

October 2008
Volume 1, Issue 1

The Beacon

News For The Residents at Lakes of Fairhaven

Welcome to the The Beacon

*A newsletter for Lakes of Fairhaven
residents by Lakes of Fairhaven residents.*

The Beacon is a new monthly newsletter mailed to all Lakes of Fairhaven residents. Each newsletter will be filled with valuable information about the community, local area activities, school information and more.

If you are involved with a school group, play group, scouts, sports activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it articles@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome.

Our goal is to keep you informed!

Cy-Fair ISD & Volunteers in Public Schools (VIPS): A Winning Combination

VIPS is an acronym for Volunteers in Public Schools. VIPS in Cy-Fair ISD center the attention of their service on supporting students and staff and making a significant contribution to the education of children. These dedicated individuals, who give freely of their time and resources, impact the academic and personal development of Cy-Fair students. Cypress-Fairbanks ISD is fortunate to be able to draw from a diversity of skills and knowledge in its community.

The district VIPS Executive Board spearheads the business of the VIPS. This board is comprised of volunteers elected to take on specific responsibilities offering support, guidance, and training to all volunteers in the district. The VIPS Executive Board meets monthly to evaluate and address the needs of the district and distribute information relating to volunteer and community activities and strengthen parental involvement in education.

If you are interested in becoming part of the winning combination at Cy-Fair schools as a volunteer, and making a difference, or would like more information, please contact Pam Scott, Partners in Education Director at 281-894-3950.

Cy-Fair ISD & Volunteers in Public Schools (VIPS): A Winning Combination October 2008 Upcoming Events

October 1 Math Training – 9:30 a.m. to 12 p.m., Berry Center

Participants will have an opportunity to review the first semester curriculum in grades 1-5, use some of the technology applications available to teachers and students, learn more about the 4-step problem solving process, and explore some of the components of

(Continued on Page 3)

Don't want to wait for the mail?

View the current issue of
The Beacon on the 1st day of each month at
www.PEELinc.com

Newsletter Information

Publisher

Peel, Inc. www.PEELinc.com, 512-263-9181
 Article Submission articles@PEELinc.com
 Advertising advertising@PEELinc.com

Teenage Job Seekers

NAME **Age** **Baby Sit** **Pet Sit** **House Sit** **Yard Work** **Phone**
 Doe, John 15 • • • 111-1111

***-CPR Training** **+ -First Aid Training**

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all Lakes of Fairhaven teenagers seeking work. Submit your name and information to articles@PEELinc.com by the 9th of the month!

Newsletter Article Submissions

Interested in submitting an article? You can do so by emailing articles@PEELinc.com or by going to <http://www.peelinc.com/articleSubmit.php>. All news must be received by the 9th of the month prior to the issue. So if you are involved with a school group, scouts, sports etc – please submit your articles for The Beacon. Personal news for the Stork Report, Teenage Job Seekers, special celebrations and military service are also welcome.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Lakes of Fairhaven residents, limit 30 words, please e-mail articles@PEELinc.com.

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.

Advertising Information

Please support the businesses that advertise in The Beacon. Their advertising dollars make it possible for all Lakes of Fairhaven residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following month's newsletter.

Follow Our Top 10 Ways To Save Gas!

Submitted by Leonard Johnson

If you are serious about saving more gas, it is important to understand that you will see the largest savings when you practice a combination of proper car care and smart driving behaviors. An aggressive attack plan can save you hundreds of dollars per year in fuel.

- 1) Drive fewer miles: Combine errands, carpool when possible, eliminate unnecessary trips. The average vehicle uses a gallon of fuel for every 20 miles driven. A few thousand less miles per year adds up to big money!
- 2) Correct tire pressure: This one has gotten a lot of press recently, but improper tire pressure can cost 3% in fuel economy.
- 3) Replace dirty air filters: Replacing your air filter every 12,000 miles will save up to 10% fuel.
- 4) Pay attention to the Orange engine light: This light warns you when something is wrong in your fuel or emission system. A faulty Oxygen sensor or fuel injector can waste 35% more fuel and increase the harmful pollutants your vehicle emits.
- 5) Check the gas cap: 147 million gallons of gas vaporizes annually in the U.S. due to loose gas caps.
- 6) Avoid jack-rabbit starts: The key to good fuel economy is smooth starts and stops. Driving like a grandma may not be fun, but it will raise your fuel mileage by up to 33%.
- 7) Slow down: Every 5 miles per hour over 60 mph is like paying an additional .26 cents per gallon for gas.
- 8) Remove excess weight: Every 100 pounds of weight reduces your mpg by 2%.
- 9) Change to synthetic motor oil: Reduces friction and increases fuel mileage by 2%.
- 10) Inspect brakes - Dragging brakes can seriously decrease fuel mileage.

Jitterbug Café

Located at the Front of Fairfield
Back and Better Than Ever!

SERVING GOURMET COFFEE, BLENDE FRAPPSES...
 ...BUT WE HAVE ADDED FRUIT SMOOTHIES, BUBBLE TEA,
 SOFT SERVE YOGURT AND PANINI SANDWICHES AND MORE!

281-758-3411
jitterbugcoffeecafe@gmail.com

Hours
 Mon - Sat: 6am - 6pm
 Sunday: Closed

FREE WiFi

VIPS - (Continued from Cover Page)

Singapore Math being used with students in elementary math.

October 7 Junior Achievement Coordinator Training – 9:30 a.m. to 12 p.m., Berry Center

Specifically for those who will take responsibility for implementing the JA program for their campus.

October 7 Junior Achievement Volunteer Training – 9:30 a.m. to 12 p.m., Berry Center

The purpose of Junior Achievement is to educate and inspire young people to value free enterprise, understand business and economics, and be workforce ready.

October 9 Sooper Puppy Training – 9:30 a.m. to 12 p.m., Berry Center

Sooper Puppy is a first grade class series dealing with life lessons, facing dilemmas and arriving at solutions by making good choices.

October 15 Hearing Certification Training – 9:30 a.m. to 2 p.m., Berry Center

Become a State certified trained volunteer to assist your CFISD school in hearing testing for the students. Please RSVP to your school nurse by October 10.

October 16 Vision Certification Training – 9:30 a.m. to 2 p.m., Berry Center

Become a State certified trained volunteer to assist your CFISD school in vision testing for the students. Please RSVP to your school

nurse by October 10.

October 23 Classroom Assistance – 10:00 a.m. to 2 p.m., ISC West

Learn basic classroom technology tips to assist students in the classroom. A campus administrator or VIPS liaison approval signature is required for this free technology training.

October 28 Junior Achievement Volunteer Training – 9:30 a.m. to 12 p.m., Berry Center

October 28 Microsoft Word I & II – 10:00 a.m. to 2 p.m., ISC West

Learn simple to moderate applications of Microsoft Word software. Administrator signature approval required to register for this free technology training.

October 30 Fall Conference – 8:00 a.m. to 2 p.m., Berry Center

A day of informative workshops is offered to volunteers, staff, parents and community members designed to support the work of volunteers in all district schools.

How to register for training

With the exception of Hearing and Vision Certification, register for training by emailing the PIE office at vipsrsvp@cfisd.net. Provide your name and the name and date of the training you wish to attend. Registration is required to guarantee a seat and training materials.

Adults only please.

Listing Your Home for Sale in Lakes of Fairhaven?

Call your Cypress RE/MAX real estate expert

Dawn Fore

*Named one of Houston's Top 25 Real Estate Teams by the
Houston Business Journal for 2007!*

Virtual Tour Our Listings
at:

www.DawnFore.com

Broker/Owner

281-304-9500

281-731-7399

RE/MAX[®] Lakeland

17920 Huffmeister, Suite 140 • Cypress, Texas 77429

Please drive slowly and watch out for "Trick-Or-Treaters" on Friday, October 31st!

Stork Report

If you have a new addition to the family please let us know by emailing articles@PEELinc.com and we will include an announcement to let everyone know!

The Beacon 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 Beacon 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 Beacon is exclusively for the private use of Peel, Inc.

"If winning isn't everything, why do they keep score?" -Vince Lombardi

New Message Series: *The #1 Cause of Divorce is Marriage!*

Discover the rewards of staying together and how to make it happen.

SERVICE TIMES:
Saturdays at 6:00 p.m.
Sundays at 9:30 a.m.
and 11:30 a.m.

Building Strong Families
Community of Faith

Pastor Mark and Laura Shook

16124 Becker Rd., 77447
832.875.2520 | www.communityoffaith.tv

Meet Michael

Imagine hearing a child ask “is it my turn yet” when asking about adoption. Michael has seen others find their forever family, and he is still patiently waiting and wondering, “is it my turn”. Hopefully soon we can answer his question with a “yes Michael, it is your turn”. Michael is a very sweet and loving 15 year old. He has a dog he cares for and has grown to love, an abused dog that he has rescued and nurtured.

Born in August 1993, Michael likes all of the things any boy would love - summer camps, go carts, fishing, baseball and anything that has to do with cars (and UT). He currently participates in special education and tries very hard in school. He hopes to play sports in school when he is adopted. Michael would do well with a single mother or a two parent family. Michael is a child who really wants a place to belong. He is very affectionate and has missed out on being a part of a family. He just wants someone to love him, and his dog. Could this be you?

If you are interested in learning about Michael, or about adoption in general, please call the Adoption Coalition of Texas at 512-301-2825 or info@adopttexas.org.

TAXES • ACCOUNTING • BOOKKEEPING

**Make an appointment to discuss
Year-end Tax Planning advice for your
Personal or Business Taxes**

Lisa Beitler

Certified Public Accountant

17 years experience
Texas A&M Graduate
Cypress resident

“The Cypress CPA”

281-455-5625

lisabeitler@yahoo.com

“I am a full-service CPA offering a personalized approach to your personal and business accounting needs in Cypress, Texas.”

- Personal and Business Tax returns
- QuickBooks services including training
- IRS problem resolution
- Payroll preparation, Sales Tax, Property taxes
- Financial statements
- Small business set-up and consulting
- Tax planning

Pointe of Grace
SCHOOL OF DANCE

Ballet • Tap • Jazz • Gym • Pointe • Hip Hop

Free Trial Class
or \$10.00 Off Registration Fee

With this ad. One offer per family. New Customers only.

 Christian
Dance Studio

Located in Fairfield

281-256-3737

Ages 2 1/2 and up

Do You Have Reason to Celebrate?

We want to hear from you! Email articles@PEELinc.com to let the community know!

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.

Recipe of the Month:

Mini Cheesecakes

Ingredients

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

Platinum Dealer
GE
Water & Process Technologies
Pro Elite Systems

Live a better healthier life with better quality water.

Water Softeners, Conditioners & Purification Systems

www.GEadvancedwater.com

281-469-9227

Protecting your home and family with...

Quality and value from a trusted name. It's what GE is all about.

One of the top 5 U.S. GE Certified Dealers recognized for "Outstanding customer support, sales & service". Licensed and Insured WT0003842

SHOWCASE BLINDS

*Cypress source for blinds & shutters!
Serving Houston since 1996*

281-373-0088

- Wood Shutters • Poly Shutters • Vinyl Shutters
- 2" Wood Blinds • 2" PVC Blinds • Verticals
- Woven Woods • Cornice Boards • Solar Screens

ShowcaseBlinds@hotmail.com
Restrictions Apply • Limited Lifetime Warranty

Free Estimates & Installation!

25% OFF SHUTTERS

One coupon per customer. Not Valid with any other offers. Expires soon.

Not Available Online

www.LakesofFairhaven-neighbors.com

A website dedicated to your subdivision
with photo tours of listings, photo tours of
your subdivision, school information and more!

RE/MAX[®]

Dan and Cindy Boutwell
RE/MAX N.W. Territories
13040 Louetta, Ste 228
Cypress, TX 77429
281-797-3590 Cindy Direct
281-468-2853 Dan Direct
cindy@dan-cindy.com

Happy Halloween
From our
family to
yours!

A detailed illustration of a large orange pumpkin with a green stem and several green leaves. The pumpkin is positioned to the right of the "Happy Halloween" text.

Peel, Inc.

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

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

☎ **Voice 512-263-9181**

💻 www.PEELinc.com

FH