

July 2017

Official HOA Newsletter for Lakeshore

Volume 3, Issue 7

2017 POOL RULES

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 six (6) 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.

For ten minutes every hour a "safety break" will be called. No one is allowed in the pool during that time.

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.

**Tuesday through Sunday 10am to 8pm
Closed on Monday for maintenance**

Lakeshore Pool Season

As the pool season is in full swing please be reminded that the pool rules were established to keep everyone safe. Your access card is the only card you need. It will gain you entry into the fitness center, pool, and tennis courts provided you are in good standing with the Lakeshore HOA. These cards work year after year; there is no need to purchase a new one every year. The access cards are not transferable.

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 lakeshore-ca@sbcglobal.net
Advertising advertising@peelinc.com

COMMITTEE INFORMATION

Community Watch

James Furr jfurr40@yahoo.com

Garage Sales

Lakeshore Clubhouse: lakeshore-ca@sbcglobal.net

Landscape Committee

Rex Spikes: rexaspikes@sbcglobal.net

Pool Committee

Rex Spikes: rexaspikes@sbcglobal.net

Social Committee

Elna Ermel: ronelna@comcast.net

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

Keeping Cool

Older adults need to be more careful of overheating because their bodies don't cope well with high temperatures and they're also more likely to be dehydrated.

A recent University of Chicago Medical Center study found that 40% of heat-related deaths in the U.S. were among people over 65.

Seniors are more vulnerable to heat because:

- Their bodies don't adjust as well to sudden changes in temperature.
- Chronic medical conditions can change their body responses to heat.
- Prescription medicines can impair their body's ability to regulate temperature or could actually prevent sweating.

ways for seniors to stay cool in hot weather

In hot weather, older adults should stay indoors and avoid strenuous activities. In addition, try these 10 ideas to beat the heat throughout the day.

- Drink plenty of cool fluids (don't rely on feeling thirsty!) and avoid alcohol and caffeine.
- Eat cooling snacks like popsicles, frozen peas, or slightly frozen grapes.
- Eat light, cold meals like chicken or pasta salad instead of heavy, hot dishes like pot roast.
- Place a cool washcloth on the back of the neck.
- Sit with feet in a pan of cool water.
- Keep the house as cool as possible by keeping shades closed during the hottest part of the day.
- Wear layers of lightweight clothing in light colored cotton so it's easy to adjust to the temperature throughout the day.
- Visit a public cooling center like a recreation center, senior center, library, coffee shop, or shopping mall.
- Take a cool shower, bath, or washcloth wipe-down. For maximum cooling, keep the water just below body temperature.
- If the heat is unbearable, consider renting an additional air conditioning unit or use additional fans until the heat wave subsides.

These stay-cool tips should keep your older adult safe and comfortable in the heat. But in extreme weather, it's always important to be alert for the warning signs of heat stroke.

GO GREEN GO PAPERLESS

Sign up to
get this
newsletter
in your
inbox! Visit
peelinc.com
for details.

BILLIE JEAN HARRIS

Billie Jean's Team

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

Over 28 Million in Closed Sales for 2015

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 2015 BILLIE JEAN HARRIS
in the STATE OF TEXAS*
*#2 Team 2015 BILLIE JEAN HARRIS
in the UNITED STATES*
*#6 Team 2015 BILLIE JEAN HARRIS
INTERNATIONALLY*

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

Saves the Dates

July 11, 7:00 pm
Crime Watch Meeting
Lakeshore Clubhouse

July 15, 5:00 pm-7:00 pm
Community pool party
Lakeshore Pool

July 19, 6:30pm
HOA meeting;
Lakeshore Clubhouse

Calling All Residents...

For the August and September issues of our newsletter we would like to shine the spotlight on the young folks of our community. Do you have a little one who will start kindergarten? First grade? High School etc?

Send a photo and a mini article about this milestone and we will run it in our community newsletter. Photos must be jpeg and articles must be in a Word document.

Send your submissions to lakeshore-ca@sbcglobal.net along with contact info (in case we have questions or need to edit).

✂ PRESENT THIS COUPON AT YOUR ESTIMATE FOR HUGE SAVINGS! ✂

Affordable Shade Patio Covers

Building Patio Covers for Houston Lifestyles.

 We pull City Permits, help with HOA approvals, and build to windstorm certification specifications in the entire Greater Houston area.

713-574-4846

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

Visit our outdoor living galleries to find a house similar to your home, and see the design possibilities!

AffordableShade.com

Custom Patio Covers . Shade Arbors & Pergolas . Decorative Concrete
Patio Cover Screenrooms . Woodgrain Embossed Aluminum Covers

DENTAL BOUTIQUE

Beauty is Power

Services offered: Preventive Dentistry, Fillings and repairs, Restorative dentistry, Extractions, Root canals, Dentures, Teeth whitening, Veneers and Cosmetics.

FOURLIONDENTALBOUTIQUE.COM

16430 West Lake
Houston Parkway #700
281-318-1305

Ready to Serve your Storage Needs

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 July 31st, 2017

DID YOU KNOW THIS IS ILLEGAL?

By Cheryl Conley, TWRC Wildlife Center

Little did Ernesto Pulido know that he was breaking the law when he disturbed the nests of egrets and black-crowned night herons while trimming trees for the U.S. Postal Service in 2014. He was charged with a misdemeanor violation of the U.S. Migratory Bird Treaty Act of 1918 and because he showed remorse, was only fined \$3,000 to cover the cost of rehabilitating the injured baby birds. He could have been fined \$15,000 and faced six months in jail.

Most people are totally unaware of the Act and that it is one of the oldest wildlife protection laws on the books. Simply stated it's a law that protects birds from people. In 1916 the United States entered into a treaty with Great Britain (acting on behalf of Canada) whereby the two countries agree to end the hunting of insect-eating birds and established hunting seasons for game birds. In order to implement the treaty, the Migratory Bird Treaty Act was passed in 1918 by Congress which makes it illegal to "pursue, hunt, take, capture, kill," or "sell" a migratory bird or any of its parts, including nests, eggs, and feathers except under the terms of a valid permit issued pursuant to Federal regulations. The Act mostly came about because birds

were needlessly being killed for their feathers which made great fashion accessories. Entire birds were stuffed and attached to the tops of hats. Birds were also being served in restaurants.

In 1936, the USA signed a similar treaty with Mexico. Japan and the Soviet Union were added in the 1970s. In 1972 an amendment to the Act added protection for an additional 32 families of birds including eagles, hawks, owls and corvids. Since then more species have been added to include almost every native species in the USA with a few exceptions like the House Sparrow, the European Starling and the domestic pigeon. Some of the birds don't actually migrate but are still protected under this Act. For a complete listing of protected birds go to:

<https://www.fws.gov/birds/management/managed-species/migratory-bird-treaty-act-protected-species.php>.

It wasn't until 2013 that the Department of Justice enforced the Act for the first time by penalizing a wind farmer for killing Golden Eagles and other birds at two sites in Wyoming. The farmer was fined \$1 million. A second wind farmer was penalized a year later and fined \$2.5 million.

(Continued on Page 7)

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

RAIN PROOF DESIGN

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

(Continued from Page 6)

So what does all of this mean to you? Let's say a bird builds a nest above your front door and drops poop everywhere. Can you remove the nest? NO—it's illegal. Can my son take bird eggs to school for show and tell? NO—it's illegal. We collect bird feathers. Is this okay? NO—it's illegal. I found a nest and I brought it in the house. ILLEGAL. We found a dead Blue Jay and we want to have it "stuffed" for display. Guess what? ILLEGAL. We live on a farm and randomly shoot birds for fun. Is this legal? NO, NO, NO. In July 2007, a man was sentenced to six months in a federal halfway house, five years probation with no contact with firearms, and a fine of a \$65,000 fine for killing protected birds on his property.

Although this law may seem a little silly to the average person, it does serve a purpose. It reminds us that we must learn to live in harmony with wildlife and not purposely disrupt or cause harm to other living beings.

TWRC Wildlife Center serves a great purpose as well. We help wildlife that has been injured, orphaned or displaced and return them to the wild. Your donations help us keep the doors open and allow us to provide this service to the public free of charge. Please see our website for more information on what we do and how you can help. www.twrcwildlifecenter.org

KIDS' RUNNING TEAM'S CROSS COUNTRY SEASON STARTS SEPTEMBER 5TH

The Northwest Flyers Track Club Youth Cross-Country Team kicks off the fall season with a mandatory orientation meeting for parents and athletes on Tuesday, September 5, 2017, at 7:00 p.m. at Cypress Creek High School, 9815 Grant Rd., Houston. Registration starts online September 1 at www.northwestflyers.org. Practices are held at the Cypress Creek YMCA and Spring Creek Park in Tomball.

The Northwest Flyers Track Club is a member program of USA Track and Field (USATF), the national governing body for track and cross country. The club is celebrating its 30th year in the northwest Houston area. Ages 6 - 18 may participate in the team, and both beginners and experienced runners are welcome. Middle school and high school cross country athletes can also register, but should compete after their cross country season is over.

For more information contact Coach Angela Mosley at msangela.mosley@gmail.com or 469-336-9421. Visit www.northwestflyers.org to get updates and learn more about the team.

**This summer,
imagination takes flight.**

**PRIMROSE SCHOOLS®
.....
SUMMER
ADVENTURE CLUB**

Now Enrolling!

Experience the excitement of our Summer Adventure Club where imaginations are free to run wild. Get ready for engineering design challenges, discoveries, outdoor exploration and more. It's going to be one epic summer.
Fun for ages 5 - 10.*

Learn more at PrimroseSummer.com.

Flexible Schedules • Exciting Adventures
Space is Limited - Call Today

Primrose School at Lakeshore
281.454.5000 • PrimroseLakeshore.com

Primrose School at Summerwood
281.454.6000 • PrimroseSummerwood.com

Each Primrose School is a privately owned and operated franchise. Primrose Schools is a trademark of Primrose School Franchising Company. ©2017 Primrose School Franchising Company. All rights reserved. *Ages for Summer Adventure Club programs vary by location.

THE LAKESHORE REPORT

TEXAS A&M
AGRI LIFE
EXTENSION

TICK CONTROL IN THE YARD

This article covers what to do about ticks in your yard. I didn't want to make it too long, so I decided to just link to sources giving information on how to treat pets or yourself/ family.

Ticks are arachnids with two body regions, eight legs (except the first stage out of the egg has only six legs and is called a seed tick), and no antennae. Ticks come in a variety of sizes depending upon if they are nymphs or adult, male or female, engorged or not. Ticks require a blood meal before molting to the next stage of their development as well as adult females requiring a blood meal before laying eggs.

Since ticks can feed on multiple hosts during their lifetime, including humans and other animals, they are capable of transmitting disease organisms through their bite. For more information on diseases transmitted by ticks see this link:

<https://www.cdc.gov/ticks/diseases/index.html>

Ticks wait hosts by climbing up vertical surfaces such as vegetation, fences or shrubbery. When a host brushes past, ticks grab on and locate a suitable spot for feeding. To reduce ticks in your yard you can try some or all of the following:

- Keep grass mowed
- Clear brush, weeds, or overgrown areas
- Discourage wildlife
- Remove debris from the yard
- Treat yard with insecticide making sure to go up surfaces as ticks will climb upwards to grab onto a passing host
- Treat pets

For information on how to deal with ticks on your pet(s) see this source: https://www.cdc.gov/ticks/avoid/on_pets.html

For how to avoid getting, properly inspecting for, or removing ticks from yourself or family members see this source:

https://www.cdc.gov/ticks/avoid/on_people.html

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.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

CLUB PILATES ATASCOCITA

Club Pilates Atascocita is coming soon in your neighborhood and we are happy to meet you! Located at 16430 West Lake Houston Parkway, the new studio offers members total body workouts that help with posture, balance, flexibility, and strength.

Local business owners, Daniela and David Wells, wanted to get involved in a business that would bring people a healthier and more satisfying life. Once they learned about the Club Pilates concept they knew they found exactly what they were looking for, as Daniela suffers from chronic muscular pain, and countless times her doctors' told her Pilates was the best exercise for her, but unfortunately, they could not find a place that met her needs.

Now they are excited to bring Club Pilates, the nation's largest premium Pilates franchise into town. The light and bright studio welcomes members into an inspiring atmosphere where they can choose a wide range of group classes that will utilize a variety of equipment, or people can choose a more individualized guidance given in Private Training.

About Club Pilates:

Founded in 2007, Club Pilates is a boutique fitness studio that
(Continued on Page 9)

ADVERTISE
YOUR BUSINESS
TO YOUR
NEIGHBORS

support your community newsletter

Nichole Taylor

ntaylor@peelinc.com • 512-263-9181
Sales Representative

(Continued from Page 8)

specializes in strength-training classes for anyone, at any age. Based in Costa Mesa, CA, the company is experiencing rapid growth and expects to have nearly 400 locations open by the end of the year. With more than 500 instructors teaching over seven million workouts each year, Club Pilates is the first studio to create a 500-hour Teacher Training Program designed to thoroughly and safely teach group reformer Pilates apparatus classes along with TRX, Triggerpoint, and Barre. In 2017, Club Pilates was named to Entrepreneur magazine's Franchise 500 ranking and ranked No. 17 on the magazine's 2017 Top New Franchise list. To learn more about the Pilates franchise opportunity, visit <https://www.clubpilates.com/franchising/>.

ADVERTISE
Your Business Here
Call 512.263.9181
for details
www.peelinc.com

AARON MECHANICAL, LLC
Air Conditioning / Heating / Refrigeration
281.540.HVAC
We are the Area's Leading Comfort Experts for All of Your Air Conditioning and Heating Needs.

LIC# TACLA23312C

www.AaronMechanical.com
FOLLOW US ONLINE FOR SPECIAL DISCOUNT SAVINGS COUPONS!

SALES • SERVICE • INSTALLATION

- FULLY LICENSED AND INSURED
- WE SERVICES ALL MAKES AND MODELS
- FACTORY TRAINED HVAC TECHNICIANS
- FULL WARRANTIES AND GUARANTEES

FAMILY OWNED & OPERATED SINCE '78
Merle Aaron Jr. & Sr.

VENDOR OPPORTUNITY

Saint Aidan's Episcopal Church ACE Committee announces our Fall Holiday Market to be held on Sunday, October 29th from 10am to 5pm. Saint Aidan's is located at 13131 Fry Road, just South of 290. Great highly visible outdoor space with Fall Festival activities including Blessing of Animals, Trunk-n-Treat, Live Music, Children's Area, Silent Action and much more. For Additional Information and Booth Reservation form contact us at 281.373.3202 or email at fallfest@aidanschurch.org. Online registration also available Fall Festival Vendor Registration.

Advertise Your Business Here!
888.687.6444

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

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.

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
EARNING EXTRA INCOME, AND
SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM FOR MORE INFORMATION

888-687-6444 www.PEELinc.com

CROSSWORD PUZZLE

ACROSS

1. Middle
4. Preoccupy
10. Is
11. Properly
12. Pat
13. Aviator
14. "Eagle" constellation
16. Most basic
17. Baseball glove
18. Road (abbr.)
20. Scale note
22. Object
26. Danish krone (abbr.)
29. Canyon
31. Wild beast
33. Digital audio tape
34. Movie "Total ___"withdraw
35. Genius
36. Handy
37. Type of partnership

DOWN

1. Dame
2. Iranian's neighbor
3. First public appearance
4. Opaque gem
5. Thistle
6. Title of respect
7. Austin novel
8. Block
9. In ___ (together)
15. ___ A Small World...
19. Division (abbr.)
21. Toothbrush brand
23. Large wave
24. Found
25. Doled
26. Drat!
27. Joint
28. Costa ___
30. Unite
32. Mutilate

View answers online at www.peelinc.com

© 2006. Feature Exchange

NATURE WATCH

COMMON CENTAURIES

by Jim and Lynne Weber

As members of the Gentian Family, there are many species of *Centaurium* worldwide, and three of them are native right here in Central Texas. The genus was named after the centaur Chiron, famed in Greek mythology for being a great healer through his skill in using medicinal herbs. Herbalists today still use the extract from certain species in this genus, commercially often called 'stomach bitter', to aid in the process of digestion. More recently, molecular studies have reclassified the genus, and the species that belong to the 'Texas group' have been renamed *Zeltnera*.

Mountain Pink Bouquets

hillsides, limestone outcrops, and along gravelly roadways. Its leaves are threadlike and are held below the multiple 0.5 to 1.0 inch wide showy pink five-petaled blooms that provide nectar for moths, butterflies, bees, and other insects. Pioneers used this plant as a medicinal plant to help reduce fevers, which is the origin for one of its common names.

Lady Bird's Centaury (*Z. texensis*) is named in honor of Lady Bird Johnson, and is a delicate plant 3 to 7 inches tall with an open, branched habit. Found in dry, grassy areas of the Edwards Plateau and Blackland Prairies, its leaves are linear and shorten in length on the upper part of the plant. Smaller than the other *Centaurium* species, its light pink five-petaled flowers bloom June to August, and are only about 0.25 inches wide.

Rosita (*Z. calycosum*), also called Shortflower Centaury, Buckley Centaury, or Arizona Centaury, prefers moist, open

Mountain Pink (*Zeltnera beyrichii*), also called Meadow Pink, Catchfly, or Quinineweed, is an annual herb less than a foot tall and best described as a neat bouquet of small, pink flowers. Blooming May through July, Mountain Pink sprouts up like an inverted cone 8 to 12 inches high, on rocky

Rosita

areas in otherwise dry habitat, along streams, on hillsides, and in prairies and meadows with intermittent drainages. An erect, branching plant up to 18 inches tall, it has larger, oblong leaves at the base and smaller linear leaves on the uppermost stems. Blooming May to July, the rose-pink five-petaled flowers are 0.5 to 1.5 inches wide, occur in an open array along the stalks, and have distinct, spirally curved, yellow pollen-producing anthers. Of all three species in our area, this one is a bit less common.

Lady Bird's Centaury

Long used in herbal medicine, today's science has discovered another interesting pharmacological feature of plants such as *Centaurium* in the Gentian family. They naturally produce organic substances called xanthones that exhibit antioxidant properties, which are thought to inhibit microbial infection, inflammation, proliferation of cancer cells, and the aggregation of platelets, among other benefits. Not a bad resume for these common centauries!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. If you enjoy reading these articles, check out our two books, *Nature Watch Austin & Nature Watch Big Bend*, both published by Texas A&M University Press, and our blog at naturewatchaustin.blogspot.com.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LKS

Tips and Tricks to Help Sell Your Home this Summer!

Depersonalize: Prepare yourself for the big move by taking down family portraits and personalized decor, this helps buyers better picture themselves in the home and it also gets you a head start on packing!

Declutter: Remove all non-decor items from counters, shelves and furniture. This helps the homeowner focus on the important stuff, the house!

Create a move-in ready appearance: After removing personal pictures and items be sure to remove all nails and screws that are left behind. To finish, spackel the holes they've created and touch up the paint. This will give the home a great put-together look!

Deep cleaning: Hiring a team to help you deep clean the home will get it 'market ready'. This will be the finishing touch to help the house be at it's absolute best when it's shown and it will also help you get top dollar for your biggest investment!

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
KELLERWILLIAMS. REALTY

**Your
Neighborhood
Realtors**

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

