

School Starting August 20, 2018 - Watch Out for Our Children!

Drivers are reminded that speed limits are reduced in school zones.

The use of cell phones is restricted in school zones.

STOP when a school bus is stopped to allow passengers to enter or exit.

Use sidewalks when walking children to or from school.

Park in designated areas when picking up or dropping off children at school.

We love our children and want them to arrive and return home safely.

Tips for Preventing Exposure to Mosquitoes According to US EPA

Remove mosquito habitats so mosquitoes don't have a place to lay their eggs. Because mosquitoes need water for two stages of their life cycle, it is important to monitor standing water sources.

- Get rid of standing water in rain gutters, old tires, buckets, plastic covers, rain barrels, open boat, holes in trees, livestock troughs, storm drains, street gutters etc.
- Empty and change water in birdbaths, fountains, wading pools, and potted plant trays at least weekly to eliminate potential habitats.
- Drain temporary pools or fill with dirt.
- Keep swimming pool and spa water treated and circulating.

Protect yourself from exposure to mosquitoes by:

- Use EPA-registered repellents when necessary and follow label directions closely.
- Tuck shirts into pants and pants into socks to cover gaps in clothing where mosquitoes can get to your skin.
- Use head nets, long sleeves and long pants if you go into areas with high mosquito populations, such as salt marshes.
- Stay indoors at sunrise, sunset and early evening when mosquitoes are most active, especially if there is a mosquito-borne disease warning in effect such as the Zika virus.
- Replace your outdoor lights with yellow "bug" lights, which tend to attract fewer mosquitoes than ordinary lights. Know that yellow lights are not repellents.

Use structural barriers:

- Cover all gaps in walls, doors and windows to prevent mosquito entry.
- Make sure window and door screens are "bug tight".
- Completely cover baby carriers and beds with netting.

IMPORTANT NUMBERS

BRAZORIA COUNTY SHERIFF	281-331-9000
POISON CONTROL	281-654-1701
CENTERPOINT ENERGY (GAS).....	713-659-2111
Report streetlights out	713-207-2222
(street lights need 6 digit pole #) www.centerpointenergy.com/outage	
MUD #2 SEVERN TRENT.....	281-579-4500
MUD #3 & 6	
SiEnvironmental, LLC.	832-490-1600
BRAZORIA COUNTY ROADS & BRIDGES	
(street and curb repairs)	281-331-3197
For street sign concerns	281-756-1548
WASTE MANAGEMENT	800-772-8653 / www.wm.com
MOSQUITO CONTROL	281-331-6106 EXT. 1532
EMERGENCY.....	911
(always use if life or property are at risk)	
NON-EMERGENCY.....	281-331-9000
ANIMAL CONTROL	281-756-2265
CALL BEFORE YOU DIG	800-245-4545
CABLE/INTERNET/PHONE...COMCAST..	713-341-1000
AT&T.....	800-288-2020

SILVERLAKE HOA INFO

Daniel Harris, CMCA - Community Manager
Crest Management Company Silverlake office location
10100 Broadway, Suite 110
Pearland, Texas 77584

daniel.harris@Crest-Management.com
281-272-6377 Office 281-579-7062 Fax
www.crest-management.com

HOA website: www.SilverlakeHOA.com

Nathaniel Griffin - Assistant Manager
281-272-6375
nathaniel.griffin@crest-management.com

Clubhouse Rentals contact

Nathaniel Griffin at nathaniel.griffin@crest-management.com

NEWSLETTER INFO

EDITOR

To Submit Articles/News.....silverlakeupdates@yahoo.com

PUBLISHER

Peel, Inc www.peelinc.com, 888-687-6444
Advertising..... advertising@peelinc.com, 888-687-6444

Soccer Sign Up

Sign Up Early To Save!

Making Youth Sports FUN Again!

Full Uniform & Trophy to All!

Girls & Boys: 4-18 years old

FUN

- 5 v 5 Soccer
- More Ball Contact

FAIR

- Equal Play
- Play All Positions

POSITIVE

- Positive Coaching

- **HURRY! Teams Forming Soon!**
- Practice once per week
- All Games On Saturdays
- No Travel: All Play Local

Sign Up Early & Save!

- Two Payment Plan Available
- Very Competitive Fee
- Use promo code "QG3JCZ" to save \$5

Questions: FFPS.org / 281-347-KICK (5425)
To Sign Up: FFPS.org

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

Neighborhood Appearance

One of the reasons we have subdivision restrictions is to maintain the look and integrity of the neighborhood. When every homeowner abides by the rules, everyone benefits with high property values. Alternately, just a few violators can affect the impression visitors have of or neighborhood. The first impressions have an effect on people looking to buy homes in our neighborhoods, which eventually affects everyone's property values. Please look around your property and remember these rules apply to everyone. Especially the one that states you may not make exterior modifications without prior Architectural approval. If you do not have a form, visit www.silverlakehoa.com to obtain one and read the Architectural Guidelines. You will need a copy of the survey that came with your closing papers when you purchased the house.

Planned Community Management conducts monthly site inspections between the hours of 8:00 a.m. until 5:00 p.m. reviewing approximately 2800 homes. This is not an exact science. You as individual owners have to be a part of the solution if you wish your community to be maintained properly. One eight hour day per month is not going to do the job without your support. A team of two managers conducts these inspections. You may report deed restrictions at www.silverlakehoa.com by logging on as a guest and send your report in writing so nothing is let out of the letter. If it is easier, put it in writing and mail it in. As

responsible citizens you will need to disclose your identity for the record. Your identity will not be divulged unless a lawsuit is filed as a result of your report. Verbal allegations of deed restrictions will no longer be honored if they are not visible during routine site inspections.

The main deed restrictions violations observed in the community are consistently the same ones viewed each inspection. Contractor signs left in front yards. This usually occurs when a pool is being installed, or the house is being painted or other renovation projects are underway. Trash cans/bags are to be placed out at the curb the night before pickup and taken back into the garage or behind the gate out of public view the day the trash is picked up. No one likes to view or smell someone else's trash. Houston is very humid. Therefore, when you receive a letter identifying a "stain" on the house, it means that mold and mildew is growing into your home. Not good for your health, and if you read the exception clause on your homeowners insurance policy, you will see claims for mold are either exempt or limited to reduce the insurance carriers liability to pay claims. The newsletter has information on products available to treat this condition, your local home supply stores have them also.

This time of year front yards are a real issue. So many residents spend lots of time in the Houston heat and sun mow, edging, weeding

(Continued on Page 4)

HOUSTON METHODIST IMAGING CENTER IN PEARLAND

HOUSTON
Methodist
IMAGING CENTER

Houston Methodist Imaging Center in Pearland is equipped with state-of-the-art technology, providing superior quality images to facilitate the most accurate diagnoses and treatment plans. The imaging center also offers easy scheduling with same-day results and complimentary parking for patients and family members.

We accept more than 75 insurance providers and offer a full range of advanced imaging services, including:

- 3 Tesla wide-bore MRI
- 64-slice CT
- Arthrography
- Barium studies
- Bone mineral densitometry
- Fluoroscopy
- Ultrasound
- X-ray

8520 W. Broadway St., Suite 110
Pearland, TX 77584
Monday-Friday, 8 a.m.-5 p.m.

Schedule your imaging appointment today.
Call 713.363.8650 or fax your request
to 281.485.4540.

Silverlake

(Continued from Page 3)

planter beds, sidewalks and driveways. At the same time, you have the same owners who refuse to do so. If it is too hot for you or if you cannot be in the sun, then make arrangements to have a lawn service take care of this for you. Taking care of your lawn does not end with routine maintenance. Water, water, water. Fertilize, use weed abatement materials such as Weed & Feed and again, water, water, water. If you put together an irrigation plan by following the weather channel you will have fewer lawn problems and it costs less to water than to replace areas of sod, which again you have to water or the new sod dies off immediately. For those of you without a lawn service, you are responsible for treating the lawn to prevent diseases and pests to take over. Numerous articles have been provided to you through the monthly newsletter to assist you with addressing these issues. A copy of the newsletters may be found on the website at www.silverlakhoa.com if you misplace your copy.

We look for portable basket ball goals. No, we have nothing against portable basket ball goals, we have children also. Your recorded Declaration does not allow you to have them. Period. You may however, put them in the ground or on the face of the garage, as long as the garage is behind the front of the house line. Take advantage of this and install them. The cost of installing the basket ball goal is going to be much less than the legal fees you will incur for non-compliance.

If we see recreational vehicles in the community we take into consideration whether or not there is a major holiday involved. If not, you may only have it there to load or unload and it must be taken back out of the community. The same applies to trailers, jet skis, or other items. We are required to send the letters so that these items are not there again when we come back in 30 days. We appreciate the fact everyone has extenuating circumstances that sometime occur and if you go to the website at www.silverlakehoa.com to report that you are bringing a boat in to clean it up for the season and that it will be there for 2-3 days for this purpose we will make a note in our computer in an attempt to (1) not send you a letter unless the 2-3 days have passed by the time we arrive, or (2) can let resident who calls the boat in know that you have already notified the association what is going on. If you have a major landscaping project you are working on and have to bring a trailer in to haul items away or bring them in, or if you have to have a load of mulch dropped on your driveway that may be there for a week or two, that will also be noted in the computer and we will work with you during your project.

We look for people working on vehicles, broken fences or missing pickets, items stored on the side of the house, oil in the driveway or on the street in front of the house. Items that drastically take away from the beauty of the neighborhood you reside in and take pride in. We also

(Continued on Page 5)

**QUALITY A/C SERVICE
AT A PAYLESS PRICE!**

- A Name You Can Trust •
- Sales, Service & Installation

**0% Interest
Up To 6 Years!**

Call for details. *Limited Time Offer.

TRANE
An Independent Trane Dealer

Family Owned And Operated

PAYLESS

COOLING & HEATING

Residential & Commercial

We Live In Pearland Too! • Shop Local

**FREE ESTIMATES & SECOND
OPINIONS ON
REPLACEMENT EQUIPMENT**

**\$20
OFF**

Any Repairs

With Coupon Only. Expires 8/31/18.

**\$20
OFF**

AC Check-Reg \$69.99 Excludes Saturday's

With Coupon Only. Expires 8/31/18.

www.paylesscooling.com

**281-AC SERVICE
281-227-3784**

Local &
Convenient To
Your Area!

**281-480-COOL
281-480-2665 (Clear Lake)**

BBB MEMBER

Insured & Bonded
TACLA022850E

MasterCard VISA

(Continued from Page 4)

report barking dogs, loose dogs, pets that poop on your lawn, people that block your driveway when they park on the street or other nuisance issues as a courtesy. Many of the personal matters need to be addressed by speaking with neighbors – “you may not be aware, but...” because in the long run your neighbor relations will eventually have to be handled by you personally. If it cannot be seen from a vehicle driving through the community during business hours once per month, you have to be part of the solution. This is after all, your community.

When you receive the first written notice from the association, take time to read it, evaluate what is being asked of you and take care of the problem. It was sent to assist you in that regard not to harass you. If you receive the same letters over and over, you possibly need to get an expert to evaluate the situation. If you receive one that was intended for your neighbor because it was his trash can that had blown into your yard or both driveways are parallel and it was in the wrong place, just get on the website and let us know. We will make a note in your file that it was not yours. We are using a laptop computer in a moving vehicle. Laptops and people make mistakes and we want to correct that for you. The inspections are not about being right or wrong. They should be taken optimistically as a means to assist the community to maintain its high standards and a commitment on all sides to work to that end. Let us know how we may assist you and have a beautiful Silverlake day.

Wash and Fold

Let us do the laundry for you!

\$1.50/lb 15 lb min

Pick up and delivery • Fast turn around
washandfoldmgmt@gmail.com
Call now for pick up 832-665-5618

BUSINESS CLASSIFIEDS

CARRIE'S MAID SERVICE - Are you paying more than \$100 to have your house cleaned? 3500 SF or less – you are paying too much! Reliable. Quality Work. Affordably Priced. Supplies Furnished. Over 20 years in business. Call 281-870-0303 or cimage1@att.net Bonded

Classified Ads: Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 1-888-687-6444 or advertising@PEELinc.com.

Chance for Hope

Go Gold Fun Run

Help us kick off National Childhood Cancer Awareness Month by joining us on Saturday, September 8, for the Chance for Hope Go Gold Fun Run, an officially-timed 5K and 10K race open to participants of all ages! From competitive runners chasing personal bests to leisurely walkers interested in strolling for a cause, the Fun Run offers something for everyone. In addition to the race itself, an event village features music, raffle prizes and fun activities for the kids. Sign up at the link below and join us for a morning of fun, family and fitness, all in support of this great cause!

Chance for Hope Go Gold Fun Run
Saturday, September 8, 2018 - 7:00 a.m. start
Race start/finish at Silvercrest Elementary School
in Pearland - 3003 Southwyck Pkwy

Register online at: thedriven.net/chanceforhope
(Early registration only \$25 for 5K and \$30 for 10K!)

Chance for Hope Foundation • P.O. Box 842044, Pearland, TX 77584
www.chanceforhopefoundation.org • info@chanceforhopefoundation.org

NOT AVAILABLE ONLINE

At no time will any source be allowed to use The Silverlake News 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 Silverlake HOA.

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.

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*

CAR WASH

SUPPORTING
DAWSON DIAMOND
DANCERS

SATURDAY 10 AM - 2 PM
SEPT. 15 TH

Location:
Big Horn BBQ
2300 Smith Ranch Rd.

Bring flyer to Bighorn and the Diamonds will receive
15% of your purchase

**Please remember to pick
up after your pets and
“scoop the poop”**

**SILVERLINE
MONTESSORI**

Engaged to Learn. Empowered for Life.

**We offer the highest quality Montessori education experience
and are committed to the emotional, social, and educational
growth of our children.**

- Engaging Montessori approach
- Degreed and highly qualified, Montessori certified teachers
- Carefully prepared, secure indoor and outdoor environments
- Healthy and individualized, daily chef-prepared meals
- Enrichment through STEM, Language Immersion, Music, Art and Yoga classes
- Infant through 3rd Grade

**NOW ENROLLING FOR ALL PROGRAMS
at our new location in Towne Lake Cypress!**

**Schedule
your tour
today!**

**Towne Lake Cypress
18434 Cypress North Houston Road
Cypress, Texas 77433
(281) 373-1200**

silverlinemontessori.com

Silverline Montessori is accredited by the National Independent Private Schools Association (NIPSA) and AdvancED (SACS CASI), and affiliated with the American Montessori Society (AMS).

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SLV

The Cindy Cristiano Team **RE/MAX Top Realty**

Cindy Cristiano
Team Leader, Realtor
713-733-8200

Allison Ator
Buyer Specialist
832-200-5678

Summer Home Sales Are
HOT HOT HOT

Homes in your Area are in High Demand.

Buying or Selling? We are Here to Help!

Call Today for a No Cost, No Obligation Market Analysis

The Strength of Teamwork...The Reputation for Results!

Over 800 Silverlake Homes SOLD!
Moving Sellers and Buyers Since 1991 - www.MoveWithCindy.com