

News For The Residents of Summerwood

Summerwood

Volume 10, Issue 10, October 2008

Why'd He Do That?

Submitted by Luis Escobar - Dog Behavioral Therapist, Master Trainer

We are often asked by people why their dog did something. Sometimes the answer is simple and sometimes it's not. Sometimes we don't have enough information initially and we have to play detective in order to figure out the why. What is always true however, is that the dog did it for a reason. In other words, dogs don't just do things for no reason at all; there is always a reason from Rover's perspective.

We recently worked with a family whose dog was aggressive with them. They would try to pet him and he'd growl and snap at them. At other times however, he would solicit their attention and be very loving. This often happened when they were involved with something else. They were having a hard time understanding what they saw as Jekyll and Hyde behavior.

From their dog's perspective the behavior made perfect sense. He was running the household. They had been catering to his demands so he was the boss. They had no business asking for his affection. The interactions were on his terms. They were making mistakes from his point of view so he corrected them, in a canine way.

We also recently worked with a woman whose dog was getting upset when he saw other dogs while they were out walking. If there were no dogs around he was fine. He didn't get upset seeing people but he went ballistic when he saw another dog. She didn't understand the behavior as she had had him since he was a pup and he'd never had a bad experience with other dogs.

We went for a walk with her and observed that he was marking during the entire walk. He would stop at almost every tree, mailbox and bush. In his mind he owned the entire neighborhood, so his behavior when he saw other dogs was his way of trying to protect his territory.

I spoke with a woman the other day who had lost a pup to a very rare genetic disorder. She and her husband had taken the pup to specialists and spent a small fortune trying to save it. It was a heart breaking situation which left a lasting impression. The breeder was very nice and gave her a new pup to replace the one she lost. The new pup was totally out of control, barking, jumping, and biting both she and her husband.

After speaking to her a while it was apparent that she was catering to the pup because of the traumatic experience she went through with the first one. She was spoiling it with everything she thought it would want or like because she was feeling guilty about the first one even though there was nothing more she could have done. It wasn't her

fault. It was just one of those things beyond anyone's control, but that experience was shaping her relationship with the new pup.

Rover may bark for various reasons. He might want attention or be worried or scared. He might be trying to scare off an intruder. There may be something out of the ordinary. He may be trying to tell you to do something important or he might just want to play. Each instance is different so it's important to look at the "why" not just the "what".

When trying to change a dog's behavior it's important to understand the why behind it. There are reasons that Rover is jumping, nipping or biting, barking, bolting out the door, pulling on leash, not listening, toileting or whatever behavior you are dealing with. If you don't know the why and don't have a plan to address that your chance of long term success may be diminished.

The why is often related to how Rover views his pack/family and how his family views him. If we treat Rover like a person and assign human emotions and thoughts to him we are really going to give him confusing messages. Rover is a dog. He's not spiteful or jealous, nor does he do things to "get back" at his family because he's mad at them. These are things we hear often from people we speak with.

Dogs do things for canine reasons, not human ones. We assign human characteristics and emotions to dogs but we often get it wrong when we do that. Dogs act from a pack structure viewpoint. Who's in charge? Who makes the rules? Where do I rank in my pack? Are things consistent? Do I have a leader? Do I feel safe? Do I have to protect my pack, territory or resources? They also remember things that have happened and those memories, as we've discussed, can also trigger behavior.

Misinterpretations of Rover's behavior often make the situations worse. People sometimes think "He's not going to love me" if they stop treating him like a person or catering to his whims. Rover is a dog and he really wants to be treated like a dog. He both wants and needs rules in order to feel safe and comfortable within the family pack.

Want to know more about Rover and how he views the world? Contact us. We can help you understand the Whys of Rover's behavior. Understanding is the first step.

Once you understand and deal with the "why", the "what" often takes care of itself. Everybody can relax and enjoy the relationship. We see it time after time. You know what that means...

Happy Dogs = Happy Families

SUMMERWOOD

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Emergency Situations	911
Harris County Sheriff's Dept. (Dispatch)	713-221-6000
Constable - Precinct 3	281-427-4791
Sheldon Road VFD (Dispatch)	281-847-3300
South Lake Houston EMS (Dispatch).....	281-459-1277
Dead Animal Pick-Up (Precinct 1)	281-820-5151
Animal Control	281-999-3191
After Hours	281-221-5000

UTILITY SERVICE NUMBERS

Public Utility Commission Consumer Hotline	888-782-8477
Summerwood Technologies	281-225-1000
(Telephone, Cable, Alarm Monitoring)	
Southwestern Bell Telephone.....	800-464-7928
Entex Gas	713-659-2111
Houston Lighting & Power (HL&P).....	713-207-7777
Municipal Utility District (MUD #342).....	713-983-3602
24 Hour Service Number	713-983-3604
Garbage Pick-Up (Republic Waste).....	281-446-2030
(Pick up on Mon. & Thurs - Garbage must be out by 7 a.m.)	

SUMMERWOOD MARKETING

Summerwood New Home Center	281-225-1111
14111 Summerwood Lakes Drive; Houston, TX 77044	

SCHOOLS

Summerwood Elementary.....	281-641-3000
----------------------------	--------------

POST OFFICE

Post Office.....	713-631-2098
9604 Mesa Drive; Houston, TX 77078	

NEWSLETTER PUBLISHER

Peel, Inc.....	888-687-6444
Article Submissions	articles@PEELinc.com
Advertising.....	advertising@PEELinc.com, 888-687-6444

At no time will any source be allowed to use the Summerwood 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 Summerwood 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.

LAKESWOOD CRUSADERS

New Beginnings Bible Study

Every 3rd Friday

7:30 P.M. - 8:30 P.M.

Summerwood Community Center

ALL ARE WELCOME

INCLUDING CHILDREN

LIGHT REFRESHMENTS SERVED

Contact:

Pastor Floyd and Alva Perry

gdnw@swbell.net

281-436-0779

Advertising Information

Please support the businesses that advertise in the Summerwood Newsletter. Their advertising dollars make it possible for all residents to receive a newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact Peel, Inc. Sales Office at 888-687-6444 or advertising@PEELinc.com for ad information and pricing.

Explore summer

Call or visit primroseschools.com to learn more about our summer camp programs. Also, ask about our year-round child care programs for infants through private kindergarten and after school.

Primrose Schools

The Leader in Educational Child Care®
www.primroseschools.com

Primrose School at Summerwood

14002 West Lake Houston Parkway | Summerwood, TX 77044

281.454.6000

Now Enrolling!

Each Primrose School is privately owned and operated. Primrose Schools and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2008 PSFC. All rights reserved.

NOT AVAILABLE ON-LINE

Rachael's

Hallmark
GOLD CROWN®

*New Location
in the front of
Kingwood!*

724 KINGWOOD DRIVE
IN THE RANDALL'S CENTER

724 Kingwood Drive (formerly Ann's Hallmark)
Kingwood, Texas 77339 • (281)-358-2612
7571 FM 1960 E • Humble, Texas

BARK BUSTERS
HOME DOG TRAINING

Luis Escobar
Dog Behavioral Therapist & Trainer

832-798-4545 office
houstonne@barkbusters.com

1-877-500-BARK (2275)
www.BarkBusters.com

- Written lifetime guarantee
- Any age, any problem
- Vet recommended

Proven Successful Worldwide

NOT AVAILABLE ON-LINE

Fit Facts™ FROM THE AMERICAN COUNCIL ON EXERCISE®

THE BEST TIME TO EXERCISE

Contrary to popular belief, women aren't the only ones with biological clocks. We all have them, and heed their ticking on a daily basis. If you are a regular exerciser, you may have already determined your most productive time to exercise and follow a routine that works best for you. On the other hand, if your exercise time varies from day to day, and it's wearing you out instead of pumping you up, you may be interested in the work of scientists who are studying the proverbial internal clock and how to best determine what time of day you should schedule your workouts.

RHYTHM: IT'S NOT JUST FOR DANCING

The secret appears to lie in circadian rhythms, the daily cycles that our bodies follow. These rhythms originate in the hypothalamus and regulate everything from body temperature and metabolism to blood pressure. The rhythms result from the firing rate of neurons. They have conformed to our 24-hour

light-to-dark cycle, and may be regulated and reregulated each day according to the environment.

WARM IS BETTER

It is the influence of circadian rhythms on body temperature that seems to yield the most control over the quality of a workout. When body temperature is at its highest, your workouts will likely be more productive; when your temperature is low, chances are your exercise session may be less than optimal. Body temperature is at its lowest about one to three hours before most of us wake up in the morning, in contrast to late afternoon when body temperature reaches its peak. (To determine your own circadian peak, refer to the box to the right.) Studies have consistently shown that exercise during these late-in-the-day hours produces better performance and more power. Muscles are warm and more flexible, perceived

(Continued on page 6)

En-Touch Systems *Technology for Today's Home*

- ◆ High Speed Internet
- ◆ Digital Cable Television
- ◆ Alarm Monitoring
- ◆ Local & Long Distance Telephone
- ◆ Home Integration & Networking

Communities We Serve:

Aliana	Lone Oak
Berkshire	RiverPark West
BlackHorse Ranch	Riverstone
Cinco Ranch SW	Seven Meadows
Coles Crossing	Sienna Plantation
Cypress Creek Lakes	Stablegate
Cypress Creek Ranch	Sterling Lakes
Discovery at Spring Trails	Summerwood
Gleannloch Farms	Telfair
Grayson Lakes	Westgate
Long Meadow Farms	Westheimer Lakes
Lakes of Williams Ranch	

Get it All as low as **\$90** a month!

Sign Up Today!
281.225.1000
www.entouch.net

Serving Houston Communities since 1996

* Taxes, regulatory fees and equipment charges not included. Alarm License #B10029. Restrictions may apply.

SUMMERWOOD

Fit Facts - (Continued from page 5)

exertion is low, reaction time is quicker, strength is at its peak, and resting heart rate and blood pressure are low.

DON'T FIX IT IF IT'S NOT BROKEN

First of all, don't change your schedule if you feel good beginning your day with exercise. Everyone agrees that exercise at any time is better than no exercise at all. In fact, people who exercise in the morning are more successful at making it a habit. And though it has been suggested that morning exercise may put some people at higher risk for heart attack, further research indicates that there is simply a generalized increased risk of heart attacks in the morning. If your schedule favors an early workout, emphasize stretching and a good warm-up to insure that your body is ready for action.

OTHER CONSIDERATIONS

If stress relief is your goal, exercise always works, all the time. And if you're wondering when it's best to train for an upcoming event, it all depends on what time you'll actually be competing. If an upcoming marathon begins at 7:00 a.m., try training at that time of day. Though training at any time of day will raise performance levels, research has shown that the ability to maintain sustained exercise is adaptive to circadian rhythms. In other words, consistently training in the morning

will allow you to sustain exercise during a morning marathon longer than if you train in the evening.

Find Your Peak

To determine your own circadian peak in body temperature, record your temperature every couple of hours for five to six consecutive days. Body temperature usually fluctuates by plus or minus 1.5 degrees throughout the day. Try exercising during the period three hours before and after your highest temperature. If you are an early bird or a night owl, you may notice that your temperature peaks one to two hours before or after the norm (between 4 p.m. and 6 p.m.); you can adjust your exercise time accordingly.

ACE[®]
AMERICAN COUNCIL ON EXERCISE

*Reprinted with permission from the
American Council on Exercise*

SparkPowerBank
www.sparkpowerbank.com

By Spark Energy

**SIGN-UP ONLINE
TODAY!**

We Challenge What You Pay For Electricity!

If SparkPowerBank isn't your current electricity provider...chances are you're paying too much!

I'm Texas Energy Analyst Alan Lammey. Maybe you've heard me on the radio talking about the market forces that drive energy prices. I'm here to tell you that you're not stuck paying those high prices to big electric companies anymore! **Stop it.**

Why pay more than you have to? Those days are over!

Why would you want to go with an electric provider that charges you more, when you can go to www.sparkpowerbank.com and pay far less for the same electricity?

Make sense?

Please choose "Newsletter Ad" as your referral on the SparkPowerBank.com website.

SCHOOL BUS SAFETY

School is back in session. Please be aware of children walking and biking to and from school. Of course, we want all children to be safe and school buses are relatively safe. However, accidents and injuries involving school buses do happen. More often than not these injuries happen when children are entering or exiting the bus. Here are some safety tips for school bus riders.

- Have a safe place to wait for the bus, away from traffic and the street.
- Stay away from the bus until it comes to a complete stop and the driver signals you to enter.
- Hold onto the handrails when entering or exiting the bus.
- Once on the bus, take your seat and remain seated face forward.
- Talk quietly so that you don't distract the driver.
- Never throw things on the bus and keep your hands to yourself.

- When you exit the bus, take ten giant steps away from the bus. When you are closer than 10 feet from the bus, the driver might not see you. This is known as the DANGER ZONE.
- If you forget something on the bus, do not return to the bus to get it. The driver might not see you.
- Be aware of the street traffic around you.
- If you need to cross the street, cross in front

of the bus never behind the bus.

Motorists should follow safety rules around school buses. Yellow flashing lights indicate that the bus is preparing to stop. Motorists should slow down and be prepared to stop. Red flashing lights indicate that the bus has stopped and that children are getting on or off. Motorists must stop their cars and wait until the red flashing lights are turned off. Here are a few more traffic safety tips for motorists.

- When backing out of the driveway or garage, watch out for children.
- When driving through neighborhoods and especially in school zones, watch out for children. Children don't always pay attention to traffic and don't always know that motorists have trouble seeing them.
- Slow down. Watch out for children walking or playing in the street.
- Be alert and ready to stop. Children sometimes dart into the street.

KINGWOOD WOMEN'S CLUB
PRESENTS
12th Annual

Holiday Marketplace

TUESDAY, OCTOBER 28, 2008

9 AM - 5 PM

HUMBLE CIVIC CENTER

**LUNCHEON BY CARRABBA'S (11 AM-2 PM)
& SHOPPING - \$25**

GENERAL ADMISSION - \$7

PREVIEW SHOPPING

**MONDAY, OCTOBER 27, 2008, 7-9:30 PM
\$25 IN ADVANCE ONLY (INCLUDES
GENERAL ADMISSION ON TUESDAY)**

**Tickets: 281-540-9346
or kwcweb@aol.com**

**Sterling Events/Alspaugh Ace Hardware &
Atascocita Ace Hardware
(cash/checks only)**

ALL PROCEEDS BENEFIT LOCAL CHARITIES

Summerwood Family Clinic

Cesario Castillo M.D.

- Board Certified in Family Medicine
- Open Monday thru Friday
- Call for Saturday appointments
- Walk-Ins welcome
- Accepts all major insurance plans

Tel: 281-436-0061 Fax: 281-436-1128

13176 W Lake Houston Pkwy #5 Houston, TX 77044

SUMMERWOOD

K i d z

*Solutions at www.PEELinc.com

Locate the names of 8 family members. Words can go vertically, horizontally, and diagonally.

Do it in less than 3 minutes and you are a Pro!

K i d z
W o r d
S e e k

G	R	A	N	D	F	A	T	H	E	R	U
X	L	Q	Y	V	D	D	P	R	M	Y	N
C	K	L	B	R	O	T	H	E	R	H	C
K	Y	R	L	L	A	G	D	H	X	R	L
F	L	E	R	U	V	S	L	G	E	W	E
Z	K	H	N	R	T	K	I	H	C	V	N
F	P	T	K	J	Y	G	T	S	D	X	D
L	T	O	B	M	J	A	Q	K	T	T	X
T	X	M	J	N	F	M	K	H	G	E	K
R	E	H	T	O	M	D	N	A	R	G	R

AUNT	BROTHER	FATHER	GRANDFATHER
MOTHER	SISTER	UNCLE	GRANDMOTHER

© 2007. Feature Exchange

Kidz Crossword Puzzle

Instructions: Match the correct answer with each clue to complete the puzzle.

ACROSS

DOWN

Clue

Answer Clue

Answer

3. Good dessert

Distract

1. Collection of books

Scale

4. Confuse or divert

Neighbor

2. Used to weigh

Library

5. Lives next door

Drift

5. Bird's house

Hail

7. To float

Pudding

6. Frozen raindrops

Nest

© 2007. Feature Exchange

Kidz Maze Mania

Help the explorer get to the Egyptian tomb where the treasure is hidden.

© 2007. Feature Exchange

Not Available Online

SUMMERWOOD

Hair Tips - Fall is All About Color, Color, Color!

Submitted by Michelle Lasher

With summer coming to an end everyone will need a fresh new look for the upcoming Fall season. This Fall it is all about color, color, color and depth. With our lazy pool and lake days coming to an end it is time to start thinking about our hair and how gorgeous it can be!

Having your hair colored can add depth and definition to your hairstyle, enhance our beautiful skin tones, accent eye color, thicken thin hair, soften coarse hair and add style support. Here are some examples of ways to freshen up your locks:

- Lighter Shades make a large head, face shapes and features appear smaller. And thinning hair look thicker.
- Dark Shades will make a small face & sharp features stand out.
- Two Tone Shading can frame and define the shape of your hairstyle.
- Semi-Permanent Color can turn those few gray hair's in to soft warm highlights.
- High Contrasting strands can add a dramatic effect.
- Graying hair can come alive with a purple based color shampoo enhancer to remove yellow tones.
- Strawberry blonde hair color complements green eyes.
- Pale and golden blonde make blue eye's stand out.
- Red and auburn shades give brown, hazel and green eyes glow.

Mini Cheesecakes

Ingredients

- 12 vanilla wafers
- 1 tsp. vanilla
- 1 8 oz. packages cream cheese, softened
- ½ C sugar
- 2 eggs

Directions

- Line muffin tin with foil liners.
- Place one vanilla wafer in each liner.
- Mix cream cheese, vanilla, and sugar on medium speed until well-blended. Add eggs. Mix well. Pour over wafers, filling 3/4 full. Bake 25 min. at 325°.
- Remove from pan when cool. Chill. Top with fruit, preserves, nuts or chocolate.

If you would like to submit YOUR recipe, email it to articles@peelinc.com.

Advertise YOUR business to YOUR neighbors for less than 5¢ per home.

Effective Advertising, Done Right.

Call today to Reserve your space.

Peel, Inc.
COMMUNITY NEWSLETTERS

1-888-687-6444

www.PEELinc.com

SW

Don't want to wait for the mail?
**View the current issue of the
 Summerwood Newsletter on the 1st
 of each month at
www.PEELinc.com**

Submit Information for Publication in the Newsletter

Please help fill the Summerwood Newsletter with news of interest to Summerwood residents. If you have some information that you would like to have published in the newsletter, please visit our web-site: www.PEELinc.com. Articles and/or photos must be received by the 9th of the month for the following month's issue. (Advertising deadline is the 10th of the month.)

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

			9	6		8		
8	3			4			6	
				1		2		
		5		7			9	
			3			5	7	8
	6		5	9				
		2	4					
	9	4			8	6		

*Solution at www.PEELinc.com

© 2006. Feature Exchange

NAILS & TAN 4 U

Complete Professional Beauty Services

Nails • Waxing • Facials • Tanning
 Eyelash Extension • Permanent Makeup

\$2 OFF Refill
\$3 OFF Acrylic Full Set
\$5 OFF Solar Full Set

Not to be used with any other offer. Exp. 10/31/08

\$2 OFF Spa Manicure
\$5 OFF Deluxe Pedicure
\$5 OFF Facial

Not to be used with any other offer. Exp. 10/31/08

-Appt. or Walk-ins Welcome
 -Gift Card Available

OPEN: Mon-Fri 9-7 • Sat 9-6 • Sun 12-5

13175 W Lake Houston Pkwy • Houston, TX 77044
 (The Shops at Summerwood)

281-225-4535

WE HONOR OUR COMPETITORS COUPONS

WANTED

BY PEEL INC.

ENERGETIC SALES REPRESENTATIVES

REWARD

COMMISSION BASED INCOME

WANTED FOR WORKING FROM HOME,
 EARNING EXTRA INCOME, AND
 SELLING ADS IN YOUR NEWSLETTER

VISIT WWW.PEELINC.COM/JOBS.PHP FOR MORE INFORMATION

888-687-6444 | WWW.PEELINC.COM

Who knows the neighborhood better than a NEIGHBOR?

	Mar 08	Apr 08	May 08	Jun 08	Jul 08	Aug 08
\$300,000+	2	5	5	5	3	7
\$250 - 299,999	2	2	3	3	6	1
\$200 - 249,999	3	1	3	10	5	1
\$170 - 199,999	3	0	2	6	1	7
Under \$170,000	1	2	2	4	3	1
TOTAL	11	10	15	28	18	17
New Construction	5	4	6	6	7	7
Resales	6	6	9	23	11	10
Avg \$/Sq Ft	78.05	81.72	82.27	80.58	75.67	83.02
Avg Days on Mkt	98	107	104	103	66	88

Shalene Fox
Summerwood Resident
Broker

Summerwood is the Greater Houston Builder's Association Community of the Year for 2006. **

Is your realtor providing this information to potential buyers? Are they even aware of it?

Make sure your realtor knows the neighborhood so you don't miss out on potential sales.

Direct: 832-338-8586 • Email: sfox16@entouch.net

* All figures based off MLS data 9/10/08 **For communities 2500 acres

Peel, Inc.

311 Ranch Road 620 S. Ste 200
Lakeway, Texas 78734-4775

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

Voice 512-263-9181

www.PEELinc.com

SW