

July 2018

Official HOA Newsletter for Lakeshore

Volume 4, Issue 7

Congratulations Jerahn and Donyea!!!!

THE LAKESHORE REPORT

IMPORTANT NUMBERS

LAKESHORE COMMUNITY ASSOCIATION BOARD OF DIRECTORS CREST MANAGEMENT CO.

Community Manager

..... dana.mohler@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: rexspikes@sbcglobal.net

Pool Committee

Rex Spikes: rexspikes@sbcglobal.net

Social Committee

Elna Ermel: roneln@comcast.net
To volunteer, please email lakeshore-ca@sbcglobal.net

Save the Date:

Crime Watch Meeting

Tuesday, July 10 at 7:00 pm
Lakeshore Clubhouse

HOA Meeting

Wednesday, July 19th at 6:30 pm
Lakeshore Clubhouse

Community Event

Saturday, July 28
Details to come

Lakeshore Night Out Against Crime

Saturday, October 13
Details to come.

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

RAIN PROOF DESIGN

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

TODD'S TIPS - COST SAVERS - DIY

Hi Lakeshore Neighbors! Todd Womack here, your Lakeshore Neighborhood Real Estate Broker and Realtor®, with tips that can save you money on your home sweet home.

Seems we only have two seasons in Houston, Summer and August...

That points to potential savings of electric bills due to air conditioning. Make sure to be shopping your electric power at Powertochoose.org, to get the best deals on electricity. If you are paying more than 10 cents per KWh total including energy charge and TDU charges, you are paying too much. If your rate is way higher now, renew on a short-term contract, then take advantage of much lower rates in the fall or winter, then lock in a 24 to 36 term fixed price. Make sure to know how many average Kilowatts you use, as pricing changes per tier of usage, and watch out for monthly minimum charges or excessive termination fees. Most are waived if you relocated during the term. Use ceiling or floor fans to raise temperature settings, even a couple of degrees higher, such as up to 74 or 75 degrees, instead of 72 settings makes a huge difference in power usage.

Make sure to have clean air filters, replacing every 3 to 6 months during the AC season, even if they claim to last up to 1 year, the air flow and air quality will be better and use less power to cool the home. If you replace filters more often, you can use lower MERV ratings for the filters, and save plenty. I shop online for equivalent filters to major brands, with great performance, and much lower cost.

Check your outside AC condenser coil fan unit after turning off breaker, and make sure it breathes with at least 2 to 3 feet of clearance surrounding it, free of leaves and grass clippings, and rinse with a gentle pressure water hose (while not running). Coil cleaner can also be useful if really covered in debris. Make sure copper lines are wrapped in neoprene insulation and taped tightly. If you can shade the unit from the baking sun and not block air flow, it makes a big difference too. If your inside unit is blowing warm air, less than 14 degrees cooler than intake air temp, you may have a freon leak or need a pro to check the system. Feel free to contact me about real estate questions at 832-647-9871, or get my feedback at todd.womack@yahoo.com.

IVY KIDS SUMMER LAKE RANCH

GRAND OPENING & SUMMER FESTIVAL

August 4th 2018. 10am-2pm

Join us to celebrate our Grand Opening and summer festival! Tour our school, Meet our awesome teachers and learn more about our innovative curriculum and enrichment programs.

FREE

REGISTRATION & TUITION. (\$400)

(WHEN YOU REGISTER BY 4TH AUGUST)

RSVP: [Facebook/IvyKidsSummerLakeRanch](https://www.facebook.com/IvyKidsSummerLakeRanch)
Phone: (832) 955-5111
Email: info@ivykidsummerlakeranch.com
Visit: Ivy Kids Early Learning Center,
14681 West Lake Houston Parkway, Houston, TX 77044
www.ivykids.com/summerlakeranch

Check out our Open House Tours on 4th and 18th August. Receive FREE registration and one week of tuition worth up to \$400 when you enroll by 4th August. Call, email or stop by for more info!

THE LAKESHORE REPORT

HARRIS COUNTY COMMISSIONERS COURT APPROVES \$2.5 BILLION FLOOD BOND PROPOSAL FOR PLACEMENT ON AUG. 25 BALLOT

If Approved By Voters, Flood Protection Bond Issue Would Finance Major Flood Protection Projects To Protect Life and Property

Harris County Commissioners Court voted today to place a \$2.5 billion bond proposal on the Aug. 25 ballot, asking voters to finance a 10- to 15-year program of flood mitigation projects that include drainage improvements, upgraded warning systems, infrastructure repairs, home buyouts, and construction of more detention basins. County Judge Ed Emmett said today that the goal of the bond issue is to speed up a host of projects that ultimately will provide greater protection for county residents and their property.

"After a series of catastrophic floods in recent years, Harris County residents rightly expect major improvements in the way we protect our homes and residents from disaster," Emmett said. "We must take steps now to make our county more resilient. We all saw the way that Texans helped Texans during the Memorial Day floods of 2015, the Tax Day floods of 2016 and Hurricane Harvey last year. Now is our chance to work together to protect

each other proactively."

The county's Budget Management Department has estimated that, if passed, the bond issue would result in an overall tax rate increase of 2-3 cents per \$100 assessed valuation - meaning that most homeowners would see an increase of no more than 1.4 percent in their property tax after all bonds were sold. (Homeowners with an over-65 or disabled exemption and a home assessed at \$200,000 or less would pay no additional taxes.)

The Harris County Flood Control District has begun planning and scheduling a series of 23 "community engagement" meetings - one in each county watershed - to present proposed projects and to solicit public input on other potential flooding solutions in each area. The proposed project list, information about community engagement meetings and an online comment form are all available

AFFORDABLE SHADE PATIO COVERS

*Creating Comfort for Outdoor Living...
with Affordable Shade.*

*We obtain City Permits,
TDI Windstorm Certification,
and help with HOA Approvals.*

Call to schedule a free estimate.

713-574-4648

Visit our website to view more designs.
AffordableShade.com

Custom Patio Covers

Cedar & Treated Pine Shade Arbors
Aluminum Patio Covers & Arbors
Palapas & Tiki Huts & Screen Rooms
Decorative & Structural Concrete

Financing Available* with Payments as Low as \$250

**Subject to Credit Approval*

GUESTS IN YOUR ATTIC

By Cheryl Conley, TWRC Wildlife Center

Who doesn't enjoy seeing squirrels scamper from tree to tree? Everyone loves seeing birds at their feeders. Who doesn't love seeing the does with their fawns? We live side by side with wildlife. Is it any wonder that conflicts arise between humans and the animals?

This is baby season for raccoons. You may find that a mama raccoon has taken up residence in your attic or garage. The best advice we can offer you is to leave her alone. Within a couple of weeks, she will lead her babies out of your attic or garage to live in the wild. If you just can't wait, here are a couple of things you can try. Put a bright light in the area at night and play some LOUD music. Some say talk radio is best. You can throw some moth balls in the area or ammonia-soaked cotton balls. She will probably choose to move the babies to a darker, quieter place outside. When she moves out, it's your responsibility to find out how she got in and block the entrance or your attic will always look like an apartment for rent to wildlife.

We often receive calls from homeowners asking for advice on how to stop raccoons that are getting into trash cans. Solution: try using some bungee cords to secure the top. Another issue we hear about is that raccoons are eating food that is being put out for feral cats.

(Continued on Page 6)

FACT:

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

BALANCED LEARNING® WAY:

Being school-ready is just the beginning.

CALL TODAY FOR A TOUR!

Primrose School at Lakeshore

16460 W. Lake Houston Parkway | Houston, TX 77044
281.454.5000 | PrimroseLakeshore.com

Primrose School at Summerwood

14002 W. Lake Houston Pkwy | Summerwood, TX 77044
281.454.6000 | PrimroseSummerwood.com

Primrose Schools® is a privately owned and operated franchise. Primrose Schools® and Balanced Learning® are registered trademarks of Primrose School Franchising Company. ©2017 Primrose School Franchising Company. All rights reserved. For more information, visit primroseschools.com for 'fact' source and curriculum detail.

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.

(Continued from Page 5)

Since raccoons are nocturnal, simply removing the cat food at night will fix the problem except in the spring when mama raccoons can be seen looking for food during the day. No, they are not rabid! They are just hungry. Some homeowners ask about trapping and relocating. While removal may seem like a solution, it usually only creates an enticing vacancy for another animal in search of a meal. Remove raccoons from an area and it's only a matter of time before others move in to take their place. Additionally, the survival rate of relocated raccoons is very low. Raccoons are territorial and putting a lone raccoon into an area already populated with other raccoons can often result in death as the other raccoons will consider him/her as an intruder.

There are products available that may help not only with raccoons but other animals as well. One such product is the motion-activated sprinkler. When an animal gets close to the food source, the sprinkler goes off and scares them away. Just do an internet search and I'm certain you'll find other products that may work as well.

With urban sprawl and loss of habitats, we need to learn to live in harmony with wildlife. TWRC Wildlife Center can often help you find solutions to your issues. Check our website at www.twrcwildlifecenter.org or call us at 713-468-8972.

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 SERVICE ALL MAKES AND MODELS
- FACTORY TRAINED HVAC TECHNICIANS
- FULL WARRANTIES AND GUARANTEES
- KWIK-COMFORT FINANCING OPTIONS

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

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

Ready to Serve your Storage Needs

Storage West

17980 West Lake Houston Parkway
Humble, TX 77346

Call Us Toll Free
833-232-7433

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

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 30th, 2018

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LKS

Exciting new places, close to home!

The HKA area is booming! With lots of new dining, shopping, and entertainment places to try, makes for an exciting summer!

Main Event located @20945 Spring Creek Crossing, Humble, TX 77338.

Eating, Bowling, Video Games, Laser Tag, Gravity Ropes, Karaoke, Mini Golf, Rock Climbing, Virtual Reality, Birthday Parties, Group Events, Adult Bar etc.

Olive Garden located near Summerwood @14231 East Sam Houston Pkwy N, Houston, TX 77044.

Lively, family-friendly chain featuring Italian standards such as pastas & salads, with a full bar.

World Market & BuyBuy Baby new retail shops located @20412 US-59, Humble, TX 77338. Cost Plus World Market is well known for its eclectic assortment of unique and authentic home décor & furniture from around the world. buybuy BABY is committed to delivering an exceptional selection of products to make sure you and your baby are ready for all the adventures ahead.

Smallcakes Cupcakery and Creamery located @ 9739 N Sam Houston Pkwy, Suite 190. Smallcakes is a Gourmet Cupcake and Creamery Franchise with over 200 locations worldwide. Will offer fresh gourmet Cupcakes made daily and homemade Cupcake Infused Ice Cream prepared in store.

La Moreliana Fall Creek coming soon. Super Market, Meat Market, Fruit Store, Bakery and Taqueria.

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