

April 2020

Official HOA Newsletter for Lakeshore

Volume 6, Issue 4

Texas A&M Agrilife Extension: Pollinators

There are many animal pollinators with most of those being insects. Probably the most well-known of pollinator insects are bees and more specifically, honey bees. Honey bees are pollinators, but only make up a small portion of the bee population around the world. Most bees are solitary and nest in the ground. Solitary bees

are not aggressive and many are stingless, so people should not be afraid of them.

Butterflies and moths are also important pollinators. Unfortunately, due to habitat destruction and other factors, their populations are on the decline. If you want to provide habitat for butterflies and moths, you need to ensure to fulfill the requirements of all life stages. Host plants are needed for egg laying and caterpillar

feeding; nectar plants are needed for adult feeding; and overwintering sites are needed for various stages.

Flies are an often overlooked pollinator. With their poor reputation for carrying diseases, many people consider flies to be pests. Flies can be beneficial by fitting into food webs, breaking down waste material, feeding on other insects (some species), and pollinating plants (including some food crops such as apples and peppers).

Ideas to help conserve pollinators:

• Plant native plants that provide nectar blooms spring, summer, and fall

- Provide a variety of colors
- Provide a variety of flower/ bloom shapes

• Provide multiple levels of plants (groundcover, shrubs, trees, etc.)

• Plant in clumps of the same plant to make it easier for pollinators to find

- Reduce turf and replace with flowering plants
- Plant native bunch grasses to provide food and shelter for insects
- Allow fallen leaves to remain on property to provide shelter

• Create areas of bare soil for ground nesting bees (choose sunny areas that will provide dry soil)

- Use IPM (integrated pest management) to reduce pesticide use
- Provide water in a SAFE manner for insects

• Use shallow dishes with rocks, stones, sand, or some substrate to allow insects to drink without drowning

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.

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

IMPORTANT NUMBERS

LAKESHORE COMMUNITY ASSOCIATION BOARD OF DIRECTORS CREST MANAGEMENT CO.

Community Manager

CJ@crest-management.com

Assistant Community Manager

Community Accountant

 Cheryl@crest-management.com

Exterior Modifications & Inspections

On-site Property Manager

.brittani@crest-management.com

EMERGENCY INFORMATION FIRE, MEDICAL OR LIFE THREATENING Emergency

Constable Dispatch	
Humble ISD Police (Schools)	
Harris County Animal Control	
Texas Poison Control Center	

UTILITIES

Electric, (multiple providers)	www.powertochoose.org	
Power Outages	713-207-7777	
Street Light Outages		
U.S. Water Utility Group		
Gas, Centerpoint Energy		
Best Trash		
(Tuesday and Fridays + Recycling)		

SCHOOLS

	www.humble.k12.tx.us
Lakeshore Elementary	
Woodcreek Middle School	
Summer Creek High School	

NEWSLETTER

Peel, Inc	
Article Submission:	brittani@crest-management.com
Advertising	advertising@peelinc.com

COMMITTEE INFORMATION

	lakeshore-ca@sbcglobal.net
Garage Sales	0
-	lakeshore-ca@sbcglobal.net
Landscape Committee	-
Elna Ermel:	ronelna@comcast.net
Pool Committee	
John Criswell:	john.criswell@outlook.com
Social Committee	
Elna Ermel:	
To volunteer, please email lakeshore	-ca@sbcglobal.net

COMMITTEE INFORMATION

Community Watch

	lakeshore-ca@sbcglobal.net
Garage Sales	

.....lakeshore-ca@sbcglobal.net

Social Committee

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

LAKESHORE CLUBHOUSE

281-458-3345

ONSITE MANAGER HOURS WEDNESDAY & FRIDAY: 10:00AM - 2:00PM TUESDAY & THURSDAY: 2:00PM - 7:00PM CLOSED

SATURDAY, SUNDAY AND MONDAY

2 The Lakeshore Report - April 2020

Help Make the World a Better Place

Did you know that by opening your home to a foreign exchange student you are taking on the role as a diplomat of the United States? Its true! Hosting a teenager from another country is form of public diplomacy – it gives both the host family and the student an opportunity to learn from each other, exchange cultural experiences and most of all, form life-long relationships.

All that is required of a host family is to provide three meals a day, a place for the student to sleep and a little bit of TLC thrown in. Students can share a room with a same sex sibling that is within three years of their age. The students all come with their own spending money, health insurance and an eagerness to be part of your family. STS Foundation, a 501(c)(3) organization, is looking for volunteer host families for the 2020/2021 school year. We accept all different types of families, from single parents, to newly marrieds, to empty nesters to same sex couples. The application process is simple, once you are completely vetted, you will have access to our student database where you can select the student that best fits in with your family.

If you would like to find out more about hosting one of our wonderful students, please contact Vicki Odom at (832) 455-7881 or email at vicki.stsfoundation@yahoo.com. I can get you started in helping to make the world a better place to live.

Copyright © 2020 Peel, Inc.

The Lakeshore Report - April 2020 3

etus manage our online resence

PEELINCMEDIA.COM

4 The Lakeshore Report - April 2020

Copyright © 2020 Peel, Inc.

A home should be a sanctuary and a safe haven. You can ensure that you and your loved ones remain out of harm's way in the precincts of your homestead.

To avoid all kinds of accidents you should make it an accident-proof dwelling. It's really simple if you observe specific steps to keep mishaps at bay.

Here are 10 easy ways to make your home safe and secure. These will help you take care and protect yourself, family members and houseguests. Employ these effective tips:

1. Keep interiors and exteriors well lit. This is important at nighttime and also in winters when daylight is not very effective. Critical areas that need to be illuminated are the stairs, outdoors and foyers.

2. Never leave electrical problems pending at any point. The slightest fluctuation should be attended immediately. Make it a cardinal rule to switch off appliances after use.

3. Smoke alarms are a necessity and you must have the very best. Practice regular safety drills with your family to ensure awareness of

procedures.

4. Keep ordinary appliances safely as they could be dangerous. Especially with kids around. Make electrical outlets safe by safety plugging and child proofing them. Keep sharp objects like scissors, knives, weapons and match boxes out of reach.

5. Ensure locks and bolts on doors and windows are in order and tamper-proof. Keep an eye out for suspicious characters and never invite strangers into your home. Teach your children not to entertain queries from strangers.

6. Do not share information about working or school hours. Teach family members to avoid telling people about schedules and routines. Do not put personal information online and never respond to voicemails.

7. The risk of accidents goes up when you are getting maintenance or repair work done. Ensure safety and precaution and be prepared to react quickly to accidents or injuries.

8. Do not attempt repair work of appliances involving undue risk. Many home accidents are the result of improper tampering with tools like lawnmowers and trimmers.

9. Maintain caution when driving vehicles in or out of your home. If you are backing the car up, watch out for children and pets on the road.

10. Make sure you don't leave stuff on stairs that may cause people to trip and fall. Be watchful when clearing snow from pathways that you do not heap it up in areas where people might walk.

Copyright © 2020 Peel, Inc.

The Lakeshore Report - April 2020 5

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.

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

FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

BUSINESS CLASSIFIEDS

PROPER PRESSURE WASHING AND HANDYMAN LLC -

Commercial and residential, professional grade equipment and treatments to assist with your pressure, power, and building soft washing projects. 3 stage flatwork cleaning process- detergent pretreatment, hot water washing, and rinse. Insured, professional, free estimates, highly recommended. Marcellus • 832-856-5607 • properpressurewashing.com

Classified Ads

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or *advertising@PEELinc.com.*

6 The Lakeshore Report - April 2020

Copyright © 2020 Peel, Inc.

THE LAKESHORE REPORT

Watermelon Salad

2 tablespoons white wine vinegar

lime, zested and juiced
1/4 cup extra-virgin olive oil
red onion, thinly sliced
cups seeded watermelon
chunks
cup crumbled feta cheese

1/4 cup mint chiffonade2 cups baby arugula

Directions:

Add the white wine vinegar, lime zest and juice to a small bowl. Whisk in the olive oil and season with salt and pepper. Add the thinly sliced red onion and let marinate for 5 to 10 minutes as you prepare the rest of the salad.

Add the watermelon, feta, mint, and arugula to a large bowl. Toss with the vinaigrette and serve immediately after dressing.

> Recipe courtesy of The Neelys, www.foodnetwork.com

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

LKS

8 The Lakeshore Report - April 2020