

The HOME FRONT

January 2020

Official Publication of Park Lakes Property Owners Association

Volume 8, Issue 01

Tomball Art

The Tomball Art League welcomes guest demo artist Susan Giannantonio who loves to paint! She likes, as often as possible, to surround herself with creative people who are comfortable with an occasional bout of fun, who don't mind getting messy with paint and who consider it a point of pride to wear staining colors under their fingernails. Susan never attended kindergarten and is on a lifelong remedial journey toward achieving that skill set.

"To play is to discover."—SG

Our meetings are held in the LSC-Tomball Community Library meeting room, 30555 Tomball Pkwy, 77375. Join us at 10:30 (doors open at 10:00) for a brief business meeting followed by socializing/networking and finish with an inspiring demo artist.

Are you an artist? Do you work in watercolor, acrylics or oils? Do you work in clay? Pastels? Are you a photographer? If

you enjoy fine art we invite you to join the Tomball Art League and see what we are all about. Memberships are a nominal annual due of \$25/single or \$35/family. We gather together to promote Art Appreciation in Tomball and the surrounding communities and are always striving to meet new artists in the area! Meeting and demo is free and open to the public! Check us out, you'll be surprised!

Visit our website for more information.

www.thetomballartleague.com

PARK LAKES

HELPFUL PHONE NUMBERS

Park Lakes Property Owners Association

Sterling Association Services Inc.(832) 678-4500
 SplashPad Texas Onsite Office.....(281) 441-3557
 Recreation Center Onsite Office.....(281) 441-9955
 Gate Attendant.....(281) 441-1089

Utilities

Comcast (Customer Service)(713) 341-1000
 Electricity (TXU)(800) 368-1398
 Gas (Centerpoint)(713) 659-2111
 Trash (Republic Waste).....(281) 446-2030
 Water & Sewer (EDP Water District).....(832) 467-1599
 Electricity (Centerpoint-Report street light outage)(713) 207-2222
 Texas One Call System (Call Before you Dig)..... 811

Property Tax Authorities

Harris County Tax.....(713) 368-2000
 Harris MUD #400.....(281) 353-9809

Public Services

US Post Office.....(281) 540-1775
 Toll Road EZ Tag.....(281) 875-3279
 Voters/Auto Registration(713) 368-2000
 Drivers License Information.....(281) 446-3391
 Humble Area Chamber(281) 446-2128

Police & Fire

Emergency 911
 Constable/Precinct 4 (24-hr dispatch)(281) 376-3472
 Harris Co. Sheriff's Dept./Prec 4, Dist 2 (24-hr) (713) 221-6000
 Eastex Fire Department.....(281) 441-2244
 Emergency Medical Service (281) 446-7889
 Poison Control.....(800) 222-1222
 Humble Animal Control.....(281) 446-2327
 Texas DPS.....(281) 446-3391

Area Hospitals

Renaissance Northeast Surgery(281) 446-4053
 Kingwood Medical Center(281) 348-8000
 Northeast Medical Center Hospital.....(281) 540-7700
 Memorial Hermann Hospital (The Woodlands)(281) 364-2300

Public Schools

Humble ISD(281) 641-1000
 Park Lakes Elementary (K-6).....(281) 641-3200
 Humble Middle School (7-8)(281) 641-4000
 Summer Creek High School (9-12)(281) 641-5400

Private Schools

Holy Trinity(281) 459-4323
 St. Mary Magdalene Catholic.....(281) 446-8535
 The Christian School of Kingwood(281) 359-4929
 Humble Christian School.....(281) 441-1313

DISCLAIMER:

The Association doesn't verify, endorse, or approve any products, information, or opinions mentioned at Association sponsored functions or contain in this community newsletter.

BOARD MEMBERS 2019

Kennetha Smith-Tolbert – President
 parklakeskennethat@gmail.com (Resident Voting Member)

Rachel Gwin – Vice President
 Land Tejas (Voting Member)

Julieta Ortiz – Treasurer
 parklakesjulieta@gmail.com (Resident Voting Member)

Charles Williams – Treasurer
 parklakescharles@gmail.com (Resident Voting Member)

Jeff Sheehan – Director
 Land Tejas (Voting Member)

Gerald Jones – Ex-Officio (Resident Non-Voting Member)
 parklakesgerald@gmail.com

Taylor Williams – Ex-Officio (Resident Non-Voting Member)
 parklakestaylor@gmail.com

Zachary Stewart – Ex-Officio (Resident Non-Voting Member)
 parklakeszachary@gmail.com

Conrell Hadley – Ex-Officio (Resident Non-Voting Member)
 parklakesconrell@gmail.com

Michael Joseph – Ex-Officio (Resident Non-Voting Member)
 parklakesmichael@gmail.com

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

The Power of Volunteerism

By Cheryl Conley, TWRC Wildlife Center

I often say that I'm working harder now as a volunteer president of a board of directors than I ever did as a paid employee. The hours are long, the work can be frustrating, and worrying about keeping our doors open is very stressful. But all it takes is for me to hold a tiny, helpless little opossum in my hand or witness the release of an animal back to the wild and I know why I do it. A sense of calm and purpose takes over and I feel great about what I'm doing.

People volunteer for a number of reasons. Some are retired and are looking for something meaningful to do. Some are students wanting to learn more about their chosen field of study. Some feel it's a way to pay it forward and some don't have a choice. They have to complete court-ordered community service.

I think we would all agree that helping others makes a person feel good but did you know that studies show there are health benefits from volunteering? According to Rodlescia Sneed, a public health research associate at Michigan State University who has studied the impacts of volunteering, "In my own work I've shown it's linked to improvements in factors like depressive symptoms, purpose in life, and feelings of optimism." It's also been shown to lower blood pressure and reduces the feelings of depression.

Here's a list of all the benefits of volunteering according to Non-Profit Hub:

- Boosts self-esteem

- Expands your connections - some people are just born with the "gift of gab" and have no trouble talking to others. For those that tend to be shy, it's the perfect opportunity to make new friends with people who share the same interests.

- Makes you feel good

- Contributes to a longer life - volunteers encounter greater longevity and less frequency of heart disease. It can also slow the progress of Alzheimer's and other memory loss diseases.

- Gives purpose – as we age, we sometimes feel isolated but no matter who we are or what our age is, volunteering can give our lives new meaning.

- Combats stress – studies actually show the more you volunteer, the happier you become. Your body releases dopamine in the brain when you help others. This has a positive effect on how you feel.

- Sets a good example – as parents, our greatest hope is that our children grow up to be caring, giving adults. What better way to make that happen than to set a good example?

- Teaches new skills – we see it all the time. Volunteers are afraid to pick up a bird, a squirrel or opossum. With encouragement and instruction, they gain confidence and learn not only to pick them up but to feed them. You can see the pride on their faces!

Don't let fear stop you from volunteering. It's very much like starting a new job and for those of you who work, you know how stressful that can be. Every non-profit knows how valuable volunteers are. Volunteers provide their time, energies and talents to help non-profits fulfill their missions. Most non-profits have limited budgets and volunteers are the reason many non-profits are able to operate and keep the bills paid.

The most important thing to remember is to do what interests you. Do you like working with senior citizens? The homeless? Dogs and cats? If you volunteer somewhere and find it's not for you, keep looking until you find your passion.

If caring for injured, orphaned or displaced wildlife is of interest to you, please contact us. Maybe you don't want to handle animals but would like to recruit fellow volunteers, work in fundraising or design brochures. We have many different areas where you can offer your time and talents. Give Berri a call at 713.468.8972.

Make a New Year's resolution to volunteer. You'll be pleasantly surprised how this will add to your life!

LAS VEGAS NIGHT

Ticket
Donation
\$25/person

In the Community Life Center at St. Elizabeth Ann Seton Catholic Church
6646 Addicks-Satsuma Rd. Houston, TX 77084

TICKETS MAY BE PURCHASED IN
ADVANCE OR AT THE DOOR

(All proceeds to benefit local Knights of Columbus charities)

SNACKS, DRINKS &
\$50,000 PLAY MONEY
ARE INCLUDED

Advance Purchase gets \$10,000 BONUS CHIPS!

Must be 21 or older to enter.

BAG
RAFFLE

PENNY
RAFFLE

January 25, 2020

Doors open at 6:00pm

Gaming: 6:30pm-9:30pm

Grand Prize Drawings:

Includes 2 - \$500 Gift Cards ~ Smart TV and MORE

For Tickets or Information Contact:

Tom: 918-633-3806 ~ tdescioli@aol.com or Franklin: 281-732-6809

Come join us for fun & great prizes!

Sponsored by the Knights of Columbus Council #8096

Make Your Weight Loss Goals *a Reality*

(Family Features) Losing weight is a highly personal journey as a wide range of factors can affect a person's ability to do so. There's no one approach to weight loss; rather, the best approach is the one that fits your life and body best.

Get motivated to reach your weight loss goals with these expert tips.

Set realistic goals. Most experts agree you shouldn't lose more than 1-2 pounds per week. More rapid loss may shock your system, and chances are you're depriving your body of important nutrients. More aggressive loss is also less likely to be permanent or sustainable; long-term results generally come with steady loss over a period of time.

Eat well. Regardless what eating plan you choose, recognize the importance of nutrition in your weight loss program. Weight loss occurs when you burn more calories than you consume, so build your menu around nutrient-rich foods that fill you up. Strive for a well-balanced diet that encompasses all the food groups and, if necessary, discuss your goals with a doctor or nutritionist who can help you identify the best foods to enjoy and those to avoid.

Consider a supplement. If managing cravings or your appetite hinders your weight loss, a supplement may be a good solution. For example, RiduZone is a patented supplement that gives your body more of a substance it already creates called Oleoylethanolamide (OEA). In essence, OEA tells your brain you are full and it's time to stop eating. Developed and endorsed by Dr. Jay Yepuri, a board-certified gastroenterologist, the supplement is a non-stimulant that may help you feel full faster to reduce caloric intake and boost metabolism to burn stored fat.

Get active. Creating a calorie deficit is necessary to lose weight, and increasing your physical activity helps ensure you're burning calories. However, getting active isn't just about playing the numbers game. Physical activity also promotes overall wellness with numerous physical and mental health benefits, including improving circulation and stimulating feel-good endorphins.

Stay committed. It's easy to fall off your weight loss plan when unexpected circumstances arise. Give yourself a little grace and

permission for occasional misses so you stay motivated to get back to your program. That may mean waiting for a cold to pass and doing less strenuous workouts at home or making extra healthy choices at mealtime in advance of an indulgent event. To help make keeping your commitments easier, consider an option like RiduZone to boost your body's natural appetite-curbing power.

Find more information to help jump-start your weight management program at TryRiduZone.com.

What is OEA?

Oleoylethanolamide (OEA) is a metabolite of oleic acid, a naturally produced substance that interacts with appetite-controlling receptors in the small intestine to signal the brain you are full. It also helps boost metabolism. However, as a result of food choices and excess body fat, naturally produced OEA may require supplementation to achieve the desired effect on appetite or body fat.

Created to mimic this naturally occurring metabolite, RiduZone is the only weight management supplement that contains OEA as an ingredient. Its production has been reviewed and is accepted as safe by the Food and Drug Administration.

Less fat

A clinical study published in the "Journal of Lipid Research" shows higher blood levels of OEA, which is derived from oleic acid-rich olive oil, correlate to lower amounts of body fat. This means weight loss results may be more visible.

Fewer calories

A prominent research study published in the journal "Food & Function" shows higher circulating levels of OEA can result in a significant reduction in calorie intake. Over time, OEA users become satisfied with smaller, healthier-sized portions.

Photos courtesy of Getty Images #15081, Source: NutriForward, Content downloaded from FamilyFeatures.com

PARK LAKES

The Park Lakes Newsletter is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use The Park Lakes 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.

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.

*Help Keep Our
Neighborhood
Beautiful!*

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*

Excluding Pests

When the weather turns towards autumn and leads into winter, many pests start looking for a cozy place which can often lead them inside your home. By performing a thorough inspection, you can locate areas where these pests may enter and stop them before they become a problem.

Inside the home, look around doors and windows when there is light outside; if you see light around roods or windows, then there isn't a good seal and weather stripping should be replaced. The attic should be inspected for holes or entry points for small mammals such as rats, mice, and squirrels. Attic vents should be covered with stainless steel screening to block animals from entering. Outside, inspect the perimeter of the home for any cracks and crevices in the foundation that should be sealed. Locate pipe and wire penetrations that enter the structure and repair any areas that allow pests to enter the home.

Ideas on how to exclude pests from your home:

- Trim back or prune any trees and shrubs that touch or overhang the home
- Seal pipe & wire penetrations with copper mesh, sealant, or expanding foam
- Replace weather stripping around doors and windows if there is not a good seal

- Repair or replace any window screens with holes
- For homes with brick or stone facades, stuff weep holes with steel wool* or copper mesh

*steel wool will rust if it gets wet, so do not use on light colored façades

- Inspect all furniture, boxes, and bags for pests before carrying them into the home

- Inspect all plants for insect pests before bringing them into the home

- Do not store firewood inside the home, against the outside walls, or near doors

- Use sheet metal, hardware cloth, or steel wool to seal any areas where animals have chewed to enter the home**

**make sure animal is not in the home or you'll seal it inside!

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

GO GREEN

Receive your newsletter in your inbox

For details go to
www.PEELinc.com
and click the RESIDENTS tab

Happy New Year from

WIRED GENERATORS
ELECTRICAL SERVICES by **WIRED**

713-467-1125
www.wiredes.com

Residential & Commercial Service
Family Owned & Operated

• Panel Upgrade / Replacement
• Additional Plugs and Outlets
• Smoke Detectors
• Troubleshooting
• TV Mounting

\$20 OFF Your Next Service Call!
Not to be combined with any other discounts or offers. Expires 2/1/20

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

713-467-1125
wiredes.com

VISA
MasterCard
Discover
American Express
BBB Master #100394 TECL # 22809

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

PR

**START YOUR COMPANIES NEW YEAR OFF BY ADVERTISING TO YOUR
COMMUNITY! CONTACT US TODAY 512.263.9181**