

The HOME FRONT

February 2020

Official Publication of Park Lakes Property Owners Association

Volume 8, Issue 02

Little Ladies

By Cheryl Conley, TWRC Wildlife Center

As a child, I enjoyed having Ladybugs crawl on my hand. I'd try to count the black spots. Women in the Victorian era believed that if a ladybug landed on them, they would get something new. If it landed on their head, they thought they would receive a new hat. On the hand, it would be new gloves. Today some believe that if a Ladybug lands on you, your wishes will come true.

In North America we call them Ladybugs. In Britain and other English-speaking countries, they are called Ladybirds. Ladybugs aren't really even bugs. Bugs belong to the order Hemiptera. Ladybugs are part of Coleoptera, the Beetle order. These little beetles have an insatiable appetite. That's a good thing for those of you who garden because they eat the insects that invade your plants like aphids, whiteflies and other destructive bugs.

Most of us are probably used to seeing the orange Ladybug with black spots but they come in a wide range of other colors as well—gray, tan, metallic blue. The number of spots can vary, too, and some have no spots at all.

Even though they are small, they still have a defense mechanism to protect themselves from predators. When the insects are disturbed, they emit an odorous, noxious yellow fluid that seeps out of their joints.

Did you know, though, that there are "bad" Ladybugs? Asian Lady Beetles were first discovered in the United States in 1988 and are known as the Ladybugs' evil twin. They, too, devour aphids so in that regard, they are beneficial. Their hefty appetites can extend to non-pest insects as well like monarch butterfly eggs and larvae and that's not good.

Asian Lady Beetles can bite. The bites are not poisonous or extremely painful but in some cases can cause "pink-eye." In the fall or winter, if you notice large numbers of what you believe are ladybugs congregating around your home, they're probably Asian Lady Beetles. When it begins to get cold, they will attempt to enter

your home and can stain walls, furniture and fabrics with the stinky yellow fluid they secrete.

Asian Lady Beetles can be harmful to dogs. When a dog in Kansas started sleeping all the time, refused to eat and was foaming at the mouth, the veterinarian discovered over 30 Asian Lady Beetles had attached themselves to the roof of the mouth.

So how do you tell the difference between the good Ladybug and the evil twin, the Asian Lady Beetle? Look at the markings on their head. From above, Asian lady beetles have a white "M"-shaped spot where their head meets the body.

As part of our mission, we strive to educate you about environmental issues that may affect your lives.

The Ladybug acts as a natural pesticide in nature and they can be easily purchased online. Utilizing this unique feature of the Ladybug can discourage the use of dangerous pesticides that are harmful to all living things. Check out our website at www.twrcwildlifecenter.org for more helpful information.

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

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

WHY NOT HOST?

The decorations are packed away, gifts have been exchanged and life is back to normal once again. Why not bring a little excitement into your life by hosting a foreign exchange student!

Each of our students is fluent in English, comes with their own spending money and health insurance. Most importantly, they come with a dream to spend a year in the US so they can experience life as an American teenager!

Hosting is a very great way of bringing new cultures into your family, home, school and community. Speaking as the host mom to 14 different exchange students, I can say that

this is one of the best decisions I've made in my life.

STS Foundation accepts all of host families – from single parents, newly marrieds, empty nesters and same sex couples. In order to host, you would need to meet the following qualifications:

- Host must be 25 years or older
- Pass a background check
- Provide food for 3 meals daily
- Ensure reliable transportation to and from school (bus is ok)
- A bed for your student
- A safe and loving home

STS Foundation is a 501(c)(3) organization that places foreign exchange students with American host families. For more information about hosting, please contact Vicki Odom at 832-455-7881 or email at vicki.stsfoundation@yahoo.com.

PARK LAKES

BAKED SPAGHETTI

Ingredients

- 1 package (16 ounces) spaghetti
- 1 pound ground beef
- 1 medium onion, chopped
- 1 jar (24 ounces) meatless spaghetti sauce
- 1/2 teaspoon seasoned salt
- 2 large eggs
- 1/3 cup grated Parmesan cheese
- 5 tablespoons butter, melted
- 2 cups Daisy 4% cottage cheese
- 4 cups part-skim shredded mozzarella cheese
- Chopped fresh basil, optional

Directions

- Cook spaghetti according to package directions. Meanwhile, in a large skillet, cook beef and onion over medium heat until meat is no longer pink; drain. Stir in spaghetti sauce and seasoned salt; set aside.
- In a large bowl, whisk the eggs, Parmesan cheese and butter. Drain spaghetti; add to egg mixture and toss to coat.
- Place half of the spaghetti mixture in a greased 13x9-in. or 3-qt. baking dish. Top with half of the cottage cheese, meat sauce and mozzarella cheese. Repeat layers.
- Cover and bake at 350° for 40 minutes. Uncover; bake until cheese is melted, 20-25 minutes longer. If desired, sprinkle with basil.

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*

A FEW DAYS IN THE LIFE OF A HOME HANDYMAN

by: Gordon R. Watson

DRIPPING FAUCETS

Vacationing at my mother-in-law's home always means doing some repair work. I like keeping busy, and there are generally some things needing attention. One of the recent issues there was a dripping kitchen faucet. Drips are really a thing of the past for most faucets. Happily, ceramic has replaced rubber as the seal, so most faucet manufacturers have a lifetime warranty of one sort or another. I gave her my standard verbal disclaimer (that her home's piping is old and something might break and require a real plumber). So far, I have never had to resort to calling one (knock on wood). I turned off the main water supply outside because her 1950's home doesn't have shut off valves (called stops in the trade) beneath the kitchen sink. Outside, after digging a hole in a flower planter to find the shut off valve, I gently advised her not to bury the main shut off valve because it wasn't designed to be buried, and it might be difficult to find quickly. In the kitchen again, fully expecting the old style rubber washers, I removed the kitchen faucet handle, protected the shiny chrome with masking tape, applied a wrench, and removed the faucet stem. To my surprise, the sink faucet did have new-style ceramic style seals. The problem, it turned out, was that debris, probably from her home's aging and rusting (50+ year old) galvanized pipes, had stuck in the ceramic cartridge, causing the seal to be incomplete. Fortunately, once I cleaned the debris out, the drip went away. I love it when I don't have to buy parts for a repair. The fact that the old piping is obviously corroding and slowly failing is another story for another time. Replacing that piping almost certainly will require a real plumber. Sometime I might mention to her that it might be a good idea to replace the old pipe on her schedule rather than the pipe's schedule.

CORROSION

Her home also has a clothesline (not all that common these days) which had all but fallen over. The old clothesline was the old style with two "crosses" each cross with a two-inch galvanized pipe stuck in concrete (with five ropes for holding the clothes). Over time, these pipes rusted away. The funny thing is that the pipes really only rusted in one place: about two inches above the ground and two inches below the ground. The remaining pipe was in near-perfect condition. Even the pipes buried twenty-four inches in the ground were near-perfect! My point in mentioning this is that this corrosion is caused by moisture and oxygen. While we will likely never have a clothesline, the principle applies to all materials such as iron and wood placed in the ground and prone to rust or wood rot. While there is little we can do about oxygen, to the degree

feasible, we should try to keep water away from anything placed in the ground. Better yet, when feasible, avoid putting anything which can rust or rot directly in the ground.

STUD FINDERS

Over the years, I have owned at least three electronic stud finders. These are the devices that are supposed to locate the wooden or metal studs behind the sheet rock. My history with them hasn't been trouble-free. My last one worked fairly well for a few years, but it recently proudly advised me that the closet wall I wanted to attach a shelf to, had no studs. I now have three "broken" stud finders in my tool box. I promise to properly dispose of them soon. Fortunately, while doing some work at my son and daughter-in-law's home, I found (in my son's tool chest) a non-electric, entirely rare earth magnet-type "stud finder" that works so well that I don't think I will ever go back to the electronic type. It is made by C.H. Hanson. Of course, it only indirectly finds the stud. It finds the nails or screws holding the sheet rock to the stud. At about \$10, it is a bargain. I just bought one for myself, and believe it may be the last I ever have to buy (unless I lose it, of course). Hint: Once a stud is found, you can apply painter's tape (masking tape (not too tight or you may strip away the paint) to the stud location, or you can place another magnet on the nail location as a marker.

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.

A Fun, Fruity, Refrigerated Treat

Save time on family desserts with make-ahead recipes like these Kristoff Ice Box Cupcakes. By using kid-friendly treats that add nutrition to appealing flavor, you can solve busy evenings

just by reaching into the fridge. This and other family-friendly recipes are part of Dole's healthy-living alliance with Disney's Frozen 2. For details, visit dole.com/Disney.

#Dole #DoleRecipes

Kristoff Ice Box Cupcakes

Prep time: 20 minutes, plus chill time

Serves: 12

- 3 ripe DOLE® Bananas
- 1 container (8 ounces) fat-free whipped topping, thawed
- 7 low-fat honey graham crackers, coarsely crushed
- 1 pound Dole Strawberries, hulled and quartered

Line 12-cup muffin tin with cupcake liners. In large bowl, mash bananas; fold in whipped topping.

Fill muffin cups halfway with graham cracker pieces, banana mixture and strawberries; repeat layers with remaining ingredients.

Refrigerate cupcakes 4 hours; serve in cupcake liners.

Approximate nutritional information per serving (1 cupcake): 78 calories; 3 calories from fat; 0 g fat; 0 g trans fat; 0 g polyunsaturated fat; 0 g monounsaturated fat; 0 mg cholesterol; 25 mg sodium; 164 mg potassium; 18 g carbohydrates; 2 g fiber; 8 g sugar; 1 g protein; vitamin A 0%; vitamin C 25%; calcium 2%; iron 2%; vitamin E 2%; thiamin 2%; vitamin B6 8%; phosphorus 2%; magnesium 4%; manganese 10%.

Content downloaded from FamilyFeatures.com

WIRED GENERATORS

ELECTRICAL SERVICES by WIRED

Residential & Commercial

Family Owned & Operated

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

713-467-1125

www.wiredes.com

24/7 Service
Family Owned & Operated

\$20 OFF

Your Next Service Call!

Not to be combined with any other discount or offer. Expires 3/1/20

5 Year Warranty*

100% Customer Satisfaction Guaranteed!

VISA

MasterCard

Discover

BBB

Master #100394 TECL # 22809

Driveway Cleaning Tips

Ammonia

Tired of those annoying discolorations on your concrete work? To get rid of them, scrub with 1 cup ammonia diluted in 1 gallon (3.7 liters) water. Hose it down well when you're done.

Baking Soda

Salt and commercial ice-melt formulations can stain — or actually eat away — the concrete around your house. For an effective, but completely innocuous, way to melt the ice on your steps and walkways during those cold winter months, try sprinkling them with generous amounts of baking soda. Add some sand for improved traction.

Kool-Aid

Nasty rust stains on your concrete? Mix unsweetened lemonade Kool-Aid with hot water. Scrub and the rust stain should come right out.

Oven Cleaner

Get those unsightly grease, oil, and transmission fluid stains off your concrete driveway or garage floor. Spray them with oven cleaner. Let it settle for 5-10 minutes, then scrub with a stiff brush and rinse it off with your garden hose at its highest pressure. Severe stains may require a second application.

Soda

Here's how to remove oil stains from concrete drive-ways and garage floors: Gather up a small bag of cat litter, a few cans of cola, a stiff bristle broom, bucket, laundry detergent, bleach, eye protection, and rubber gloves. Cover the stain with a thin layer of cat litter and brush it in. Sweep up the litter and pour cola to cover the area. Work the cola in with a bristle broom, and leave the cola for about twenty minutes. Mix 1/4 cup laundry detergent with 1/4 cup bleach in 1 gallon (3.7 liters) warm water and use it to mop up the mess.

WD-40

Did a leaky oil pan leave a big ugly spot in the middle of your concrete driveway? To get rid of an unsightly oil spot, just spray it with a generous amount of WD-40 and then hose it down with water.

*Help Keep Our
Neighborhood
Beautiful!*

**NEED
MORE
REACH?**

Advertise to to 106,968 households
this month for **less than \$0.08** per house.
info@peelinc.com | 512.263.9181

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

PR

YOUR BRAND, MANAGED.

LET PEEL MEDIA HANDLE YOUR...

Email Blasts, Social Media Engagement,
Customer Leads, Online Reputation,
and so much more!

CONTACT US TODAY!

512.263.9181

info@peelincmedia.com | www.peelincmedia.com