

NEWS FOR THE RESIDENTS OF PARK CREEK

OCTOBER 2017

VOLUME 2, ISSUE 10

*Congratulations to the
home owner on the 1600
block of Savannah Park.
for being our October
Yard of the Month!*

**THE NEXT COMMUNITY
YARD SALE IS OCTOBER
21ST AND 22ND!**

PARK CREEK

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)*

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

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

• WE HAVE A THING FOR THE •

DETAILS

EST 1996

REPAIR • IMPROVE • MAINTAIN • REMODEL

EVERYTHING WE DO, WE DO RIGHT.

Mr. Handyman
Home Improvement Professionals
a neighborly company

**Mr. Handyman
of Greater Cypress**

Licensed, Insured,
and Guaranteed.
Locally Owned & Operated

CALL MR. HANDYMAN 281.357.4263
WWW.MRHANDYMAN.COM

girl scouts

SAFETY FIRST

and the Fun Will Follow!

Be seen!
Carry flashlights, wear brightly colored costumes, or add your own reflective tape so motorists can spot you.

Stop at well-lit homes.
Stay clear of dark houses!

Stay with your crew!
Never accept rides from strangers.

Know what you're eating.
Have all candy and treats examined by a trusted adult.

There's safety in numbers.
Travel in groups and plan the route ahead of time to keep everyone on track!

Avoid trips and falls.
Wear well-fitting costumes, masks, and shoes.

Avoid the street.
Walk on sidewalks or the far edge of the road to stay safe.

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

It's Vegas Casino Night at Avanti Senior Living at Towne Lake

Thursday, October 26th 6:30 to 8:30pm

17808 Lakecrest View Drive | Cypress, TX 77433

Join us for an evening of blackjack, roulette, craps and poker.
Enjoy drinks and delectable appetizers –
and enter to win a jackpot grand prize!

\$25 Donation – ALL proceeds will be given to the Alzheimer's Association.
Cocktail attire with a masquerade mask is preferred.

RSVP to **832-653-4260** or **HelloTowneLake@avanti-sl.com**

Avanti
SENIOR LIVING
— Assisted Living and Memory Care —

17808 Lakecrest View Drive | Cypress, TX 77433
www.AvantiTowneLake.com

Avanti Senior Living is committed to providing seniors and their families with a truly innovative community with world-class care and boundless opportunities. Stop by today and learn more.

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

ATTACH TWO SAMPLES OF MATERIALS HERE

ROOF SHINGLE INFORMATION

_____ BASE COLOR

_____ 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

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.

25th ANNUAL SEAS Ladies Auxiliary presents the
Gingerbread Village Holiday Market
Saturday, October 28, 2017
9 am to 4 pm
 Shop for Arts, Crafts,
 Specialty Foods and Fashion Goods

St. Elizabeth Ann Seton Catholic Church
 6646 Addicks Satsuma, Houston, Tx 77084
 In northwest Houston, approximately 1 mile east of Hwy 6
 between FM 529 and West Little York

VENDOR OPPORTUNITIES AVAILABLE
 Email Fae@krenekprinting.com for information

TEXAS STRONG

since 1933

713.453.8581

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

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®

HARVEY

By Cheryl Conley, TWRC Wildlife Center

Just as Hurricane Harvey displaced thousands of people. Harvey also displaced thousands of wild animals. Compassionate residents have brought birds, snakes, squirrels and even an alligator to TWRC Wildlife Center for care.

Although there is no way of knowing the actual number of animals affected, the numbers are, no doubt, very high. It is human nature to want to help these animals but in some cases, it is better to leave them alone.

- **DEER** – Many deer were forced to move to higher ground. People are seeing deer in their yards, in the streets and other areas with dry land. It is for your own safety that you do not try to catch these animals. Make sure that gates are open so they have a way to exit your yard. Sadly, there's nothing else you can do.
- **ALLIGATORS AND SNAKES** – It seems silly that we would have to warn people to stay away from them but sometimes curiosity gets the best of people. Keep your distance. If you need help identifying a snake to find out if it's venomous, call us and we can help. We can also refer you to a professional who can assist with the removal of snakes. For help with alligators, we recommend you call your Game Warden. To find the Game Warden for your area, go to the Texas Parks and Wildlife website.

It is baby squirrel season right now and in the case of these animals, your intervention may be needed. If you find a baby, you will first need to try to reunite the baby with its mother. You can do this by placing the baby in a small container near the area where you found it. Make sure the container is safe from dogs and cats. Watch to see if mom comes to get her little one. If, after a couple of hours, the mom has not returned, you will need to intervene. The most important thing is to keep the baby warm. You can accomplish by placing the baby in a box along with a soft cloth and place the box on a heating pad set to low. Do NOT attempt to give the baby food or water. Bring the baby to TWRC Wildlife Center as soon as possible.

Chances are very low that you will encounter any other wildlife babies at this time of the year. You may encounter injured adult raccoons, opossums and birds, however. We advise that you do not try to rescue these animals. Their intention is not to hurt you but they may bite or scratch because they are afraid.

If you have questions about wildlife, we are available from 10am to 2pm to help you. Before attempting to rescue an animal and before bringing it in to us, we suggest you give us a call first. After hours, our website can provide you with many answers.

Thank you for your support during this difficult time.

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

CYPRESS CHRISTIAN SCHOOL

**I AM A
WARRIOR
ARE YOU?**

Serving grades K-12 throughout northwest Houston.

11123 Cypress N. Houston Road, Houston, TX 77065 | 281.469.8829 | CypressChristian.org

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