

THE TIMES

Abbie Jones Leads the Texas Terrapins to VICTORY at TAGS!!!

The Texas Terrapins Swim team is proud to proclaim that one of their swimmers, Abbie Jones age 11, qualified to participate in TAGS this year at Texas A&M University. For those of us who are unfamiliar with swimming terminology TAGS is the Texas Age Group finals that takes place every year for those swimmers with qualifying times in each event. That is correct folks this is a state level competition

Abbie is a very dedicated and amazing 11 year old. She is not one you see every day. Abbie is focused, down to earth, and a girl that is always willing to help anyone out anyway she can. She is a pure joy and a source of pride for our team and anyone that knows her. On Sunday, August 2, 2009 Abbie made a commitment to herself and working with our Coach Jason did the remarkable. I believe our Coach's words sum that up the best:

"Tonight at finals I do believe I had a grin on my face that was huge and would not go away. To prelude the evening let me start at the beginning. This morning Abbie did a wonderful job and dropped .3 seconds off her 50 meter free time for 30.20 seconds. In a 50 that kind of drop is very good and we were both happy and EXCITED to hear that she was seeded first going into the finals.

As we were walking down the stairs that evening at A&M to get her over to the blocks for her event we had a nice little chat. I had nothing to tell her about her strokes or how to swim her race as doing the 50 free is like blinking for that girl, it's natural and requires no thought. We talked about what she should do if she took a breath and saw people ahead of or close to her. I told her to use her breathing to find out her position in the race and to use that as fuel to push harder than she ever has before. After the start she came up not quite in first place. She took her first breath after 7 or so pulls and to the right side. She noticed that she did not have a commanding lead so her pace picked up a bit. Her next breath was to the left and that is when she saw someone out in front of her. It was right at that moment that the fire inside of Abbie lit up so brightly that everyone in the whole natatorium could not help but watch as she burned up the pool. After her second breath there was no stopping her and she stormed through that water like she owned it. She ended up finishing first place with a time of 29.25 (almost a full second faster than this morning) and second place was a 29.95!!!! I am proud to say that I am Abbie's coach and it will be an honor to continue coaching her and watch her grow into a wonderful, amazing, and very talented swimmer"

In listening to Coach Jason relive the moment you can smell the chlorine, feel your heart race with adrenaline, and feel the thump in your body from the crowd roaring her to a victory. Carry that feeling with you every time you think of swimming and Abbie Jones because right here in Cypress, TX we have a bona fide State champion. I think I can say with certainty that this will not be the last time you hear the name Abbie Jones!

www.texasterrapins.com

Bridgeland 4-H Club

Bridgeland is looking to start a local 4-H club for the community members. Clubs have regular meetings and officers. There is no cost to join.

To start a 4-H Club Bridgeland must meet the following:

- Five or more members (must be from more than one family)
- Two or more teen or adult managers
- Elected officers
- Each member enrolled in at least one 4-H project experience

WHAT IS 4-H?

4-H is a community of young people across America who are learning leadership, citizenship and life skills.

LEARNING BY DOING!

Youth program sponsored by Texas AgriLife Extension Service-Texas A&M System, to foster skills that develop self-esteem, problem-solving, personal development, & global understanding.

Encourages youth to explore science, technology, & citizenship.

Prepares youth to meet the challenges of childhood, adolescence, & adulthood through a coordinated progressive

(Continued on Page 2)

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Harris County Sheriff.....	713-221-3300
Cy-Fair Volunteer Fire Dept.	281-550-6663

AREA HOSPITALS

Cy-Fair Medical Center.....	281-897-3300
North Cypress Medical Center	281-477-0830
Willowbrook Methodist	281-477-1000

SCHOOLS

Cy-Fair ISD.....	281-897-4000
Cy-Fair ISD	281-897-4000
Robison Elementary School.....	281-213-1700
Spillane Middle School	281-213-1645
Cy Woods High School.....	281-213-1727
Cy Fair High School.....	281-897-4600

UTILITIES

Trash - Republic Waste.....	281-446-2030
Water and Sewer	800-579-4500
Gas-Centerpoint Energy.....	800-579-4500
Electricity - Reliant Energy.....	800-735-42568

PUBLIC SERVICES

Cypress Post Office	281-373-9125
Drivers License Info.	281-955-1100
Harris County Tax	713-224-1919

NEWSLETTER PUBLISHER

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

The Times 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 Times 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.

Bridgeland 4-H Club - (Continued from Cover Page)

series of educational experiences that enhances life skills & develop social, emotional, physical, & cognitive competencies.

WHAT DOES 4-H STAND FOR?

Head, Heart, Hands, Health

WHO IS 4-H FOR?

ALL YOUTH between the ages of 9 (or 8 and in the 3rd grade) to 18, regardless of socioeconomic level, race, color, sex, religion, disability, or national origin

Disc Golf Drop in League

Sunday's 5:00 pm
Oak Meadow Park Disc Golf Course

Not Available Online

Rachael's

\$5⁰⁰ OFF

any \$25 purchase

expires 10/15/09

not to be combined with any other offers
or used on sale merchandise

12312 Barker Cypress @ 290 • 281-256-9800

AMERICA IS GOOD

- I believe in God and He is the Center of my Life.
- The family is sacred. My spouse and I are the ultimate authority, not the government.
- I have a right to life, liberty and pursuit of happiness, but there is no guarantee of equal results.
- I work hard for what I have and I will share it with who I want to. Government cannot force me to be charitable.
- The government works for me. I do not answer to them, they answer to me.

If you agree with any or all of the statements above then come to

The Glenn Beck 9/12 Project Organizational meeting for Cypress on July 9th at 7:00 pm.
 Located at 15010 Mueschke Rd.

Get involved.

For more information, please call 281-373-9337.

*Listing Your Home for Sale in
 Bridgeland?*

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 2008!*

**Virtual Tour Our Listings
 at:**

www.DawnFore.com

Broker/Owner

281-304-9500

281-731-7399

17920 Huffmeister, Suite 140 • Cypress, Texas 77429

FULL SERVICE LANDSCAPE COMPANY

Lawn & Landscape, Inc.

Making your lawn shine.

281-373-0378

Proudly Serving Cypress Since 1997

Lawn Service

Commercial & Residential
\$25 & up

Sprinkler Systems

Design - Installation - Repairs
Licensed Irrigator #8587

Landscaping

Landscape Design & Installation
Seasonal Flowers - Drainage -
Lighting - Sod Installation - Mulch
Installation - Rock Borders

Patios & Walkways

Pavestone & Flagstone

Mulch Installation (2 yds)
& 54 Seasonal Flowers

\$175.00

(bed cleaning extra)

Tree Service

Tree Trimming - Removal -
Installation

Fertilization & Pesticide

Spraying & Feeding for Lawn, Shrubs &
Trees - Fire Ant Control - Tree Deep
Root Feeding - Brown Patch Reduction
State Licensed Applicator

Now Offering...

Covered Boat & RV Storage

18411 Fenske Rd.

Insured for Your Protection
Financing Available

www.horizon-landscape.com

October 17, 2009

Come out and support the Cypress Ranch Athletics Program and **WATCH THE UT vs. OU** game with us before the tournament starts. Lunch will be served during the football game and dinner at the end of the tournament. Shotgun start will be at 2:00PM

2nd Annual Mustang Classic Golf Tournament

LONGWOOD GOLF CLUB
13300 LONGWOOD TRACE
CYPRESS, TX 77429
281-373-4100
www.longwoodgc.com

Games and Prizes:

- *Putting Contest* for \$10,000 chance
- *Longest Drive*
- *Closest to the Pin*
- *Hole-in-One contest*
- *Silent Auction!!*

AND MUCH, MUCH MORE!!

Name

Address

Email Address

Phone

Registration Fee: \$400 - Foursome (before 9/18/09)
\$500 - Foursome (after 9/18/09)

Player 1:
Player 2:
Player 3:
Player 4:

I cannot play in the tournament, but would like to make a donation to the Cypress Ranch Athletic Booster Club in the amount of:

TOURNAMENT HELD RAIN OR SHINE

Mail registration form and payment to:

CRABC - GOLF TOURNAMENT
10700 Fry Road
Cypress, TX 77433

PAY ON-LINE: WWW.CYPRESSRANCHATHLETICS.COM (Please mail this form with players names and contact information to complete the registration process)

Cy-Fair ISD & Volunteers in Public Schools (VIPS): *Volunteers Rock!*

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 being involved at Cy-Fair schools as a volunteer who "Rocks!" and making a difference, or would like more information, please contact Pam Scott, Partners in Education Director at 281-894-3950.

September 2009 Upcoming Events

SEPTEMBER 8 - INTERMEDIATE READING & WRITING TRAINING – 9:30 A.M. TO 12 P.M., BERRY CENTER

Techniques will be presented that volunteers can use when they assist teachers and students working to improve reading and writing skills in grades 2 thru 5.

SEPTEMBER 10 - VIPS GENERAL MEETING – 9:30 A.M. TO 12 P.M., BERRY CENTER

Open to all CFISD school staff, volunteers, parents and community members. Get the latest information on what is happening in CFISD.

SEPTEMBER 11 - TAG TEAM TRAINING – 9:30 A.M. TO 12 P.M., BERRY CENTER

Training for individuals who are interested in working directly with students to help them reach their full academic potential.

SEPTEMBER 15 - PRIMARY READING & WRITING TRAINING – 9:30 A.M. TO 12 P.M., BERRY CENTER

(Continued on Page 7)

Spark Power Bank

We Challenge What You Pay For Electricity

**SIGN-UP ONLINE TODAY!
WWW.SPARKPOWERBANK.COM**

Please choose "Newsletter Ad" as your referral

I'm Texas Energy Analyst Alan Lamme. 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!

Why pay more than you have to?

Cy-Fair ISD VIPS - (Continued from Page 6)

Techniques and games will be presented that volunteers can use when they assist teachers and students with spelling, high frequency words, phonological awareness as well as developmental stages of writing for Pre-K thru 1st grade.

SEPTEMBER 16 - PIE MENTOR TRAINING – 9:30 A.M. TO 12 P.M., BERRY CENTER

Training for individuals committed to serve as a role model and friend to CFISD students.

SEPTEMBER 16 - VIRTUAL VOLUNTEER TRAINING – 1:00 P.M. TO 2:30 P.M., ISC WEST

Training for Volunteer Coordinators to learn how to effectively and efficiently manage their campus Virtual Volunteer account.

SEPTEMBER 23 - VISION CERTIFICATION TRAINING – 9:30 A.M. TO 1:30 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 September 18.

SEPTEMBER 24 - HEARING CERTIFICATION TRAINING – 9:30 A.M. TO 1:30 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 September 18.

SEPTEMBER 29 - PIE MENTOR TRAINING – 6:00 P.M. TO 8 P.M., BERRY CENTER

Training for individuals committed to serve as a role model and friend to CFISD students.

SEPTEMBER 30 - JUNIOR ACHIEVEMENT COORDINATOR TRAINING – 8:30 A.M. TO 9:30 A.M., BERRY CENTER

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

SEPTEMBER 30 - 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.

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.

COLIN'S HOPE

Increasing water safety awareness and standards

FACTS YOU NEED TO KNOW ABOUT DROWNING

Drowning is the leading cause of unintentional injury-related death in children ages 1-4

DROWNING WILL AFFECT YOU OR SOMEONE YOU KNOW

Drowning is the 2nd leading cause of unintentional injury-related death ages 1-14.

DROWNING IS QUICK AND SILENT

Drowning occurs in as little as 2 minutes.

Irreversible brain damage occurs in as little as 4 minutes.

Most children are out of sight or missing for less than 5 minutes and usually in the presence of 1 or both parents.

Most children die who are submerged for as little as 6-10 minutes.

Children who drown do not **scream, splash, or struggle**. They silently slip beneath the water, even with adults & lifeguards present.

For more information, check out our website at

www.colinshope.org

DROWNING CAN STILL OCCUR EVEN IF YOU KNOW HOW TO SWIM

NO ONE is "drown proof" – no matter their level of swimming ability.

Falls, entrapments, and injuries lead to drowning regardless of swimming level.

A majority of people overestimate their own and their child's ability to swim, especially in a panic event.

Cy-Fair Community Emergency Response Team - CERT Training

Are You Prepared? This free emergency response training will again be offered to everyone at Lone Star College at Cy-Fair, 9191 Barker Cypress, Cypress TX 77433 starting on Sept 2-Oct 21, 2009. It is an 8-week course, every Wed from 6 to 9 pm. There is NO cost to you! A training manual and starter emergency response backpack of supplies is also provided. The course is taught by professionals in their field. Classes cover

- Disaster Preparedness
- Small Fire Suppression
- Medical Operations and Triage
- Light Search and Rescue
- Disaster Psychology
- Terrorism Awareness
- Disaster Simulation Drill

CERT training is designed to prepare you to help yourself, your family, your neighbors and your communities in the event of a catastrophic disaster. If emergency personnel are not available, you can use this training to save lives and protect property.

For more information, see www.harriscountycitizenrcps.com. To ask questions, contact Patrick Wong (a Fairfield resident) at pcwong1@earthlink.net. To sign up for training, contact Terri Pope-Mobley at tpopemobley@yahoo.com.

Be aware and be prepared!

Charity Golf Tournament - CERT

Cy-Fair CERT (Community Emergency Response Team), a 501 (c) (3) non-profit organization in emergency response, will hold a charity golf tournament on Friday, October 2, 2009 at the Bear Creek Golf Club, Masters Course. The tournament format will be a 4 man scramble with a shotgun start at 9 am.

Early bird entry fee is \$85 per golfer for registrants through 8/31/09, with the fee increasing to \$100 per golfer on 9/1/09. Entry includes 1/2 cart, lunch, gift bag and 4 free future rounds of golf per golfer at an Arnold Palmer course in Houston. We'll have contests and prizes will be awarded. Company sponsorships are available from \$50 to \$1,000 with banner recognition. A sponsor advertising table will also be set-up.

Tournament proceeds will benefit Cy-Fair CERT and our project to place storage containers filled with emergency supplies in 15 neighborhoods where our team members reside. CERT has over 250 trained Cy-Fair members who volunteered in local neighborhoods after Hurricane Ike.

For more information about our tournament, obtain an entry form or get information about CERT training please contact Terri Pope-Mobley at tpopemobley@yahoo.com. General questions about Cy-Fair CERT please contact Patrick Wong (a Fairfield resident) at pcwong1@earthlink.net.

Why The Maids?

“They clean my kitchen and bathroom floors on hands and knees. The only right way to do it!”

Obviously, hand-washing kitchen and bathroom floors is the hard way to do it. But it's the way we do it, because it's still the best way to get rid of dirt, grime and bacteria, especially in the corners.

We use a grout brush to remove mold and mildew and thoroughly clean the counters, getting rid of water spots, soap residue, hairspray, toothpaste and anything else that shouldn't be there. And that's just the bathroom.

The Maids Home Services

Nobody Outcleans The Maids.

100% Satisfaction Guarantee

If you're unhappy with any area we've cleaned, call within 24 hours, and we'll come back to reclean it free of charge!

Call for a FREE estimate.

832-593-7504 Sales

832-593-7500 Customers

www.maids.com

The Foundry Church Holiday Market & Tea Room *A Shopper's Heaven on Earth!*

The Foundry United Methodist Church will host over 100 vendors at its annual Judy Dierker Holiday Market on Saturday, October 17, 2009, 9 a.m. to 4 p.m. You'll find terrific values on a wide array of goods from vendors offering handcrafted items, fall & Christmas specialties, gourmet baked goods, children's toys, clothing, jewelry and more in a fun and friendly marketplace. You can also shop The Foundry General Store where every cent you spend benefits local and foreign missions. And, when you're hungry, be sure to stop by our Texas Tea Room, open 10:30 a.m. to 1:30 p.m., and enjoy salads, desserts, and coffees.

Admission to the market is FREE; purchase tea room tickets at the event for \$10 each (all proceeds benefiting missions). Come rain or shine! Foundry is located at 8350 Jones Road, 1-1/2 blocks north of Hwy 290. For more information, call 713-937-9388 or see www.foundrychurch.org.

The Tri-County Quilt Guild

Meets the 1st Tuesday of the month, 7-9pm

Meeting Place: Fairfield Baptist Church, 27240 Highway 290
(Between Muescke and Mason Rd) Cypress, TX 77433-4907
website: www.tricountyquiltguild.org
Established 2005

Some of our activities include Show & Tell, BOM's, Fabric Raffle, Charity Quilts, Bees, Special Programs, guest speakers and more, with Door Prizes at every meeting!

We are a very friendly group and welcome quilters of all levels of expertise, from the Just Love Quilts and never sewn to the experienced and published. Visitors welcome!

Please check out our website for more information.

Our Goal:

To Keep Your #1 Healthy.

Dr. Amit Parikh, D.O.
Board Certified Family Practice
Fellowship Trained Sports Medicine

281-373-9400

14315 Cypress Rosehill Road
Suite 180 • Cypress, TX 77429

Houston Center for Family Practice & Sports Medicine

Comprehensive Primary Care & Sports Medicine
for infants, children, adolescents, and adults.

Schedule your appointment today!

Let's Talk Real Estate

**"IT'S ABOUT
MORE THAN
A SIGN
OUT
FRONT."**

Amy Healy
Cell: 832-567-7830
amy.healy@century21.com

Your Cypress
Property
Marketing
Expert

11302 Cypress Creek Lakes
\$574,900

15602 Clear Point Dr.
\$174,900

11311 Bright Canyon Lane
\$229,000

Eating to Live: 5 Foods You Should Eat Daily

Submitted by
Dr. Tenesah Weine

1. Spinach - Spinach is the best source of omega-3s (plant-based), and folate, both help reduce the risk of heart disease, stroke, and osteoporosis. Incorporate Spinach into your salads, add spinach to scrambled eggs, or drape it over pizza.

2. Blueberries - Blueberries have more antioxidants than any other North American fruit; blueberries help prevent cancer, diabetes, and age-related memory changes (they are nicknamed “brain berry”). Blueberries are rich in fiber and vitamins A and C, they also boost cardiovascular health. Aim for 1 cup fresh blueberries a day, or 1/2 cup frozen or dried. Stick them into yogurt, cereal, or a smoothie. Of course they are great alone!

3. Yogurt - Yogurt containing probiotics will boost your immune system by building the gut lining. One ailment I test for in my office is candid/yeast, when positive I treat with probiotics. Not all yogurts have probiotics, so make sure the label says “live and active cultures.” Aim for 1 cup of the calcium and protein-rich yogurt a day. Avoid yogurts with high sugar content, goat yogurt is most preferred.

4. Walnuts - Walnuts are richer in heart-healthy omega-3s than salmon, loaded with more anti-inflammatory polyphenols than red wine, and packing half as much muscle-building protein as chicken. Other nuts combine only one or two of these features, not all three. A serving of walnuts - about 1 ounce, or 7 nuts--is good anytime, but especially as a post workout recovery snack. Walnuts are great sprinkled over a salad.

5. Tomatoes - Red are the best, because they're packed with more of the antioxidant lycopene, and processed tomatoes are just as potent as fresh ones, because it's easier for the body to absorb the lycopene. Diets rich in lycopene can decrease your risk of bladder, lung, prostate, skin, and stomach cancers, as well as reduce the risk of coronary artery disease. Aim for 22 mg of lycopene a day, which is about eight red cherry tomatoes or a glass of tomato juice.

Note: While eating blueberries and other fruits you want to eat them on an empty stomach. You may have heard people complaining - every time I eat watermelon I burp, when I eat durian my stomach bloats up, when I eat a banana I feel like running to the toilet. When you eat fruit with foods, the fruit mixes with the putrefying other food and produces gas, hence you will bloat!

When you eat fruit, it immediately wants to go straight through the stomach into the intestines, but it is prevented from doing so when other food is present in the stomach. Adding fruit to a meal causes the whole meal to rot, ferment and turn into acid. The moment fruit comes into contact with the food in the stomach and digestive juices, the entire mass of food begins to spoil.

This will not arise if you eat the fruit on an empty stomach. If you eat fruit on an empty stomach, or right before a meal, it will play a major role to detoxify your system. It supplies you with a great deal of energy for weight loss and other life activities.

**South-West
Sprinkler Company**

Installation & Repair Drainage Specialist

Now! Over 1850 Irrigation Installations!!!!

We Install or repair more systems in the NW area than any other company!

*Digger Says...
Ya'll quit
dragg'n that hose!*

**NOW OFFERING
FREE UPGRADES**

281-861-6171

www.southwestsprinkler.com

Robbie Moore
LI #7019 • Drain LI # 414814

BBB Gold Star Award 2002, '03, '04, '05, '06, '07, '08

**The Best Dreams Happen
With Your Eyes Wide Open**

**Paragon
Pools**

**Family, Friends and
Your Backyard**

**713.869.SWIM (7946)
paragonpool.com**

Pentair Water
Pool and Spa®

APSP
The Association of
Pool & Spa Professionals

Hebble Tec
Hebble Shear®

**Custom Pools • Pool Renovation • Outdoor Kitchens
Patio Covers • Cabanas & Pergolas**

COLIN'S HOPE

Increasing water safety awareness and standards

Water Safety Word Find

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

**Find and circle all of the words that are hidden in the grid.
The words may be hidden in any direction.**

- POOL
- LIFE JACKET
- LIFEGUARD
- LEARN TO SWIM
- NO RUNNING AT POOL
- SWIM LESSONS
- FEET FIRST
- SWIM WITH BUDDY
- OBEY POOL RULES
- WATER WATCHER

For more information check out our website at:

www.colinshope.org

Colin's Hope is an all-volunteer 501(c)(3) nonprofit organization that creates and supports programs that aid in preventing children from drowning. Despite numerous sources for water safety, the number of children who drown per year is staggering. Colin's Hope of saving children from drowning is being achieved through increased water safety awareness and improved standards throughout the community.

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.

Oil & Gas Networking

If you work in any aspect of the Oil & Gas Industry and would like to network and meet your Cypress neighbors in your field, please come say Hi!

We will meet the 1st Monday of each month at IHOP on Hwy 290 (Next to CVS on Fry Road) between 5:30 am and 8:00 am.

Come by have a cup of coffee and get the latest events and happenings in the Industry. If you have any questions please feel free to email me at Kevin.Kays@sbcglobal.net

Knights of Columbus

Knight of Columbus Council 8771 is sponsoring a Golf Tournament benefiting the Cypress Assistance Ministries and Youth Activities on Monday, October 5 2009 at Longwood Golf Club.

For more information and registration please see <http://www.kofc8771.org>.

Stings, Slings, Cuts or Breaks
A trip to the Urgent Care's
all it takes! (it's cheaper and faster!)

Board Certified Physicians providing the following services & more:

- Non life threatening acute adult and pediatric medical care
- School and Sports physicals
- Occupational medicine and work related services
- Drug Screening and alcohol testing
- Digital X-ray services on-site
- Electronic prescriptions for your convenience

281-304-1100

www.excelurgentcare.com

Open Everyday 9am-9pm
 (except major holidays)

Conveniently located at the end of the Target shopping strip adjacent to the Best Buy on US Hwy 290 & Spring Cypress

Your Neighborhood Urgent Care Center

Fall Life Groups and Bible Studies for all ages and stages. Visit foundrychurch.org to learn more.

Join us this Sunday for worship.

Fry Road Campus

Movie Theatre on Hwy. 290 & Spring Cypress
 Traditional Service: 9:00 a.m.
 Contemporary Service: 10:20 a.m.

Jones Road Campus

8350 Jones Road, 1/4 mile off Hwy. 290 & Jones
 Traditional Services: 8:15, 9:20 & 10:40 a.m.
 Contemporary Services: 9:20 & 10:40 a.m.

THE FOUNDRY
A UNITED METHODIST CONGREGATION

FoundryChurch.org | 713.937.9388

Online Shopping and Doing it Safely

Submitted by Laurie Scott

Online shopping is fast and money saving, but it can also be a minefield filled with everything from a disreputable seller to identity theft. However, with basic safeguards you can take advantage of the variety and cost savings the Internet can provide, while saving time and gas.

First, ALWAYS make sure before entering your credit card number in any website that you have a secure connection (easily confirmed by the https://... in the address bar rather than the usual http://...) Second, do basic research about the vendor if you're not familiar with them. A simple Google search on the name of the company will tell you if you're dealing with a legitimate company - if in doubt, shop elsewhere, it's not worth saving \$2.00 if the company isn't reliable.

An excellent option is available from many credit card companies, this is known as "Virtual" account numbers (one-time use) that if stolen, won't do the thief any good. This can be either in the form of an online tool you use prior to your purchase, or an applet you download one-time to your computer and use it to generate a new number for you. You

can ask at your bank if they offer this, but you're probably better off checking with their online support (they may not know in the brick and mortar building.) How it works is the applet generates a credit card number for you including the 3 digit security code and an expiration date (usually the end of the current month). The credit card company knows this number was generated for you, and charges your account normally just as if you had entered your real credit card information. The great thing is that it is good for the one purchase, and after that the number is not valid. If you want to make another purchase, you just have another number generated for you. The next month someone else may get that same number to use, but it will have a different security code and expiration date, so the credit card company won't be confused and think this is you.

Because we all have so many sites that require us to have a username and a password, it is easy to just use the same login for all your sites to keep it simple. The problem with this is of course if

(Continued on Page 15)

YARDMASTERS, INC.

15420 Telge Rd.

A Professional Landscaping & Lawn Maintenance Service

- Landscaping
- Flower Bed Renovation
- Moss Rock
- Flagstone Borders
- Walkways
- Drainage Systems
- Landscape Lighting
- Sprinkler System Installation, Modification and Repair (LI 5455)

281-469-5158
www.yardmastersinc.com

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Hardi Plank Installation
- Wood Replacement
- Sheetrock Repair
- Interior Carpentry
- Cabinet Painting
- Wallpaper Removal and Texturizing
- Pressure Washing
- Fence Repair/Replacement
- Garage Floor Epoxy
- Custom Staining
- Roofing
- Gutter Repair/Replacement
- Faux Painting

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Online Shopping- (Continued from Page 14)

someone should get your username and password to one site, they now have it to all your sites. Roboform is a great tool that I use many times throughout the day. This inexpensive program (available at www.roboform.com) will store as many user names and passwords as you need, allowing you to create different logins for each site with real hard passwords (because now you don't have to remember them.) If you have a Mac, 1Password is an excellent solution (available at agilewebsolutions.com) A great benefit of Roboform is that IF you are infected with a keystroke logger trojan (a virus that sends all your keystroke information back to the author of the virus), nothing is captured by the virus because Roboform doesn't use the keyboard mode to enter your personal information. All your information is kept securely encrypted using a passphrase only you know. If your computer is ever stolen, no one will be able to see your usernames and passwords because they won't know your master passphrase. Also, it has a password generator that will create passwords that are almost impossible to figure out (the limiting factor is the site and their password policy.)

So don't fear shopping on the Internet, just take basic precautions and you'll be fine.

Next month, news about the upcoming operating system from Microsoft, Windows 7.

290 Cypress Business Networking Group

The Cypress Business Networking Group meets every Thursday morning at 7:30 am at Cypress Station Grill on Spring Cypress and Hempstead Highway behind Target. The group is open to all business owners and professionals who want to increase their exposure to the residents of Cypress and the surrounding areas. Job seekers are welcome to attend also.

If you would like more information, please call Ken Parker at 281-384-1562. Visit our new website at 290Cypress.com.

Attention Kappa Delta Sisters ...

The Houston Northwest Kappa Delta Alumnae Association holds meetings the 4th Tuesday of each month at 6:30 p.m. Visit www.kdhnwaa.com for all the details.

NOW OPEN Emergency Room Open 24 Hours

Ready or not... we are.

Texas Emergency Care Center is open **24 hours a day**. We're committed to delivering comprehensive medical services in a comfortable environment with little to no wait time – day or night.

You'll experience:

- A full-service facility equipped with a complete laboratory, radiology, CT scanning and cardiac monitoring.
- Prompt, friendly and caring service.
- Quality face time with a physician who is both emergency residency-trained and Board Certified in Emergency Medicine.

After all, emergencies just can't wait.

281-304-9113

All private insurance accepted.

Spring Cypress at Skinner Road
17255 Spring Cypress Road, Suite A

www.txercare.com

Accredited by the Joint Commission of Accreditation of Healthcare Organizations for our commitment to excellence.

T E X A S
EMERGENCY CARE
C E N T E R A T C Y P R E S S

a lifetime of beautiful smiles

- Special emphasis on gentle treatment
- Modern state-of-the-art equipment
- Exceptional dental care for the entire family
- Comfortable and relaxing environment
- An uncommonly friendly and caring staff who will listen to your needs
- Meticulous sterilization procedures for your safety
- Sedation available to make your visit more relaxing

 LORI LOGAN, DDS
Family & Cosmetic Dentistry

*creating beautiful,
healthy smiles
with a gentle hand*

281-256-6866
www.lorilogandds.com

1 block south of 290
on Barker Cypress

Lone Star College - CyFair Perspective

In an effort to provide you with important information about Lone Star College-CyFair "Perspective" was developed. This column provides the latest information about news and events. Here is a sampling of what's going on:

Teens Driver's Education Available this Fall

Fall driver's education courses for teens ages 15 to 18 are available at Mondays through Thursdays at 4 p.m. and 6 p.m. Sept. 8 (Sept. 7 is Labor Day holiday) through Oct. 5 and at 6 p.m. Oct. 12 through Nov. 5 and Nov. 9 through Dec. 7 (except Thanksgiving holiday Nov. 26). The in-classroom (permit) driver's education course covers road rules, road signs, and laws to prepare the teens for the Department of Public Safety's written exam. Other topics are car maintenance, effects of drugs and alcohol, laws and penalties for drinking and driving, emergency situations, basic driving procedures, road rage, and insurance. Parents are responsible for the in-car instruction. Students are required to purchase the Texas Traffic Safety Education Student Manual, which is available at the campus bookstore. Call 281-290-5242 for information.

"2009 Faculty Art Exhibition" in the Bosque Gallery

Check out the artistic talent of full-time and adjunct art faculty from LSC-CyFair and LSC-Fairbanks Center this fall. This exhibition will be on display Sept. 8 through Sept. 24 in the Bosque Gallery with an opening reception at 4:30 p.m. Sept. 10. Go to LoneStar.edu/bosquegallery for gallery hours and information.

L.I.F.E. Lessons in September

The Learning, Inspiration, Fellowship and Enrichment (L.I.F.E.) programs are free and held Wednesdays at 10 a.m. in the Lone Star College-CyFair Branch Library (Room 131.) Programs in September include: flavors of Autumn Sept. 2, organ donation Sept. 9, preview of "Crowns" Sept. 16, travel tips Sept. 23 and new features on Cragislist Sept. 30. Call the library at 281-290-3213 for L.I.F.E. program information or go online to LoneStar.edu.

An Evening of ComedySportz

Enjoy comic improvisation at its best. "It's not stand-up comedy about sports ... it's improv comedy played as a sport!" This free event will be held at 7:30 p.m. Sept. 17 in the Main Stage Theatre. Go to Lonestar.edu/student-activities for information on this or other LSC-CyFair Student Activities events or call 281-290-3270.

Mark Your Calendars for Fifth Annual Cy-Fest

Lone Star College-CyFair will host the fifth annual community day for all ages in the Cy-Fair community Saturday, Oct. 10. Cy-Fest, the college's gift to the community, is a day of free food, festivities and family fun! There are games, entertainment, face painting, hay rides, moonwalks, a petting zoo and more. To help celebrate the five-year anniversary, Radio Disney will also be on site. For information go online to LoneStar.edu.

Exciting Events
Hosted By
Cy-fair Republican Women

Sept. 8 - Come join us at Carraba's Italian Grill on Hwy 6 between Longenbaugh and FM 529 for an informative talk by Melinda Biersdorfer, Harris County Probation Officer. Coffee and social beginning at 10:30 AM, speaker and lunch beginning at 11:00 AM. RSVP on the website cfrw.net or call Mary Moss at 281-550-9415

Oct. 2 - HIGH HEELS AND HIGH TEA - this not-to-be-missed event is a luncheon, fashion show and shopping day all wrapped up into one. Come get to know your local officials and other women in the club. The event will be held at the beautiful Houston National Golf Club in the Stonegate subdivision. See our website for more details - cfrw.net or call Mary Moss at 281-550-9415.

CY-FAIR IRON MAIDENS LACROSSE CLUB

The Cy-fair Iron Maidens Lacrosse Club will be holding a free, introductory Lacrosse clinic on Saturday September 12, 2009 for girls entering grades 4 to 12. No equipment required. Just bring yourself, your running shoes, and a parent. Equipment will be available for the participants' use during the clinic.

What is Lacrosse? Lacrosse is a combination of soccer, basketball, and field hockey all in one. It is a fast paced and exciting game to play and to watch.

Why Lacrosse? Lacrosse is a great option for girls looking for a fast paced alternative to the "traditional" women's team sports. Over the past 10 years Lacrosse has been the fastest growing High School sport in the nation. Lacrosse is also the fastest growing NCAA sport with an annual player participation growth rate of 10% for the past 6 years.

*So come and see what all the excitement's about!
 Maybe you'll win a prize!!! We'll be there, just LAX'n.*

Pediatric Dentist
 infants children teens

13611 Skinner Road, Suite 135
 Cypress, Texas 77429
 (Skinner at Spring Cypress)
 www.cypresskidsdentist.com

p 281.758.2790 f 281.758.2791

"Finally an authentic cajun restaurant!"

Mama's Cajun Cuisine

**Try Mama's
 Pizza**
 Chicken,
 Spinach,
 or Seafood

Hours:
 Mon-Thur 11am to 8pm
 Fri & Sat 11am to 9pm
 Happy Hour:
 Mon-Sat 4pm to 7pm
 Closed Sunday

**Check For
 Daily Specials**
 Chicken Nuggets
 are in with
 Mac, Fries and
FREE ICE CREAM!

Check Mama's Out; She has it ALL!

Located in the Coles Center
 12344 Barker Cypress, Cypress TX 77429
 281-246-1496

It's Not Too Late to Get Organized for the New School Year

Submitted by Kelly Butcher

School has just begun and you probably feel like you are drowning in the sea of papers, activities, and homework. As a professional organizer, I work with a lot of busy families who need help setting up routines for handling the abundance of paper from school, the mail, and for getting homework done. I hope to offer a few suggestions about routines to set-up and implement to help you have smooth sailing through this school year.

SOME GENERAL SYSTEMS TO HAVE IN PLACE INCLUDE:

- Calendar
- Incoming papers
- Homework

A large wall calendar with room enough to write each family member's activities is a must. Display the calendar in a location easily accessed by all family members. If you track your calendar electronically, have a centrally located computer with easy access for all family members. Assign a color to each family member and color-code activities.

Papers consisting of incoming mail, school papers, both school work and items that require a response, and activity-related items (schedules, release forms, etc) are always an issue. Set up an action file system for handling the incoming paperwork such as a desktop hanging file organizer with files for each child or school. Teach your children to get into the habit of putting important papers or papers requiring a signature in a folder marked with "Mom" or "Dad". After you have signed the paper, either place the paper in a folder

to return to school or have your child put directly into their backpack. Also set up an archival system for the treasured school work that you want to save.

Fitting homework into our busy schedules is often difficult. Designate an area for your children to complete their work. For younger students, the kitchen table is probably where most of the homework is completed, so make sure all of the necessary supplies are available, so there is no excuse not to get started. I recommend using lidded plastic shoe-box size containers to hold markers, crayons, scissors, glue sticks, etc. Label the containers for ease in cleaning up. For older students who may complete their homework at a desk in their bedroom, ensure they have the necessary supplies available as well. A well-lit, clutter-free area away from distractions will help them stay focused on their work.

Establish a set time for homework to be completed. It may not be the same time every afternoon or evening based on after school activities. Look at the week ahead on Sunday evening and map out with your child the time they should complete their homework for each day based on that day's activities and mark it on the calendar. Most importantly, help your child get into the habit of packing their backpack before they go to bed. That way during the morning rush, important papers and items needed for school will not be forgotten at home.

Remember that developing new habits requires consistency and time. Begin setting up and implementing new systems as soon as possible and this school year will be off to a great start!

Good Shepherd Gift Market

Saturday, October 10th from 9:00am-4:00pm

Good Shepherd UMC, 20155 Cypresswood Dr. in Fairfield (290 & Mason)

Indoor & Outdoor booths featuring jewelry, yard art, home décor, gourmet foods, clothing, candles, plus a bake sale, silent auction & much more!

Admission is \$1 donation, and all proceeds will go to benefit local mission projects & community outreach programs.

Sponsored by the GSUMC Women's Ministry

Questions? Need more info? Contact Valerie Ward at val.ward@comcast.net

WESTSIDE MAIDS

Cleaning Houston Since 1993 • Service with a Personal Touch

Affordable • Supplies Furnished
Same Crew - Same Day

Call Today!
281-855-9212

www.westsidemaids.com
Insured & Bonded • References Available

Tammy Smith, Owner

\$15.00
OFF
First Time
Cleaning

Must present coupon.

Selling Your Home In Bridgeland?

*Put the Don and Jeanne
Machrowicz Team to work for you!!*

- Marketing on multiple websites for 24/7 exposure of your home
- Don & Jeanne Machrowicz have over 30 years of real estate experience
- Honored by the Houston Business Journal as one of the top 25 residential real estate teams in the city
- Flexible commission plans

Bridgeland Year-to-Date Sales Report

	Oct '08	Nov '08	Dec '08	Jan '09	Feb '09	Mar '09	Apr '09	May '09	June '09	July '09
\$500,000 and above	1	0	0	0	0	0	0	0	0	1
\$451,000--\$499,999	0	1	0	0	1	1	0	0	1	1
\$351,00--\$450,000	2	2	2	1	1	2	2	2	1	2
\$276,000--\$350,000	3	5	7	4	0	3	3	3	2	3
\$231,000--\$275,000	1	2	1	1	1	1	0	0	2	3
\$201,000--\$230,000	3	0	1	0	0	0	1	1	2	1
\$200,000 and below	0	0	0	0	1	0	0	1	0	1
Total	10	10	11	6	4	7	6	7	8	12
Highest \$/sq ft	\$118.45	\$108.11	\$94.12	\$92.42	\$118.16	\$101.67	\$99.74	\$100.68	\$112.90	\$133.96

This information is taken from the Houston Multiple Listing Service

**FOR OUTSTANDING AGENTS &
OUTSTANDING RESULTS....**

CALL 281-373-4300

RE/MAX PREFERRED HOMES

We support Cypress Lost Pet Alert.com!

e-mail: jeanne@donandjeanneteam.com

www.remaxpreferredhomes.com

*Thinking
about a career
in real estate?
Schedule a confidential
conversation with Jeanne
at 713.582.3131.*