

NEWS FOR THE RESIDENTS OF
PARK CREEK

AUGUST 2017

VOLUME 2, ISSUE 8

hello AUGUST

*Congratulations to the home owner on the
16800 block of Ranger Ridge Drive
on being our August Yard of the Month!*

Park Creek Pool Hours

AUGUST 2017: 1st-27th

Day(s)	Pool Times
Monday	CLOSED
Tuesday-Sunday	11:00 a.m.-9:00 p.m.

September 2017: 2nd, 3rd, and 4th

Day(s)	Pool Times
Saturday, Sunday and Labor Day	11:00 a.m.-9:00 p.m.

**Two (2) lifeguards on duty at all times when
pool is open. A supervisor will visit the pool
each day that the pool is opened**

These are tentative hours and are subject to change

IMPORTANT NUMBERS

ASSOCIATION MANAGEMENT CO.:

SCS Management Services, Inc.

Phone:..... 281-463-1777

Fax: 281-463-0050

..... 7170 Cherry Park Drive Houston, TX 77095

Website:www.scsco.com

Association Manager

Jessica Smith..... 281-500-7129

Service Manager

Tiara McGee 281-500-7111

Deed Restriction Coordinator

Susan Spratley 281-500-7118

FIRE DEPARTMENT:

Cy Fair VFD 281-550-6663

HARRIS COUNTY SHERIFF

Sheriff Dispatch 713-221-6000

SCHOOL DISTRICT:

Cy Fair ISD..... 281-897-4000

WATER DISTRICT

MUD 10..... 832-467-1599

HEALTH DEPARTMENT

Harris County..... 713-274-6300

CYPRESS POINT RECREATION ROOM RENTAL

Voicemail 281-256-1579

ELECTRIC COMPANY/ OUTAGES

Centerpoint..... 713-207-2222

<http://www.centerpointenergy.com/en-us/residential/in-your-community/electric-outage-center/report-streetlight-outages>

GARBAGE SERVICE

Best Trash 281-313-2378

(Service is contracted through the MUD and trash pickup is on Wednesday and Saturday)

The community is looking for volunteers for:

COMMITTEE NAME: Committee Board

PURPOSE: The Committee board will oversee all Park Creek committees and advise how committees work.

RESPONSIBILITIES: The Committee board will ensure appropriate number of committee volunteers, create committee forms, and create a yearly committee event calendar. The committee chairman is responsible for bringing any issues or concerns to the HOA board.

TERM: The Committee board shall exist as long as the HOA board sees fit, and volunteer terms are unlimited and not set to expire.

COMMITTEE ORGANIZATION: The Committee board shall consist of one Director appointed by the HOA board. The Committee board chairman shall be appointed by the Committee board director. The committee board shall meet or communicate via email as frequently as necessary. The Committee board director or chairman shall attend every monthly HOA board meeting unless communicated emergency has occurred.

RELATIONSHIP TO THE HOA BOARD: A copy of all Committee board calendar will be presented to the HOA board at every monthly HOA board meeting. The Committee board Director /and or Chairman and the HOA board can communicate via email or at a monthly HOA board meeting so long as an agenda form is presented one week before the HOA board meeting. Any expenditures must be approved in advance by the HOA board.

RELATIONSHIP TO MANAGEMENT: Management staff will provide secretarial support to the committee.

COMMITTEE NAME: Yard of the Month Committee

PURPOSE: The Yard of the Month Committee rewards one resident with a \$50 gift card and places a sign in the resident's front yard for the entire month. An article announcing the winning yard will also be placed in the community's newsletter.

RESPONSIBILITIES: The committee will vote on the 5th of every month for the next month's winning yard. Committee will create a sign and the newsletter article. The Sign will be put out in the resident's yard on the first of every month and deliver the gift card in person to the home owner.

TERM: The Yard of the Month Committee shall exist as long as there are two or more committee volunteers.

COMMITTEE ORGANIZATION: The committee shall consist

(Continued on Page 3)

Board Meetings are the 3rd Tuesday of every month at the Cypress Point Recreation Center beginning at 6:00pm

(Continued from Page 2)

of two or more members to be appointed by the committee board of director. The Yard of the Month committee chairman shall be appointed by the HOA board. The committee shall meet or communicate via email as frequently as necessary.

RELATIONSHIP TO THE HOA BOARD: A copy of all committee meeting minutes or conformation email will be sent to the HOA board if there are any changes to the committee. Any expenditures must be approved in advance by the HOA board.

RELATIONSHIP TO MANAGEMENT: Management staff will purchase the monthly gift card and provide secretarial support to the committee.

If you are able to help or want to volunteer please email Theresa at Newsletter_Parkcreek@outlook.com

CLASSIFIEDS

PERSONAL CLASSIFIEDS: (one time sell item, such as a bike) free to Park Creek residents. 30 words or less.

Email newsletter_parkcreek@outlook.com with your listed items and see it here on next month's newsletter.

NEW SHOWROOM NOW OPEN!

- FLOORING
- GRANITE
- REMODELING
- WINDOW COVERINGS

Easy. Beautiful. Done.

FREE CONSULTATION

BOATMAN
CARPET ONE FLOOR & HOME®
since 1933

713.453.8581

16333 Mueschke Rd., Suite E, Cypress, TX 77433
boatmancarpetone.com

The Park Creek newsletter is now offering a broadcast section for homeowners to post articles for the following items:

Graduation Congratulations

Retirement Congratulations

Birthday Celebrations

New Birth Announcements

Wedding Announcements

If you are interesting in posting something for someone you know please contact Theresa at Newsletter_Parkcreek@outlook.com

Looking for the most AMAZING Senior Living?

BINGO!

Avanti
SENIOR LIVING
— Assisted Living and Memory Care —

Avanti at Towne Lake

LICENSE #106336
17808 Lakecrest View Dr. | Cypress, TX 77433
AvantiTowneLake.com

You've found it!

Avanti offers:
Senior Yoga
Senior Barre-Senior Strength
Art Studio
Taste Restaurant
Full Service Salon and Spa
Avant Garde Technology

SUITES FILLING QUICKLY;

CALL TODAY

832.380.8554

hellotownelake@avanti-sl.com

Returned to homeowner for information _____

Forwarded to Committee for approval: _____

ARCHITECTURAL REVIEW APPLICATION

In an effort to maintain property values, deed restrictions require that **exterior changes be approved by an Architectural Review Committee prior to commencing work**. Their evaluation addresses architectural harmony, color, location, minimum construction standards and restrictions. Please consult your deed restrictions for additional information. If your change has not been approved, the Committee will have the right to ask the homeowner to remove the improvement and/or change from the property. If you have questions on what to submit for your project, please contact our office. **COMPLETE THIS FORM IN DETAIL. IF NOT COMPLETED IT CANNOT BE PROCESSED AND WILL THUS BE RETURNED AND OR DENIED.**

Subdivision: _____

Start Date: _____ End Date: _____

Owner Name: _____

Home Phone: _____

Mailing Address: _____

Work Phone: _____

City: _____ State: _____ ZIP: _____

Property Address: _____

Please check the improvements and/or circle the item applicable to your request. Please see the below for additional information that may be required:

- | | | |
|--|---|---|
| <input type="checkbox"/> Install Storage Shed | <input type="checkbox"/> Replace Mailbox- Detail Type | <input type="checkbox"/> Paint- Residence or Trim Only |
| <input type="checkbox"/> Install Pool | <input type="checkbox"/> Install Windows/Storm Doors | <input type="checkbox"/> Exterior Paint for Shutters/Doors/Accents |
| <input type="checkbox"/> Replace/Install Fence | <input type="checkbox"/> Stain Dock/Fence/Other | <input type="checkbox"/> Room Addition/Above Garage Addition |
| <input type="checkbox"/> Replace Garage Door | <input type="checkbox"/> Extend Driveway/Walkway | <input type="checkbox"/> Install Patio/Patio Cover/Pergola/Arbor/Gazebo |
| <input type="checkbox"/> Replace Front Door | <input type="checkbox"/> Replace Roof | <input type="checkbox"/> Replace/Repair Siding, Wood or Brick |
| <input type="checkbox"/> Landscaping : circle what applies - fountains, plant or remove trees, permanent flower bed structure, etc. *Backyard landscaping for a lake lot requires a survey map with location and a list of materials, plants and or trees. | | |
| <input type="checkbox"/> Additional Requests: (Carport, Outdoor Kitchen, BB Goal, Jungle Gym, Solar Panels, Generator, Flag Pole etc.) | | |
| <input type="checkbox"/> Other: _____ | | |

INSTRUCTIONS

Please include photographs, sales literature, brochure pages, etc. Your application will be returned if samples of paint, roof information and the survey map are not attached if required for project. Only applications that do not require samples can be faxed or sent by email. Please make sure to sign the form before returning it to SCS MGMT.

INFORMATION REQUIRED:

1. Exterior Painting - attach **2** samples of your color choice to the back of this page in the Base & Trim area. **Note: Paint samples cannot be faxed or sent by email. Please mail or deliver by hand.**
2. Roofing Materials - Attach a small sample of shingle or color photo on the reverse side. **State manufacturer name, color of shingle and years of warranty.**
3. Submission of fence, driveway, walkway, storage shed or other structure (fort/jungle gym, satellite dish, BB goal, etc.) - draw location of improvement on **survey map** and give dimensions including height, length, width and distance from each fence; list construction materials to be used and include samples of paint and roofing materials.
4. New Construction and Room Additions – include the **survey map** with location of new construction and /or addition drawn in plus elevation and side view; show windows, doors, pitch of roof, etc. Indicate all construction materials for exterior walls and roof. **Blue Prints and Plans will not be returned.**
5. Pool requirements – submit **survey map** showing planned location of the pool. Include distance from pool decking to each fence and pump equipment location. Include approval letters from MUD District and/or County permit if they are required per your neighborhood. A monetary deposit may be required in some neighborhoods, please check before submission.

I request a response as quickly as possible but agree not to begin the project until a response is received. I understand the Committee members are not architects and do not endorse any products or services.

SIGNATURE OF HOMEOWNER

DATE

INTRODUCING GET TO KNOW YOUR NEIGHBORS

We are all very fortunate to call Park Creek home. But, Park Creek is more than just a place to live; it is a vibrant community brimming with family-friendly neighborhoods, chock-full of fascinating, talented people. Our variety is what makes us so both unique and extraordinary. However, sometimes, we get so busy, we lose sight of how interesting and diverse we've become.

We believe that getting to know the people who live nearby will help us create a sense of belonging and shared identity. We have created a column entitled, "Get to Know Your Neighbors" which we hope will strengthen connections, build trust in our wider community, and contribute to a happier neighborhood for everyone.

If you know of a person or a family that you believe is making Park Creek a better place to live, please let us know. We would like to introduce them to your neighbors.

• WE HAVE A THING FOR THE •

DETAILS

EST

1996

REPAIR • IMPROVE • MAINTAIN • REMODEL

EVERYTHING WE DO, WE DO RIGHT.

**Mr. Handyman
of Greater Cypress**

Licensed, Insured,
and Guaranteed.

Locally Owned & Operated

**CALL MR. HANDYMAN 281.357.4263
WWW.MRHANDYMAN.COM**

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

PARK CREEK

At no time will any source be allowed to use the Park Creek 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 the Park Creek Homeowners Association and Peel Inc. The information in the Park Creek Newsletter is exclusively for the private use of Park Creek residents only.

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.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

◆ FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

3-Meat Pizza Ring

Preparation: 20 minutes Cook Time: 20 minutes Serves: 8

Ingredients

- 1 lb. Italian Sausage
- 1 (15 oz.) can pizza sauce, divided
- 2 garlic cloves, crushed
- 1 1/2 c. shredded pizza cheese
- 1/2 c. diced Canadian bacon
- 1/2 c. chopped pepperoni
- 2 (8 oz.) tubes refrigerated crescent rolls

Instructions

1. Preheat oven to 375 degrees.
2. In a large skillet over medium heat cook sausage and garlic until no longer pink. Drain grease off. Stir in 1/2 c. pizza sauce, pepperoni, Canadian bacon and 1 c. pizza cheese.
3. Unroll crescent dough and separate into triangles. Arrange triangles on a 14 inch ungreased pizza pan with points toward the outside and wide ends overlapping at the center, leaving a 4 inch opening in the center. Press overlapping dough to seal.
4. Spoon the mixture onto the wide ends of the triangles. Fold pointed ends of triangles over filling, tucking points under to form a ring. The filling will be visible.
5. Baked for 12-15 minutes or until the crescents are golden brown. Sprinkle with remaining cheese. Bake 5 minutes longer or until cheese is melted. Serve with remaining pizza sauce.

ATTACH TWO SAMPLES OF MATERIALS HERE

_____ BASE COLOR

ROOF SHINGLE INFORMATION

_____ TRIM COLOR

FOR COMMITTEE USE ONLY

SUBMISSION APPROVED

Thank you for submitting your plans for exterior changes. Your application has been **approved** for the specified modifications. Any revisions or alterations require re-submission prior to commencement. Approval denotes compliance with the deed restrictions and carries no warranty regarding structural fitness, compliance to building codes, assurances against encroachments, etc. Once work has begun, completion must be within (30) days unless otherwise noted.

Comments: _____

Authorized Association Representative: _____ **Date:** _____

Authorized Association Representative: _____ **Date:** _____

SUBMISSION DENIED

Your application for exterior changes has been **denied**, as it does not meet guidelines as presented. Please re-assess and resubmit your plans.

- ___ a. color selection is not an approved shade
- ___ b. height or size limitations are exceeded
- ___ c. placement on lot appears to violate front set-back lines or side/rear easements
- ___ d. construction materials are not in accordance with guidelines
- ___ e. other; _____

Authorized Association Representative: _____ **Date:** _____

Authorized Association Representative: _____ **Date:** _____

ADDITIONAL INFORMATION REQUIRED

___ Committee requests **additional information** prior to processing your request.

Comments: _____

Authorized Association Representative: _____ **Date:** _____

Authorized Association Representative: _____ **Date:** _____

RETURN TO: **SCS Management Services, Inc., 7170 Cherry Park Drive, Houston, Texas 77095**

Telephone: (281) 463-1777 - Fax: (281) 463-0050 - E-mail: acc@scsmgmt.com

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

PRC

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM