORIES SINCE 1986

Great Prices * Fast Service * Quality Work

12954 Beaumont Hwy 90 (Old 90) Houston, TX 77049

Only 10 minutes from Summerwood. Left on Beltway 8 to Tidwell Exit

Owner: Rusty Montgomery

281.459.1917

www.brianstintshop.com

**GOLF CLUB OF
HOUSTON**

Play where the Pros play

HOME OF THE SHELL HOUSTON OPEN

- Only PGA Tour Course in Houston
- Play on Tour quality conditions
- Call 281.459.7820 to make a tee time

Present this ad at check-in and receive a free cart fee

MEMBERSHIP PRIVILEGES

- 36 holes of the BEST golf and BEST practice facilities in Houston
- Membership includes complimentary green fees at Black Hawk Country Club and BlackHorse Golf Club for a total of 90 holes of championship golf
- Contact Wendy Franty for membership information at 281.459.7833 or wfranty@golfclubofhouston.com

Present this ad and receive 10% off Initiation Fees

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST:

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

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.

At no time will any source be allowed to use the Summerwood Life's 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 Summerwood Life is exclusively for the private use of the Summerwood 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.

SHIVER ME TIMBERS!

X MARKS THE SPOT!
Where fortunes lie hidden.

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

Switch Your Home's Electricity Today!

Visit SparkEnergy.com/Summerwood

Or call 800.684.2043 and use Promo Code: SUMMERWOOD

For Your Special Community Discount

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SW

August = Back to School and a Shift in Real Estate

August 24th is around the corner and marks the return to school for our students attending Humble ISD. The kids are almost to the point where they recognize school is not so bad and the parents are certainly ready to stop hearing "I'm so bored!". That's right, "Back to School" is here. August marks the conclusion of family vacations and the beginning of a shopping frenzy for supplies and clothing. Friday nights will certainly be different as stadiums are filled with football, cheerleaders, bands, students, and supporting parents and friends. It's really a great time of year.

The routines we've grown accustomed to over the summer months are about to be disrupted. For many the back to school season can serve as an opportunity to renew your 2015 goals. Dump some of the "bad habits" you've picked up over the summer and start some positive new routines. One of my favorite things to do is to share a light breakfast or lunch with girlfriends. Something I just can't seem to do during the summer

months with the kids at home.

Despite economist's predictions of a pending downward market, Real Estate continues to thrive in Northeast Houston. Housing demand remains high and this has resulted in strong resale pricing. We have seen a bit of slowing however with housing "days on market." This has resulted in home prices leveling off a bit. With school around the corner we anticipate this trend will continue. Fortunately, families continue to be drawn to Northeast Houston's best in state schools and entertainment opportunities.

If you're in the market to buy or sell your home, look no further than my team, The Tracy Montgomery Team. As the market shifts it is more important than ever that you have the right Realtor representing you. My team and I continue to lead the market in home sales. Of equal importance, we will ensure you have an unmatched customer service experience.

-- Tracy Montgomery

Tracy Montgomery
Cell: 713.825.5905

Sandy Brabham
Cell: 713.503.8110

Lisa Hughes
Cell: 281.323.5894

Robyn Choiniere
Cell: 832.312.6220

Melissa Nelson
Cell: 832.527.4989

If you know of someone who would appreciate the level of service my Team provides, please call me with their name and business number. I'll be happy to follow up and take great care of them.

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com

20665 W Lake Houston Parkway
Humble, TX 77346