

The HOME FRONT

February 2017

Official Publication of Park Lakes Property Owners Association

Volume 5, Issue 2

*Happy
Valentines
Day*

February 14

Love, Cupid, hearts, chocolates, cards and flowers are everywhere--it's Valentine's Day! On February 14, Americans celebrate love and friendship. But where did this holiday of affection come from?

The origins of Valentine's Day are murky. We do know that the ancient Romans celebrated the feast of Lupercalia, a spring festival, on the 15th of February. With the introduction of Christianity, the holiday moved to the 14th of February--the saint day that celebrated several early Christian martyrs named Valentine. But somewhere along the way, Valentine's Day came to represent romance. You can watch a romantic movie right here, "The Kiss," produced by Thomas Edison back in 1900.

The romance we associate with Valentine's Day may spring from the medieval belief that birds select their mates on February 14th. During the Middle Ages, human lovebirds recited verse or prose to one another in honor of the day. "Shall I compare thee to a summer's day?" wrote William Shakespeare. And poet Elizabeth Barrett Browning expressed love this way:

How do I love thee; let me count the ways.
I love thee to the depth and breadth and height
My soul can reach. . .

Do you write poetry? We also hear these sentiments in love songs, such as this funny old tune, "Aba Daba Honeymoon." How many love songs can you think of that could send your message on Valentine's Day?

"Will you be my Valentine?" Nowadays, people often ask this of their loved ones in greeting cards. Probably the first greeting cards, handmade valentines, appeared in the 16th century. As early as 1800, companies began mass-producing cards. Initially these cards were hand-colored by factory workers. By the early 20th century even fancy lace and ribbon-strewn cards were created by machine. Perhaps you will give or receive a card today or celebrate your family or that special someone in another way. Valentine's Day also gives people a chance to reflect on the meaning of love. What do you think makes true love?

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) 446-2327
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

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 at Canyon Gate A Night With the Houston Rockets

The Houston Rockets would like to invite all Canyon Gate at Park Lakes members, family and friends to come watch the Houston Rockets take on the New Orleans Pelicans.

Saturday, March 24, 2017, 7:00 pm

@ The Toyota Center

Order your Discount Tickets:

By Calling Andrew Cornutt @ 713-758-7563
or email: andrewc@rocketball.com

START THE NEW YEAR OFF WITH A FRESH START IN YOUR NEW HOME?

**Free market analysis
provided with no
obligation.**

**Need assistance to sell or
lease a property call today!**

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

PARK LAKES BOARD OF DIRECTORS AND MANAGEMENT TEAM 2016 / 2017

BOARD MEMBERS

Rachel Gwin – President
Land Tejas – (Voting Member)
Al Brende – 1st Vice President
Land Tejas – (Voting Member)
Gerald Jones – Vice President
parklakesgerald@gmail.com - (Voting Member)
Cheryl Smith – Secretary
parklakescheryl@gmail.com - (Voting Member)
Kennetha Smith-Tolbert - Treasurer
(parklakeskennetha@gmail.com- (Voting Member)
Charles Williams – Ex-Officio
parklakescharles@gmail.com
Shepard Cross – Ex- Officio
parklakes_scross@yahoo.com
Lashonda Ramdass – Ex- Officio
parklakesshonda@gmail.com
Raj Alladah – Ex- Officio
parklakesraj@gmail.com
Edgar Clayton – Ex- Officio
parklakesclayton@gmail.com

CREST MANAGEMENT PERSONNEL

Dolores Sue – Property Manager
maintenance items, contractors, board requests
281-945- 4663 dolores.sue@crest-management.com
Jill Redmond – Assistant Property Manager
Deed restrictions violations and ACC applications
281-945-4616 jill.redmond@crest-management.com
Lisa Walker – On Site Community Manager
Rentals, access cards and general community inquiries
281-441-9955 lisa.walker@crest-management.com
Staci Tucker – Community Accountant
payment and accounting matters
281-945-4621 staci.tucker@crest-management.com

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.

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 281.897.0001
www.WiredES.com

TECL 22809 Master 100394

PET RULES FOR HOA HARMONY

Our association is proud to be pet-friendly, and we're happy your four-legged family members are part of our community. Of course, like any good neighbor, it's important that these pets don't create an unpleasant environment for everyone else. To avoid unnecessary disputes and potential rule violations, here are some guidelines owners should follow to ensure their furry friends continue to be a welcome addition to the neighborhood.

Read the Rules: While we welcome pets in our association, we have a few rules and requirements. Please check our website or the association's governing documents for more information.

Service animals are exempt from the association's pet requirements. However, please contact the board or manager to ask for an accommodation to keep a service animal. Proof of the service animal's training or a doctor's certification may be required.

Keep it Clean: No one wants to see, smell or accidentally step in the "gift" your dog left on the grassy common area. So when your dog needs to go, be sure to properly dispose of it, preferably in a pet waste disposal can. Not only will this keep our community looking better, but it will help keep ground water clean and help

prevent the spread of fecal-borne diseases.

Quiet Down: Pets will be noisy from time to time. However, when loud barking or meowing becomes annoying to neighbors, it's time to help your pet become less talkative. First, try to find out what causes your pets to get vocal: Do they get noisy when they've been alone and bored all day and need some playtime? Have they gone through a stressful change in environment recently? Are they suffering from health issues? Do they simply like saying "hello" to every squirrel, person or car that passes by? When you've identified the cause, take remedial actions such as confining them to an area where they feel calm while you're away, removing or blocking as many stimuli as possible, exercising them more and spending more time with them. You can also take them to a professional or search online for tips on how to train your pets not to get too noisy.

No Wandering: For the safety of your pets as well as all residents, please do not allow your pets to roam unattended outside. Along with helping protect your pets, leashing your dog is the law.

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

Valentine's Day Crossword Puzzle

www.KidsGardensFun.com

Across

2. They smell beautiful and we love to give them out on Valentine's Day.
6. This type of candy is brown and yummy.
7. The color of Valentine's Day.
8. He flies and shoots arrows.
11. We use this to tie around boxes.
12. We call someone special this name on Valentine's.

Down

1. Cupid uses this to shoot with a bow.
3. Will you be my _____?
4. Valentine's Day shape.
5. We hand this out to friends and family on Valentine's.
8. It tastes sweet and we love to receive it.
9. Another color for Valentine's Day.
10. These flowers are red and have petals and thorns.

Park Lakes Recreation Center Hours

Beginning November 1, 2016

Monday – Saturday 9:00 AM – 6:00 PM
(closed for lunch 12:30 pm -1:30 pm)

Fitness Center Hours
(Clubhouse & Splash Pad)

7 Days a week – 4:30 AM until 11:30 PM
*** Hours are subject to change***

On Site Community Manager:

Lisa Walker

Office Phone: 281-441-9955

lisa.walker@crest-management.com

Please visit or contact the recreation center for information or access to the community amenities.

SIMONTON
WINDOWS

James Hardie

281.859.9000
HoustonSiding.com
See store for details.

PROTECT YOUR HOME & POCKETBOOK

CALL FOR A FREE ESTIMATE ON JAMES HARDIE INSULATED SIDING AND WINDOWS

Get a \$200 VISA Gift Card on Simonton windows (minimum of 10 windows)

AND

\$200 Rebate on James Hardie Insulated Siding (10 squares or more)

24 month financing with no interest
1st and oldest Hardplank company in Houston

HOUSTON SIDING COMPANY

PARK LAKES

WANT TO BE MORE INVOLVED?

Volunteers are always welcome and needed. If you are interested in volunteering for any of our upcoming events or committees please contact onsite personnel at 281-441-9955 or email one of the above Board Members.

WHY JOIN A COMMITTEE?

Committees serve a number of important roles to our association process and the Board of Directors:

- Committees serve as a training ground for future association leaders.
- Committees serve as a conduit through which the Board receives "grass root" input - opinions and attitudes of owners.
- Committees are a vehicle through which Board actions are explained.
- Committees enhance the effectiveness of the Board of Directors by providing research analysis and advice needed for policy decisions.
- Committees can be an instrument for initial implementation of Board policies such as with the Architectural Review Committee.

Committees are an important linkage between the Board of Directors and owners but in order to be effective committees need members! Owner input, involvement and participation is a

must. Please consider participating in the association process and volunteering to serve on an association committee. Our community needs you!

Be on the lookout for committee meetings. Meeting times and locations will be sent out via email through Constant Contact. 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 – Cheryl Smith - parklakescheryl@gmail.com
3. Communications – parklakescheryl@gmail.com
4. Safety – parklakescheryl@gmail.com
5. Community Events – parklakescheryl@gmail.com

A large advertisement for TexasDirectAuto.com. The background is a light gray with a subtle sunburst pattern. In the center, the text 'SELL US YOUR CAR!' is written in large, bold, black capital letters. Several dogs are integrated into the design: a small white dog is peeking over the top of the 'S' in 'SELL'; a small black and tan dog is peeking over the top of the 'U' in 'US'; a small tan dog is peeking out from behind the 'L' in 'YOUR'; and a medium-sized black and white dog is sitting to the right of the 'R' in 'CAR!'. At the bottom, there is a dark gray banner with the Texas state flag on the left and the text 'TEXASDIRECTAUTO.COM' in white capital letters.

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.

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

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

Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

PR

THE BILLIE JEAN HARRIS TEAM
FOR ALL OF YOUR REAL ESTATE NEEDS

**YOU'RE KIND
OF A BIG DEAL.**

WHY?

This year, I ranked among the nation's top real estate agents in the respected REAL Trends "The Thousand" survey (as advertised in The Wall Street Journal) and also on the REAL Trends list of "America's Best Real Estate Agents."

**And you made it possible. A big "thank you" to all my past, present
and future clients for trusting me to guide you home.**

**RE/MAX East
BILLIE JEAN HARRIS**

MARKETING SPECIALIST
713-825-2647 (CELLULAR)
713-451-4320 (DIRECT)
bharris@remax-east.com
www.billiejeanharris.com

