

Lakeshore

on Lake Houston

July 2020

Official HOA Newsletter for Lakeshore

Volume 6 , Issue 7

**HAPPY
4TH OF
JULY!**

HAVE A SAFE AND GREAT WEEKEND!

THE LAKESHORE REPORT

IMPORTANT NUMBERS

LAKESHORE COMMUNITY ASSOCIATION BOARD OF DIRECTORS CREST MANAGEMENT CO.

Community Manager

.....CJ@crest-management.com
.....281-945-4655

Assistant Community Manager

.....Marissa@crest-management.com
.....281-945-4623

Community Accountant

.....Cheryl@crest-management.com
.....281-945-4652

Exterior Modifications & Inspections

.....marissa@crest-management.com

On-site Property Manager

.....brittani@crest-management.com
.....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
Best Trash.....281-313-2378

(Tuesday and Fridays + Recycling)

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

Peel, Inc888-687-6444
Article Submission:brittani@crest-management.com
Advertising..... advertising@peelinc.com

COMMITTEE INFORMATION

Community Watch

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

Garage Sales

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

Landscape Committee

Elna Ermel: ronelna@comcast.net

Pool Committee

John Criswell:john.criswell@outlook.com

Social Committee

Elna Ermel: ronelna@comcast.net

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

WE'RE IN YOUR

NEIGHBORHOOD!

Your neighbor replaced their HVAC system with a High Efficiency Ruud unit. With all the choices available to them, they placed their trust in us. If you're having issues with your AC system, call the name your neighbors trust!

 We are open if you need us, just a call away.

Free Cool Cash, No Interest for 24 Months & 30 days deferred payments when you install a RUUD System 16 SEER or Higher. Not Valid Weekends, Holidays or with any other offers. Expires Monday, August 31st.

www.AaronMechanical.com TACLA2331C

AARON MECHANICAL, LLC

Air Conditioning / Heating / Refrigeration

 281.540.HVAC

RESIDENTIAL & COMMERCIAL

 COMFORT

Keep Lakeshore Beautiful

PLEASE PICK UP AFTER YOUR PETS!

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*

GRACKLES

They'll eat anything

By Cheryl Conley, TWRC Wildlife Center

We've all been in parking lots where we feel we're being stalked by big black birds just waiting for us to drop a morsel of food. What are they? Ravens, Crows, Grackles? If you said Grackles, you'd be correct.

So how do you tell the difference? Ravens are very large and have a long wedge-shaped tail. They have a thick bill. Their throat looks a little shaggy if you're ever able to get close to one. Their call is deep. Crows are about the size of a chicken. They have smaller beaks and shorter tails that are squared off at the ends. They have a higher-pitched call than Ravens. Grackles are about the size of Robins. They are easily identifiable by their iridescent feathers mostly seen on their heads. They have golden eyes and their call has been compared to the sound of a rusty gate.

There are actually three types of Grackles—Great-tailed Grackle, Common Grackle and the Boat-tailed Grackle. The Common Grackle is found throughout North America, the Boat-tailed Grackle can be found in the southeastern states and the Great-tailed bird is found along the Texas border and into Mexico. What you are seeing in parking lots are mainly Common Grackles.

Grackles are not picky eaters. They'll eat bugs, berries, seeds and just about anything else they can find. They'll wade in water in search of small fish and will even eat leeches off of the legs of turtles. They steal worms from robins, raid the nests of other birds and will even kill and eat other birds. Of course, we all know that they love French fries, cookies and anything else that is dropped in a parking lot or in a trash bin.

Grackles practice a strange behavior known as anting. This involves rubbing ants on their bodies. No one knows exactly why they do this but some scientists believe the ants secrete an acid that kills feather mites. Others believe it has something to do with shedding feathers or molting.

Just like their eating habits, grackles are not very particular when it comes to where they build their nests. Some live and nest in colonies as large as 200 breeding pairs. A female can lay from 4 to 7 eggs in a single season.

Right now, we're in baby bird season. Some birds that are brought to us for care should have been left where they were. If you find a baby bird, please give us a call and let us help you determine if the bird needs help or not. Our website also has some great information on a number of topics. www.twrcwildlifecenter.org 713.468.8972

FIRE UP THE GRILL WITH SMOKED FRUIT

(Family Features) As summer grilling season sets in, Americans grab their tongues to take advantage of backyard barbecue opportunities.

In addition to classic cookout fare like ribs, steak, chicken, burgers and hot dogs, the experts at Dole recommend giving fruits and vegetables a shot on the grill to bring out new tastes and ways to enjoy everyday favorites. For example, many barbecue enthusiasts know about grilling corn, asparagus, Brussels sprouts, onions, zucchini and artichokes, but consider trying cauliflower, portobello mushrooms, yellow-black plantains and even pineapple on the grill this summer.

In fact, this recipe for Smoked Hasselback Pineapple with Spiced Turkey Chorizo and Onion provides an easy way to make grilled fruit a fun addition to your backyard barbecue.

For other flavorful ideas, try grilled Romaine lettuce for a delightfully smoky salad or side dish, or skewer peeled and sliced bananas, chicken, shrimp and veggies for a tropical kebab. You can even throw an unpeeled banana on the grill for a uniquely caramelized dessert.

Visit dole.com for more summer grilling recipes featuring fresh fruits and vegetables.

Smoked Hasselback Pineapple with Spiced Turkey Chorizo and Onion

Total time: 2 hours

Servings: 4

4 cups favorite wood chips
water

1 pound 93% lean ground turkey breast

1 small DOLE® Red Onion, diced
2 tablespoons olive oil
2 teaspoons fresh thyme leaves
2 teaspoons smoked paprika
1 teaspoon ancho chile powder
1 teaspoon ground cumin
1/2 teaspoon kosher salt
1 large Dole Pineapple, top on, peeled and halved lengthwise
chopped fresh cilantro, for garnish (optional)

In large bowl, cover wood chips with water; soak as label directs. Prepare outdoor grill for indirect grilling over medium heat.

In medium bowl, stir turkey, onion, oil, thyme, paprika, chile powder, cumin and salt.

Drain wood chips; place 2 cups in foil boat or pie tin and place on hot grill rack over lit side of grill (place chips directly on coals for charcoal grill). Place pineapple halves, flat side down, on cutting board; cut crosswise slices into pineapple halves, about 1/2 inch apart, cutting only 3/4 of the way through. Place medium bowl upside down; one at a time, place pineapple halves, flat side down, over bowl to separate slits. Fill slits with turkey mixture.

Place pineapple halves, flat side down, on hot grill rack over unlit side of grill; cover and cook 1 hour, 45 minutes, or until turkey mixture is golden brown and internal temperature reaches 170 F, rotating once and adding remaining chips halfway through cooking.

Transfer pineapple halves to cutting board; cut crosswise in half. Serve pineapple garnished with cilantro, if desired.

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.

THE ST. ELIZABETH ANN
SETON'S LADIES AUXILIARY
IS HOLDING THEIR ANNUAL

Gingerbread Village Holiday Market

It will be held on:

**OCTOBER 24TH, 2020
FROM 9A.M. TO 4P.M.
AT 6646 ADDICKS SATSUMA RD,
HOUSTON.**

If you would like an opportunity to be a vendor, please email gingerbreadvillage@gmail.com for the application and any information you may need. We hope to see you all there.

WIRED GENERATORS ELECTRICAL SERVICES by WIRED

Residential & Commercial
Family Owned & Operated

Home Standby Generators

- ✓ Installation
- ✓ Maintenance
- ✓ Services & Repair

713-467-1125

generatorsbywired.com

\$20 OFF Your Next Service Call!
Not to be combined with any other discount or offer. Expires 8/1/20

VISA, M.C., DISCOVER, BBB

Master #100394 TECL # 22809

Phone: 512.293.9181
Email: info@peelinc.com
Visit: www.peelinc.com

TURN BUSINESS AROUND!
YOUR AD HERE

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

LKS

The
Tracy Montgomery
Team

Tracy Montgomery
Cell: 713.825.5905

Lisa Hughes
Cell: 281.323.5894

Melissa Nelson
Cell: 832.527.4989

kw NORTHEAST
KELLERWILLIAMS. REALTY

*Your Neighborhood
Realtors!*

281.812.8265
www.tracysoldit.com
tracy@tracysoldit.com

20665 W Lake Houston PKWY
Humble, TX 77346