

October 2015

Official Publication of Park Lakes Property Owners Association

Volume 3, Issue 10

DRIVE SAFELY!

Park Lakes is a community of small families, young adults and seniors who love the outdoors. We have a right to enjoy our surroundings without the threat of tragedy striking through reckless driving.

Before you drive, stop and think about your responsibilities. Help us make this a safer place by considering the consequences of one careless moment behind the wheel. If you observe others not driving responsibly, report this to the police and then get involved through neighborhood committees. We must all work together to make a difference.

UPCOMING EVENTS

October 6th

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

October 24th

1:30 PM - 4:30 PM Fall Festival

November 14th

Community Wide Fall Garage Sale

December 12th

1:30 PM - 4:30 PM Cookies with Santa

(times and dates are subject to change)

Please contact parklakesevents@gmail.com for additional information.

PARK LAKES

HELPFUL PHONE NUMBERS

Park Lakes Property Owners Association

Crest Management(281) 579-0761
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

Al Brende Voting – Land Tejas – (Voting Member)
Rachel Gwin – Land Tejas – (Voting Member)
Kennetha Smith-Tolbert – Homeowner – (Voting Member)
parklakeskennetha@gmail.com
Charles Williams – Homeowner – (Voting Member)
parklakescharles@gmail.com
Shepard Cross – Homeowner – (Voting Member) parklakes_
scross@yahoo.com
Lashonda Ramdass – Homeowner – (Non-Voting Member)
parklakesshonda@gmail.com
Curtis Goss – Homeowner – (Non-Voting Board Member)
parklakescurtis@gmail.com
Gerald Jones- Homeowner – (Non-Voting Board Member)
parklakesgerald@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
Tim Trevino.....Assistant Property Manager
.....(Deed restrictions violations and ACC)
.....281-945-4627, tim.trevino@crest-management.com
Lisa Walker.....On Site Manager
.....(Rentals, access cards & general community inquiries)
.....281-441-9955, lisa.walker@crest-management.com
Karen Pirsch.....Community Accountant
.....(payment and accounting matters)
.....281-945-4626, 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

WANT TO BE MORE INVOLVED?

Be on the lookout for committee meetings! Meeting times and locations will be sent out via email through Crest Management. Sign up to receive emails at www.Crest-Management.com. We currently have five committees.

1. Adopt A School

LaShonda Ramdass - parklakesshonda@gmail.com

2. Landscaping

Kennetha Smith-Tolbert, Charles Williams and Shepard Cross –
parklakeskennetha@gmail.com, parklakescharles@gmail.com and
parklakessrcross@gmail.com

3. Communications

Curtis Goss – parklakescurtis@gmail.com

4. Safety

Charles Williams - parklakescharles@gmail.com

5. Community Events

Kennetha Smith-Tolbert – parklakeskennetha@gmail.com

Please contact Crest Management if you wish to volunteer.

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

ACC

If you want to build an additional structure to your home please visit crest-management.com or stop by the Community Office and pick up an Architectural request Form. This form should be filled out and submitted to Tim Trevino via email or fax.

Fax: 281-579-7062 Email: tim.trevino@crest-management.com

He will respond in a timely manner so we can process your request as soon as possible.

BUSINESS CLASSIFIEDS

If you have any articles or classifieds that you would like to include in the next month's newsletter please contact Lisa Walker via email in the 1st week of the month to be included in the upcoming month's newsletter.

****All classifieds will pending board approval before listed in the newsletter****

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

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

HALLOWEEN HEALTH AND SAFETY TIPS

Fall celebrations like Halloween and Harvest Day are fun times for children, who can dress up in costumes, enjoy parties, and eat yummy treats. These celebrations also provide a chance to give out healthy snacks, get physical activity, and focus on safety. Check out these tips to help make the festivities fun and safe for trick-or-treaters and party guests.

- Swords, knives, and other costume accessories should be short, soft, and flexible.
- Avoid trick-or-treating alone. Walk in groups or with a trusted adult.
- Fasten reflective tape to costumes and bags to help drivers see you.
- Examine all treats for choking hazards and tampering before eating them. Limit the amount of treats you eat.
- Hold a flashlight while trick-or-treating to help you see and others see you. Always WALK and don't run from house to house.
- Always test make-up in a small area first. Remove it before bedtime to prevent possible skin and eye irritation.
- Look both ways before crossing the street. Use established crosswalks wherever possible.
- Lower your risk for serious eye injury by not wearing decorative contact lenses.
- Only walk on sidewalks whenever possible, or on the far edge of the road facing traffic to stay safe.
- Wear well-fitting masks, costumes, and shoes to avoid blocked vision, trips, and falls.
- Eat only factory-wrapped treats. Avoid eating homemade treats made by strangers.
- Enter homes only if you're with a trusted adult. Only visit well-lit houses. Never accept rides from strangers.
- Never walk near candles or luminaries. Be sure to wear flame-resistant costumes.

EXPECTING TRICK-OR-TREATERS OR PARTY GUESTS?

Follow these tips to help make the festivities fun and safe for everyone:

- Provide healthier treats for trick-or-treaters such as low-calorie treats and drinks. For party guests, offer a variety of fruits, vegetables, and cheeses.
- Use party games and trick-or-treat time as an opportunity for kids to get their daily dose of 60 minutes of physical activity.
- Be sure walking areas and stairs are well-lit and free of obstacles that could result in falls.
- Keep candle-lit jack-o-lanterns and luminaries away from doorsteps, walkways, landings, and curtains. Place them on sturdy tables, keep them out of the reach of pets and small children, and never leave them unattended.
- Remind drivers to watch out for trick-or-treaters and to drive safely.

EZ TAG ACCESS

To make access to your community easier, please stop by the Recreation center with your Harris County EZ Tag # so you may access the gates using the EZ Tag lanes. Use of your EZ tag for community gate access will not result any charges to your EZ Tag. Please note that TxTag does not currently work with the association's EZ Tag system.

ACCESS CONTROL

The guard facilities are put in place for your protection. If you do not have a vehicle sticker please stop by the recreation center office as soon as possible to obtain one. If for any reason you have trouble getting to the recreation center to retrieve your sticker please call or email the on-site assistant manager, Lisa Walker, at 281-441-9955 or lisa.walker@crest-management.com.

As a reminder, please advise your guest to provide your address to the guards when visiting. This will assist in moving the line as quickly as possible making the process easier for all guests entering the property.

The call list is designed as another form of protection from unwanted guests. If you would like to be added or removed from the call list please email or call the onsite assistant manager, Lisa Walker, at lisa.walker@crest-management.com or 281-441-9955.

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.

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!

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

PEEL, INC.

PARK LAKES

CROSSWORD PUZZLE

ACROSS

1. Syllables used in songs (2 wds.)
5. Swiss mountains
9. Waterless
10. Expression
11. Unwanted plant
12. Striped animal
13. Seasickness symptom
15. Affirmative
16. Set loose
18. Pups
21. Epoch
22. Vapors
26. Vapor
28. Singing voice
29. Japanese city
30. Not mine
31. In __ (together)
32. Skewer

DOWN

1. Worship
2. Domain
3. In __ of (instead of)
4. Totals (2 wds.)
5. Wood chopper
6. African country
7. Tiny skin holes
8. Hit
10. Rhododendron
14. Mystery
17. School writings
18. Spanish coins
19. Salaam
20. Encomium
23. Pig food
24. Decorative needle case
25. Classify
27. American Kennel Club (abbr.)

View answers online at www.peelinc.com

© 2006. Feature Exchange

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

Patio Cover
Screen Rooms

Shade Arbors
Cedar & Aluminum

Aluminum Insulated
Patio Covers

Structural &
Decorative Concrete

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

Kingwood Medical Center's Pediatric Emergency Center

The next
best thing
to superpowers

Parents expect the very best care for their children and that is what we deliver. Located next to our Women & Children's Center, we have designed a kid-friendly environment intended to ease the stress of children and their parents. Our specially-trained pediatricians, emergency room physicians, and registered nurses offer the expertise, technology and gentle hands needed to have your superhero flying again in no time.

Our Pediatric ER Services Include:

- Full-service Pediatric ER open 10 a.m. to 10 p.m., 7 days a week
- Board-Certified Pediatricians, ER Physicians and Registered Nurses
- Seamless transition to surgical and inpatient settings
- On-site laboratory and imaging services
- Dedicated Pediatric Unit in our Women & Children's Center
- Access to experts in a wide range of pediatric subspecialties, including: cardiology, endocrinology, neonatology, neurology, ophthalmology, and pulmonology

Now Open!
10 a.m. to 10 p.m. daily

Located on the south side of Kingwood Medical Center's campus South Tower Entrance next to The Women & Children's Center

22999 U.S. Highway 59 North, Suite 134 • Kingwood, TX 77339
281-348-8800 • KingwoodMedical.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PR

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. ©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