

May 2016

Official HOA Newsletter for Lakeshore

Volume 2, Issue 5

WELCOME TO THE LAKESHORE REPORT

*A Newsletter
for the Lakeshore
Residents*

The Lakeshore Report is a monthly newsletter mailed to all Lakeshore residents. Each newsletter will be filled with valuable information about the community, local area activities, school information, and more.

If you are involved with a school group, play group, scouts, sports team, social group, etc., and would like to submit an article for the newsletter, you can do so online at www.PEELinc.com. Personal news (announcements, accolades/ honors/ celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

The Lakeshore Pool is about to open!

**THE POOL WILL BEGIN OPENING ON WEEKENDS IN MAY
(7,8,14,15,21,22,28,29,30) AND WILL
OPEN FULL TIME ON JUNE 3RD. POOL HOURS ARE 10:00 AM TO 8:00 PM.
BEGINNING IN JUNE POOL WILL
BE CLOSED ON MONDAYS FOR MAINTENANCE.**

Violations of the swimming pool rules will not be tolerated. Violators will be asked to leave the pool area by the lifeguards. Lifeguards have the ultimate authority in all matters. Violator's pool privileges can be revoked by the HOA Board of Directors.

1. Each individual access card holder shall allow entry of up to four (4) people.

2. Guests shall be accompanied at all times by an access card holder. Card holder shall be responsible for the actions and conduct of their guests.

3. Entry into the pool enclosure or swimming without a lifeguard present is prohibited.

4. The gate to the pool enclosure shall be closed and latched after entering or leaving the pool area (Texas State Law 757.004).

5. No alcoholic beverages, tobacco products, weapons or illegal substances of any kind are permitted within the pool enclosure.

6. Children under the age of 12 must be accompanied and supervised by an adult, 18 years or older, at all times.

7. No one shall knowingly enter the pool enclosure, or permit a child or guest to do so while suffering from any contagious disease or with an open wound or sore.

8. Appropriate swimwear must be worn in the pool. Cutoffs are prohibited. A covering such as a "T" shirt may be worn for sun protection.

9. Proper swimming diapers with plastic liners or "swimmies" are required for all non-toilet trained infants. Disposable diapers are not permitted in the pool.

10. Showers should be taken prior to entering the pool.

11. No diving, running or horseplay is permitted in the pool enclosure.

12. No pets/animals are permitted in the pool enclosure. Certified assistance pets are permitted.

13. No bicycles, skateboards, rollerblades or other wheeled vehicles are permitted inside the pool enclosure. Wheelchairs, small wagons and strollers are permitted.

14. Noise and activities must be kept to a minimum level so as to not disturb others.

15. All beverages and food for consumption must be in unbreakable containers. No food or beverage consumption is permitted while in the pool.

16. All litter shall be properly disposed of and not permitted to blow into the pool.

17. If a long whistle blast is heard everyone in the pool shall immediately get out of the water. Wait for an all clear signal from the lifeguard before re-entering the pool.

These rules have been established in an effort to make the pool a safe and sanitary operation for the enjoyment of all.

By entering the pool enclosure you agree to abide by the posted rules. The Association or its Managing Agent may take action to impose fines or suspend use of the facility to anyone held in violation of these rules.

HOURS OF OPERATION

Tuesday – Sunday 10:00 a.m. – 8:00 p.m.

Closed Mondays

IMPORTANT NUMBERS

LAKESHORE COMMUNITY ASSOCIATION BOARD OF DIRECTORS CREST MANAGEMENT CO.

Community Manager

..... Liz.Trapolino@crest-management.com
..... 281-579-0761

Clubhouse Manager

..... lakeshore-ca@sbcglobal.net
..... 281-458-3345

EMERGENCY INFORMATION FIRE, MEDICAL OR LIFE THREATENING

Emergency

..... 9-1-1
Constable Dispatch 281-376-3472
Humble ISD Police (Schools) 281-641-7900
Harris County Animal Control 281-999-3191
Texas Poison Control Center 800-222-1222

UTILITIES

Electric, (multiple providers) www.powertochoose.org
Power Outages 713-207-7777
Street Light Outages 713-207-2222
U.S. Water Utility Group 832-756-2143
Gas, Centerpoint Energy 713-659-2111

SCHOOLS

..... 281-641-1000
..... www.humble.k12.tx.us
Lakeshore Elementary 281-641-3500
Woodcreek Middle School 281-641-5200
Summer Creek High School 281-641-5400

NEWSLETTER PUBLISHER

Peel, Inc 888-687-6444
Article Submission grandlakeestates@peelinc.com
Advertising advertising@peelinc.com

COMMITTEE INFORMATION

Community Watch

George Casellas gcasellas@att.net

Garage Sales

Lakeshore Clubhouse: lakeshore-ca@sbcglobal.net

Landscape Committee

Rex Spikes: rexspikes@sbcglobal.net

Pool Committee

Harry Rockwood: hrockwood@aol.com

Social Committee

Elna Ermel: ronelna@comcast.net

Tennis & Playground Committee

To volunteer, please email lakeshore-ca@sbcglobal.net

Get Involved

All Residents-long-time homeowners, new residents and even renters-can contribute to making our community a great place to live by volunteering a few hours a month on any one of several association projects.

The next time you're looking for an activity or a way to meet your neighbors, consider participating on an association committee or task force or volunteering to plan a casual neighborhood social gathering. Your ideas, time and effort will be a valuable contribution to making a neighborhood event successful.

Your neighbors aren't the only ones who will benefit from your volunteer endeavors. According to HELPGUIDE.org, volunteering can reveal untapped talents, teach new skills, introduce you to new activities and increase your self-confidence. Participating in a community activity also can provide networking opportunities that can benefit your career and your social life.

Contact an association board member soon to ask how you can get involved in our community. Who knows? There may even be a vacancy on the association board that should be filled by someone just like you.

AARON
MECHANICAL, LLC
Air Conditioning / Heating / Refrigeration
281.540.HVAC

**KICK BACK
WITH WORRY-FREE HVAC**

281.540.4822

www.AARONMECHANICAL.com

38 Years in Business

COOL CASH starts March 1, 2016 with up to \$2000 off select RUUD Systems. FAMILY owned and operated in the HUMBLE area since 1978. Ask about our Energy Savings Maintenance Agreement that gives you peace of mind all year on your HVAC systems.

Energy Efficient
Innovative comfort features
Great maintenance contracts

GO WITH THE TRIED & THE TRUE
RELY ON RUUD.™

BILLIE JEAN HARRIS

Billie Jean's Team

713-825-2647 Cell
713-451-4320 Direct Office

Over 28 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

Lost and Found: Replacing Important Personal Documents

Important personal documents, like passports, birth and marriage certificates and Social Security cards, often are necessary for you and your family to access a number of government benefits and services. When those records are lost, stolen or damaged, you will need to find copies and replacements.

PASSPORT

A lost or stolen passport should be reported immediately to the U.S. State Department at 1.877.487.2778. You will need to submit forms DS-11 and DS-64 in person at a passport agency or acceptance facility. If you find your passport after reporting it lost, return it to the State Department; you will not be able to use it to travel. If you lose your passport overseas, contact the local U.S. embassy or consulate. Find more information at travel.state.gov/passport/lost/lost_848.html.

LIFE EVENT CERTIFICATES

Birth, marriage, divorce and death certificates are state records. To obtain a copy, contact the state office where the life event occurred. A complete list of state and territory offices is available at www.dcd.gov/nchs/w2w.htm.

SOCIAL SECURITY CARD

If you know your Social Security number, you may not need to replace your Social Security card if it's lost. You can collect Social Security benefits, get a job and apply for many government benefits and services with only your number. If you want to replace the card, mail or take documents that prove your identity (a current driver's license or U.S. passport) and citizenship to a local Social Security office.

MILITARY SERVICE RECORDS

Copies of military service records typically are necessary to apply for government programs available for veterans, including health care, retirement or education benefits. The National Archives stores copies of all veterans' service records. Apply online to receive a copy of yours or an immediate family member's if they are deceased. You can also replace lost military medals and awards. Go to www.archives.gov/veterans/military-service-records/.

These vital records and others, such as tax returns and school records, can be replaced. A complete list of tips on how to obtain all your personal records is available at www.usa.gov/Citizen/Topics/Family-Issues/Vital-Docs.shtml.

FACT:

Social and emotional intelligence may be the most important determinant of a child's future success.

PRIMROSE WAY:

Being school-ready is just the beginning.

NOW ENROLLING: SCHEDULE A TOUR TODAY.

Primrose School at Lakeshore

281.454.5000 | PrimroseLakeshore.com

Primrose School at Summerwood

281.454.6000 | PrimroseSummerwood.com

The Leader in
Early Education and Care®
Infants – Private Kindergarten
& After School

Each Primrose school is a privately owned and operated franchise of Primrose Schools Franchising Company. ©2016 Primrose Schools Franchising Company. All rights reserved. For more information, visit www.primroseschools.com or call 1-800-875-5273.

RECIPE OF THE MONTH

Watermelon Salad

2 tablespoons white wine vinegar
1 lime, zested and juiced
1/4 cup extra-virgin olive oil
1 red onion, thinly sliced
4 cups seeded watermelon chunks
1 cup crumbled feta cheese
1/4 cup mint chiffonade
2 cups baby arugula

Directions:

Add the white wine vinegar, lime zest and juice to a small bowl. Whisk in the olive oil and season with salt and pepper. Add the thinly sliced red onion and let marinate for 5 to 10 minutes as you prepare the rest of the salad.

Add the watermelon, feta, mint, and arugula to a large bowl. Toss with the vinaigrette and serve immediately after dressing.

Recipe courtesy of The Neelys, www.foodnetwork.com

LAKESHORE CLUBHOUSE

281-458-3345

Onsite Manager Hours

Monday & Wednesday

10:00AM - 2:00PM

Tuesday & Thursday

2:00PM - 7:00PM

Closed

Friday, Saturday & Sunday

(281)446-1702 Office
LandscapeHumble.com

Texas Irrigators Lic. #9153
Drain Layers Lic. #PD505403

- ♦ **Swimming Pools & Spas**
- ♦ **Outdoor Kitchens & Living Areas**
- ♦ **Custom Patio Covers & Shade Arbors**
- ♦ **Landscape Design & Installation**
- ♦ **MistAway Mosquito Systems**

Swimming Pool FINANCING
LIGHTSTREAM
4.99% APR (on \$10,000+) **APPLY NOW**

Neighborhood **WATCH** Tips

Let's all work together to help eliminate neighborhood crime. Please watch out for these activities in our neighborhood:

- * Someone running from a car or home.
- * Someone screaming. If you can't explain the screams, call law enforcement and report them.
- * Someone going door-to-door in the neighborhood or looking into windows and parked cars.
- * Someone asking about past residents.
- * Someone who appears to have no purpose wandering through the neighborhood.
- * Unusual or suspicious noises that you cannot explain, such as breaking glass or pounding.

- * Vehicles moving slowly without lights or without an apparent destination.
- * Business transactions conducted from a vehicle. This could involve the sale of drugs or stolen goods.
- * Offers of merchandise available for ridiculously low prices. The merchandise might be stolen.
- * Someone walking or running while carrying property at an unusual time or place.
- * Someone removing property from unoccupied residences.
- * A stranger entering a neighbor's home which appears to be unoccupied.
- * A stranger in a car who stops to talk to a child.
- * A child resisting the advances of an adult.

**WE'RE
WILD**

**ABOUT THE
HOUSTON ZOO**

Visit the Texas Direct Auto
Wildlife Carousel

SELL US YOUR CAR!™

TEXASDIRECTAUTO.COM

Proud Partner of the Houston Zoo

The advertisement features a large lion in the center, with three small Chihuahuas: one on top of the lion's head, one to the left, and one to the right. The Houston Zoo logo is in the top right corner. The text is arranged in a bold, sans-serif font, with the lion and dogs positioned between the 'ABOUT THE HOUSTON ZOO' and 'SELL US YOUR CAR!' sections.

Ready to Serve your Storage Needs

StorageWest®

Here for you™

Storage West

17980 West Lake Houston Parkway
Humble, TX 77346

713-489-4325

- Resident Managers
- Free Move-In-Truck
- Air Conditioned Units
- Individually Alarmed Units
- Fire Sprinklers
- Over 50 Security Cameras On-Site

Call Us Toll Free

877-917-7990

www.StorageWest.com

2nd Month Free
with this coupon
Must present coupon to receive discount
Valid on Select Units Only
Not valid with any other offer. Expires June 30, 2016

Whiteflies

Whiteflies are small, soft bodied insects with piercing-sucking mouthparts. They are creamy white and adults have a mealy wax coating their body and wings. Immatures, also called nymphs, are small, oval, flattened and wingless.

Whitefly populations can increase quickly when temperatures are warmer. The insects like to be on the underside of leaves, often in clusters. Common species of whiteflies have a wide host range and can switch host plants.

Whiteflies suck plant juices and large populations can cause foliage to turn yellow, appear to be dry or even fall off the plant. Some whiteflies cause plant distortion or foliage to turn silver in color. Whiteflies produce honeydew, a sticky substance secreted by some insects. Honey dew causes foliage to become shiny in appearance and can attract a fungus called sooty mold. Some whiteflies are capable of transmitting plant viruses.

Try to encourage natural enemies to help manage whitefly populations in your garden. To do this, make wise pesticide choices. Try to choose pesticides to target specific pests and/ or specific areas. Also, you may need to manage ants that tend the whiteflies to obtain honeydew. The ants protect whiteflies from natural enemies

that may normally keep the pest population at manageable levels.

In vegetable gardens, you may want to try reflective mulches to make the underside of the leaves where whiteflies hide less habitable.

As for chemical treatment, you can use high pressure water sprays, insecticidal soap, azadirachtin, d-limonene, botanicals or a synthetic product. Target your treatment to the underside of the leaves to get to where the whiteflies like to hide.

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

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!

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED
713.467.1125 or 281.897.001
www.WiredES.com

TECL 22809 Master 100394

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 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 next to the Women & Children's
Center at the South Tower Entrance.

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

THE LAKESHORE REPORT

At no time will any source be allowed to use the Lakeshore Report 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. and the Lakeshore Homeowners Association.

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.

SUDOKU

View answers online at www.peelinc.com

								7
6	7	2			1			
5				6			9	2
7		5						
	4							
	1	6		2			4	9
				4				6
		8		1	7			
		9	3	8		1		

© 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.

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES | OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

VISIT OUR
WEBSITE FOR
INSPIRATIONAL
IDEAS

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

832.570.3990

www.custompatiostructures.com

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club
308 Meadowlark St
Lakeway, TX 78734-4717

We will select the top few and post their artwork on our Facebook Page - Facebook.com/PeelInc.

DUE: May 30th

Be sure to include the following so we
can let you know!

Name: _____

(first name, last initial)

Age: _____

LKS

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LKS

HAPPY MOTHERS DAY!

In celebration of Mothers Day.....

We are giving away a \$100 gift card to Trellis (The Spa At The Houstonian)!!!

So how do you win? Just send us an email that includes your name and phone number and you will be registered for the prize... it's that easy! We will announce the winner at the end of the month and personally deliver your gift card so you can schedule your getaway at one of the most exclusive Spas in Houston.

To register, please send your information to...
tracymontgomeryteamsvp@gmail.com

In March 2016 our team was recognized by the Houston Business Journal as the #12 team for most homes sold in 2015. Our goal is to continue our success by providing "Best-in-Class" services for clients in the Northeast Houston marketplace.

To recognize all of our clients (Past and Future) for our incredible growth and success, we will be offering

a monthly prize as a gesture of our thanks for helping us become one of the leading Real Estate Teams in the Houston area. So keep a look out for information in future newsletters!

If you are thinking of selling or buying a home please call the Tracy Montgomery Team.

We have over 20 years of Experience and would love to help you with any of your real estate needs.

Tracy Montgomery
Cell: 713.825.5905

Sandy Brabham
Cell: 713.503.8110

Lisa Hughes
Cell: 281.323.5894

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.

kw NORTHEAST
KELLERWILL | JAMES REATY

**Your
Neighborhood
Realtors**

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com
20665 W Lake Houston Parkway
Humble, TX 77346