

RANCH RECORD

*News For The Residents of
Blackhorse Ranch*

HEALTH BRIEFS - JUNE 2012

TRAMPOLINES PUT KIDS AT RISK FOR SERIOUS INJURIES

“About 100,000 children between 5 and 10 years old are injured annually on trampolines,” said Dr. William Phillips, professor of orthopedics and pediatrics at Baylor College of Medicine and chief of pediatric orthopedics and scoliosis at Texas Children’s Hospital. “Younger children and teens are also at risk.”

Common causes of injury on trampolines can be from colliding with another person, landing improperly, falling or jumping off the trampoline and falling on the trampoline springs or frame. Younger children are at greater risk for fractures, while older children often suffer sprains and strains.

“Kids don’t have to fall off a trampoline to get hurt, so using a net around a trampoline does not mean they are safe,” explains Phillips. “I’ve seen many children break bones landing on the trampoline itself.”

LOSE WEIGHT TO SLEEP BETTER

Expanding waistlines are causing many Americans to lose sleep. Chronic obstructive sleep apnea, not visions of doughnuts, is keeping us awake. Obesity in the upper body, especially in the neck, can narrow the airways leading to the lungs, resulting in heavy snoring, pauses in breathing and frequent interruptions of sleep. “Most of our overweight patients say they snore excessively and don’t sleep well,” said Dr. Peter Jones, an associate professor of medicine at Baylor College of Medicine and medical director of weight management at Methodist Wellness Services at Methodist Healthcare Systems.

Patients in Methodist’s weight management programs need to lose 50 or more pounds. After losing weight, many report that their sleep improves. “Losing weight can be an important part of treatment for patients who have sleep apnea,” said Dr. Max Hirshkowitz, associate professor of psychiatry and director of the Baylor Sleep Disorders Center at the Houston Veterans Affairs Medical Center. “Even a 10 percent weight loss can reduce the number of times most patients stop breathing during the night.”

THERAPY IS ‘NO SWEAT’ FOR EXCESSIVE PERSPIRERS

A little-known procedure at Baylor College of Medicine provides an alternative antiperspirant for those who sweat uncontrollably. Iontophoresis involves passing a mild electrical current through tap water to shut off the sweat glands temporarily. The hands and feet are soaked in a basin of water for 40 minutes in the comfort of the patient’s home.

“The technology has been around since the 1950s, but it never gained widespread fame, in part because most doctors don’t know it is an option,” said Dr. Ramsey Markus, an assistant professor of dermatology at BCM. “It is a very safe and effective way to decrease sweating, especially in the hands and feet.” Markus said he prefers iontophoresis for his patients with sweating in the hands and feet because it is less expensive and less painful than Botox

injections, and it can be done regularly as needed in the home. Most patients only require the therapy twice a month to keep the sweat glands from producing excessive sweat.

MANAGING FOOD ALLERGIES

Food packages often come with the caution, “Warning: may contain peanuts,” and for good reason. It’s estimated that more than 1 million Americans suffer from peanut allergies and their reaction if exposed can be life-threatening.

Other common food allergies are to cow’s milk, tree nuts, fish and shell fish, egg and even some fruits and veggies, said Dr. Celine Hanson, professor of pediatrics at Baylor College of Medicine in Houston and chief of the allergy/immunology clinic at Texas Children’s Hospital. Symptoms of food allergies can range from mild to severe and can affect various parts of the body, including the digestive system, the respiratory system and the skin.

Hanson offers several ways that patients can manage their food allergies. The best tactic is to avoid foods that cause allergies altogether, Hanson said. But in addition, medications such as antihistamines and corticosteroids are available to help manage symptoms. Patients who suffer severe reactions, should keep a device such as an EpiPenR on hand so that they can administer an epinephrine shot. Allergy sufferers should wear a medical bracelet or necklace with information about their allergy, and schools, caregivers and even the parents of children’s friends should be notified of food allergies.

RANCH RECORD

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY911
Fire 911
Ambulance 911
Harris County Sheriff..... 713-221-6000
Cy-Fair Volunteer Fire Dept. Bus. Office281-550-6663

AREA HOSPITALS

Cy-Fair Medical Center..... 281-897-3300
North Cypress Medical Center281-477-0830
Willowbrook Methodist281-477-1000

SCHOOLS

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

PUBLIC SERVICES

Cypress Post Office281-373-9125
Drivers License Info. 281-955-1100
Harris County Tax713-224-1919

NEWSLETTER PUBLISHER

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

Newsletter Article Submissions

Interested in submitting an article? You can do so by emailing blackhorse@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 Ranch Record. Personal news for the Stork Report, Teenage Job Seekers, special celebrations and military service are also welcome.

Do You Have Reason to Celebrate?

We want to hear from you! Email blackhorse@peelinc.com to let the community know!

NOT AVAILABLE ONLINE

BUSINESS CLASSIFIEDS

EXPERTWOOD FURNITURE REFINISHING & REPAIR:

Repair that wobbly chair or make that older furniture look brand new! Call 281-304-8453. Special: most breakfast nook table tops refinished - \$225.00.

11202 Huffmeister • 281-955-7683

www.cypressassistance.org

Discover the Hidden Gem of Cypress!

Voted 2009 Resale Shop of the Year!

Benefiting Cypress Assistance Ministries

20% off
your entire purchase.
Reg priced merchandise only.
Coupon valid thru
June 30, 2012

- Furniture
- Designer Clothes and accessories
- Home Decor
- Toys...and more, all at dazzling prices!

Monday-Wednesday 10-6 • Thursday-Saturday 10-3

get free teeth whitening for life!

with initial exam, necessary cleaning and x-rays.*

There's a new way of caring for you and your teeth.

Come in for your initial exam, cleaning and x-rays (services covered by most insurance companies) and you'll get **FREE custom take-home whitening trays and gel*** (\$399 value). As long as you keep up with your recommended cleaning visits, you'll get 2 FREE tubes of whitening gel, twice per year, for the rest of your life.

We're also proud to provide:

- The latest dental techniques and state-of-the-art technology, including our fast, painless, affordable oral cancer screening
- Open acceptance of most insurance plans
- Flexible financing options
- Convenient early morning and evening hours
- Exceptional patient care and service in a friendly setting

*Subject to exam results and doctor approval.

\$400 off any full orthodontic **treatment**

Limited time offer. Offer cannot be combined with Dental HMO, PPO or other discounts. Full upper and lower arch treatment to new orthodontic patients only. General dentist practicing orthodontics. Financing available with approved credit. The single largest discount will be applied.

FAIRFIELD
DENTAL CARE
& ORTHODONTICS

dentures | partials | crowns | bridges | restorative | cosmetic | preventive | braces

281-256-6190
dentalworks.com

Fairfield Dental Care & Orthodontics
Keith Grimm, DMD | Amy Mohr, DDS
15040 Fairfield Village Drive, Suite 240
Cypress, TX 77433

FULL SERVICE LANDSCAPE COMPANY

281-373-0378

Proudly serving northwest Houston since 1997

Gold Star
Accredited Business

Lawn Service

Commercial & Residential
\$25.00 & up

Landscaping

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

Patios & Walkways

Pavestone * Concrete * Flagstone

Tree Service

Tree Trimming * Removal * Installation

Sprinkler Systems

Design * Installation * Repairs
Proper Coverage * Warranty
Licensed Irrigator #8587

Fertilization & Pesticide

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

www.horizon-landscape.com

Vision

Pools & Outdoors

- Custom Pools
- Pool Renovations/Remodel
- Outdoor Kitchens
- Patio Covers
- Cabanas & Pergolas
- Full Service Landscape Design
- Maintenance and Repairs

713-677-4210

Building visions of outdoor excellence

www.visionpoolsandoutdoors.com

BREAST CANCER SUPPORT GROUP

RECONSTRUCTION OF A SURVIVOR

at Methodist Willowbrook

We help women at any stage of diagnosis and treatment understand that breast cancer affects them both emotionally and spiritually, not just physically. Our mission is to ensure, through information, empowerment and peer support, that no one faces breast cancer alone.

Don't face breast cancer alone!

Please join Survivors Offering Support at
Methodist Willowbrook Hospital
Cancer Center Lobby

6:30 p.m. - 7:30 p.m.

13802 Centerfield Boulevard • Suite 185

Thursday, May 17 th	Thursday, September 20 th
Thursday, June 21 st	Thursday, October 18 th
Thursday, July 19 th	Thursday, November 15 th
Thursday, August 16 th	Thursday, December 20 th

For more information and to register,
call 281-737-2500

Survivors Offering Support at Methodist Willowbrook Hospital

Many women with breast cancer have found caring support and information from sharing experiences with fellow survivors. Breast cancer patients need to find others who have had a similar experience, and our support group helps to fill this unique need to meet and talk with other survivors. The group is led by a trained facilitator who uses the curriculum "Navigating Life's Road Map After Breast Cancer" from the organization, *Reconstruction of a Survivor*.

Some of the session topics include:

- It's okay to cry
- Joy is around the corner
- What are you afraid of: The Fear Factor
- 2-1=I'm still a 10!
- I will forgive
- How can I function when I feel overwhelmed?

Program partially funded by:

Methodist
Cancer Center

Willowbrook

RANCH RECORD

Father's Day is June 17th!

RACHAEL'S

We're On Facebook!

www.facebook.com/RachaelHallmark

12312 Barker-Cypress @ 290 - 281.256.9800

Fairbanks Library Friends Host "Books, Etc., Sale"

The Friends of the Fairbanks Public Library are having a book sale on Saturday, June 16, from 10 am-3 pm. In addition to hardback and paperback books, for adults and children, they are also selling VHS tapes, DVDs, and other items. Many of the books are in pristine condition. They would make excellent gifts for yourself or for someone else. At \$3 or less, they are also terrific bargains. All proceeds benefit the Fairbanks Library and help provide funding for library programs and materials. Anyone wanting to donate items that are in good condition can drop them off any time the library is open. Donations to the Friends of the Library can be reported as charitable contributions. The library's hours are Monday 1 pm-9 pm, Tuesday – Thursday 10 am-6 pm, Friday 1 pm-6 pm, and Saturday 10 am-5 pm. The library is located at 7122 N. Gessner, near the intersection of N. Gessner and W. Little York. For directions, please call the library at (713) 466-4438.

*Friends of the Fairbanks Public Library
Harris County Public Library*

Book, Etc., Sale | Saturday, June 16, 2012 | 10 am – 3 pm
7122 North Gessner, Houston, Texas 77040 | 713-466-4438

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

Come grow with us!

St. Elizabeth Ann Seton Catholic School

Open Registration Begins Feb. 13th!

SALONS at **STONE GATE**

Now Hiring Experienced Stylists!

281-256-2204
Book your next appointment online
www.salonsatstonegate.com

Salons at Stone Gate Tues-Thurs 9AM - 7PM
11734 Barker Cypress Fri 9AM - 5PM
(One block south of Hwy 290) Sat 9AM-4PM

Deal Direct with the Broker !

*Blackhorse Residents -
If you're looking to sell or buy a home, give me a call.
I will personally work with you and give you the attention you deserve as my client.*

Rick Johnson, Broker/Owner

Remember - Spring is the best time to sell!

- Residential Listings and Purchases
- Personalized Program to sell your home
- Direct, straight-forward approach
- Cypress Resident, Native Houstonian
- Blackhorse Golf Club Member

281-773-4951 rick@rickjohnsonrealty.com
www.rickjohnsonrealty.com

REALTOR
MLS

RICK JOHNSON REALTY

"Deal Direct with the Broker"

2012 Open Regattas at Seabrook Sailing Club

The Seabrook Sailing Club is hosting two major regattas this summer on Galveston Bay, open to all interested sailors. Whether it's challenging one design racing or family fun, Seabrook Sailing Club's summer regatta schedule has it all. We are looking forward to having local and out-of-town sailors join us for competition and fun on the bay.

Summer Solstice Regatta: Seabrook Sailing Club's annual Summer Solstice Regatta will be held on June 23 and 24, 2012. This year we will be kicking off the regatta on Friday night with fireworks and a keg! We encourage everybody to leave work early and bring a picnic. This regatta is open to all small sailboats and beginner racers are welcome. Lasers, 470's, Sunfish,

Optimists on the downwind run at the Endless Summer Regatta

windsurfers, Vanguard 15's, and catamarans are regular classes at this fun event. This regatta is on the Texas Laser District 15 Circuit schedule, drawing Lasers from around the state. There will be one design starts for all classes with at least three boats. A Portsmouth handicap fleet will be formed for boats that do not make up a one design fleet. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event.

Endless Summer Regatta: Each year, youth sailors from all over Texas and surrounding states participate in the Endless Summer Regatta at the Seabrook Sailing Club. The Endless Summer Regatta is the best attended event on

(Continued on Page 8)

Timeless

Antiques & Consignments

Antiques • Fine Home Furniture & Accessories
Artwork • Collectibles • Memorabilia

Consigning your fine home furnishings and finding new homes for things you no longer need.

"We believe that's simply smart living!"

New in Store ...

Come Check it Out! Silent auctions have begun!
Select items chosen every month for in-store silent auction

We shop our items specifically for Blackhorse, Bridgeland, Cypress Creek, Cypress Mill homes. You can find just what you're looking for here at your own hometown store!

Our Services Include:

- Antiques & Uniques
- Designor Consignments
- Estate Sales
- Appraisals
- Auctions
- Home Staging & Design Services
- International Buying & Personal Shopping
- Priority Shopping (appt only)

Grand Corner Cabinets

The unique & unusual

Antiques • Art • Memorabilia • Furniture

713-409-7944
16518 House & Hahl Road
Cypress, TX 77433

timelessconsign@gmail.com
www.TimelessConsignments.com
Full website with Live Auctions coming soon!

RANCH RECORD

Register NOW for FSA Soccer!

It is time once again to register your soccer superstar for FSA Soccer. The Fairfield Sports Association offers a fantastic environment for your budding soccer player to develop their skills and grow their passion for the beautiful game. We offer soccer divisions for boys and girls ages 4 – 12. Our younger divisions (U5 and U6) play 3 v 3 soccer on small fields with no goal players. We gradually increase the size of the field and the number of players as the kids get older. Starting at age 7, players participate in an evaluation and are selected by their respective teams. This soccer season, FSA soccer players will wear the XARA MLS City Series 2 uniform. The uniforms look GREAT, and the kids will really love them! Registration costs cover a complete uniform kit including game jersey, shorts, and socks. Registration for the U5 and U6 divisions is \$115. Registration for the U7 and older division is \$130. There are no additional FSA fees, fundraisers, or sponsorships players or teams are responsible for during the season.

All practices and games are played in Fairfield. Players in the U5, U6, and U7 divisions are all awarded participation trophies at the end of the season. In the older divisions, trophies are awarded for the divisional champions and runners-up. Additionally, the older divisions participate in a season ending tournament. Tournament time is very exciting with many games played “under the lights” at night on the grounds of the Fairfield Athletic Center. FSA Soccer is also thrilled to announce we are conducting our first ever Kick-off Summer Soccer Camp! This camp is for boys and girls ages 6-10. The camp is scheduled for June 11th thru 14th from 9:00am until 11:00am. Professional trainers from the Challenge Soccer Club and the Texans Soccer Club will be working with FSA Soccer providing the training for the camp. The cost of the camp is only \$50. The camp will be held in Fairfield at our Robert’s Fields facility near our Central Park Splash Pad.

To register for either the camp or an exciting season of FSA soccer, visit the Fairfield Sports website at www.fairfieldsports.net. From the menu button, click the SOCCER link. Once at the Soccer page, click the MORE menu button and then click the REGISTRATION link.

IMPORTANT FSA SOCCER DATES

FSA Kick-off Summer Soccer Camp registration..... Open Now – June 9th
FSA Kick-off Summer Soccer Camp June 11th – June 14th
FSA Soccer registration May 28th – July 20th
Player evaluations (ages 7 and older) July 23rd – July 25th
Practices begin Week of July 30th
Games begin Weekend of August 25th

*Please direct any questions about the FSA Soccer program to Scott Baehren,
Commissioner – FSA Soccer at soccer@fairfield-sports.net*

*2012 Open Regattas...
(Continued from Page 7)*

the Texas Youth Circuit after Texas Race Week, with approximately 200 sailors, coaches, parents, and organizers coming to Seabrook and Galveston Bay. The youth sailors participate in 6 different fleets; the beginner sailors in the Optimist Green fleet, the experienced Optimist sailors in the Red/White/Blue fleet, Laser 4.7, and Laser Radial. Parents enjoy the view of the sailing course and Kemah from the clubhouse deck, while their kids put their skills to the test. Sailing is a great sport for kids that fosters self-confidence, independence, and responsibility. As skippers, they are in control of their own destiny; they make their own decisions, which have a direct result on their finish position, well-being, and boat condition. But most importantly, it’s fun! The 2012 regatta will take place September 22-23, 2012. Official Notice of Race and Sailing Instructions will be posted on the SSC website nearer the time of the event.

The Seabrook Sailing Club has been providing safe, organized, and challenging sailing for local sailors and guests since 1934. If you’ve been thinking about learning to sail, getting back on the water, or competing in our organized club races, check out what the Seabrook Sailing Club has to offer. For more information about SSC, contact James McTurk at sscmembership@yahoo.com, or visit www.seabrooksailingclub.org.

*We specialize in
dress-up parties for girls.*

Best part of all...

WE DO IT ALL!

**Birthday Parties
Spa & Girl Scouts Parties
Individual Beauty Sessions**

See our website for camp registration information

www.duchessanddivas.com

Duchess & Divas

PARTY BOUTIQUE

16518 House & Hahl Rd, Ste. F

Cypress, TX 77433

281.975.2566

E: sales@duchessanddivas.com

SPIDERSMARTLEARNINGCENTER

v w w . s p i d e r s m a r t . c o m

Our students learn skills and confidence in reading, writing, math, and test preparation. SpiderSmart's expert guidance gives your children that edge.

When your children gain knowledge, Confidence follows.

2012
Program(PK~12th)
Enroll any time in our individualized programs for PK-12th

SPIDERSMART Programs

For enhanced skills **3-step** **READING AND WRITING**

1 READ

Choose from a variety of leveled books

2 WRITE

Practice vocabulary, comprehension, and writing

3 REVISE

Receive feedback from our teachers

• Build and strengthen vocabulary through direct instruction and guided practice **VOCABULARY**

• Individual instruction tailored to students' strengths and weaknesses
• Concept and skill building in basic math and algebra, geometry, trigonometry and calculus **MATH**

• Special instruction in these essential advanced courses **AP SUBJECTS**

• Learn advanced skills and strategies to score high on these exams **SAT/PSAT PREP**

• Prepare to ace these private school entrance exams **SSAT, ISEE**

• Systematic instruction in phonics, language, writing and math
• Highly skilled teachers in early childhood education **PRE-K/KINDERGARTEN**

SPIDERSMART
Cypress Center
281-758-4345

13611 Skinner Road. Suite 165
Cypress, TX 77429

Current Local Centers : Virginia / Maryland / California / Texas / Pennsylvania / New York / Korea

Congratulations! You've Been Accepted to Texas A&M University

Tish Otten, President, Northwest Harris County Aggie Mothers' Club

If your son or daughter has morphed into an Aggie and you need to ask SOMEBODY, what's next, the Northwest Harris County Aggie Mothers' Club is SOMEBODY with answers. Aggieland, including Galveston and College Station, has over 850 organizations to help students and families get going from day one, but only one is just for MOMS and it's Aggie Moms' Club.

Texas A&M has over 119 Aggie Moms' clubs with over 7,000 members. We're here to answer the questions your kid doesn't yet know how to ask; how to see a doctor between classes; how to get home at 11:30 when the car won't start; how to get tutoring; how to reach graduation. We're inviting you to an Aggie Moms' Club social mixer in your neighborhood. Get your answers from Moms who have been where you are now. RSVP by emailing me the date you can attend. I will send you the address and time. You can reach me at clubpres2012@gmail.com or go to our website page at www.nwhcaggiemoms.org.

Date	Day	Hostess	Subdivision
6/7	Thu	Carolyn Gilmartin	Fairfield
6/14	Thu	Linda Migl	Willowbridge
6/18	Mon	Susan Bozarth	Cole Creek Manor
6/20	Wed	Tina Mundt	Ponderosa
6/24	Sun	Sharin Scott	Cypress Creek Estates
6/26	Tue	Linda Saxby	Lakes of Fairhaven
6/30	Sat	Lisa Ostrander	Lakewood 14
7/9	Mon	Terry Miller	Wortham
7/11	Wed	Melissa Ross	Bridgestone
7/19	Thu	Mary Miller	Longwood
7/21	Sat	Mary Jaksik	Glennloch
7/22	Sun	Gilda Bartz	Fairfield
7/26	Thu	Maureen Baker	Fairwood
7/28	Sat	Amy Mulholland	Winchester Trails

Total Lawn Care
is a family owned business that has provided top quality landscape and maintenance services since 1990.

OUR SPECIALTIES

Landscape • Outdoor Lighting • Rockscaping
Mulching • Drainage • Flowers
Sprinkler Systems

MAINTENANCE SERVICES

Mowing • Basic Service • Full Service
Trimming • Weeding • Fertilizing

 License #7184

Estimates Call:
281-304-8400

DID YOU SAY
FREE?

YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

Comedy Magician Harry Maurer

HERE IS SOMETHING FUN TO DO AS A FAMILY THIS FATHER'S DAY WEEKEND!

Houston Family Arts Center (www.houstonfac.com) is a lovely family-focused theater here in our area that puts out great theater and has a phenomenal children's academy, as well. It is hosting a series of shows on Father's Day Weekend. The website (<http://goo.gl/4fK03>) gives you complimentary magic tricks as part of the show promotion. Fun for the family!

Las Vegas and Atlantic City Comedy Magician Harry Maurer will be performing at the Houston Family Arts Center presenting clean and fun shows filled with comedy, drama, danger, spectacle, surprise, puzzlement and wonder to benefit the HFAC Actor's Academy!

SHOWTIMES ARE

Friday, June 15th..... 8:00pm

Saturday, June 16th6:00pm & 8:30pm

Sunday, June 17th2:00pm & 7:00pm

.....

*Tickets for the kids are \$15 & adults are \$25.
It would make a cool Father's Day outing/gift!
Register: <http://goo.gl/4fK03>*

CYPRESS-TOMBALL DEMOCRATS

June 20th Meeting

The Cypress-Tomball Democrats will hold their next monthly meeting on Wednesday, June 20th, at a new location: Rudy's Grill & Cantina, 11760 Grant Rd., Cypress, TX 77429. A meet and greet will begin at 6:30 p.m., followed by the general meeting at 7:00 p.m.

June's guest speaker will be Lydia D. Avila, with the Texas Sierra Club. Ms. Avila will discuss the Sierra Club's efforts to inform communities of the EPA's recently announced carbon (or greenhouse gas) protections.

All are welcome to join this growing club. Meetings are held on the third Wednesday of every month. For more information, contact Olga Moya at cytomdems@yahoo.com.

THERE'S NOTHING LIKE A GOOD DAY OF *hardly working.*

Save yourself from cleaning the toilet.
**AND SAVE A FEW BUCKS.
ACT NOW AND RECEIVE \$50
OFF YOUR FIRST CLEAN.***

Call now to receive a free, no-obligation estimate

832-593-7500

Serving the West Houston, Katy, Copperfield, Cypress, Sugar Land, Rosenberg and Richmond areas.

www.MAIDS.com

*New customers only. Not valid with other offers. Promo code: EarlySpring.

Referred for a reason.

Cypress Village Station Proves to be Perfect Venue for First Annual Wine Fair Cy-Fair

CHAMBER PLANS FOR LARGER NUMBERS FOR NEXT YEARS' EVENT

A sold out crowd of over 1,400 guests enjoyed a casual sip and stroll at the first annual Wine Fair Cy-Fair on Saturday, April 28. The event was hosted by the Cy-Fair Houston Chamber of Commerce in partnership with Food & Vine Time Productions and was held at Cypress Village Station, a mixed-use development off Hwy. 290 and Skinner Road, which proved to be the perfect venue for this upscale event.

For the general admission cost of \$25 guests sampled a variety of wines and food from some of Cy-Fair's finest restaurants. They were also invited to partake in several craft beer samplings at The Backyard Grill's Beer Garden; VIP Premium ticket holders started 30 minutes earlier and received a higher caliber of wines and tasty treats from restaurant newcomer, Claudia's Fresh Mex, as well as, access to all of the general admission wines and foods.

PARTICIPATING RESTAURANTS INCLUDED

The Backyard Grill—Carino's Italian—Claudia's Fresh Mex—Don Julios Mexican Restaurant—d'Vine Wine Bar & Bistro —El Rey Cuban and Mexican Cuisine —HEB Cypress Market—Merche —Northwest Forest Hotel & Conference Center—Texas Road House—Zaxby's—1252 Tapas Bar

Greeted with goody bags, bottled waters and a baguette from H-E-B Cypress Market visitors enjoyed the cooler evening breezes as they made their way through the outside courtyard at Cypress Village Station. Sippers were serenaded by the 'fresh' sounds of the Robert Hartye Band from the Aruba Tourism stage and they also got a sneak peek at several new Volkswagen cars courtesy of Momentum Volkswagen of Jersey Village. Greystar Cypress Village showcased their apartment property to prospective tenants who are seeking the amenities of a mixed use living property located at the development.

Several of the wines that were sampled at the event were available for bid at the Cy-Fair Educational Foundation's silent auction tent. In typical Cy-Fair fashion, generous guests bid on the elaborate wine filled baskets to benefit the foundation's scholarship program.

SPONSORS INCLUDED

Aruba Tourism—Backyard Grill—Bridgeland—Caldwell Companies—Community Impact Newspaper—Cypress Preventive Imaging—Greystar Cypress Village Apartments—HEB Cypress Market—Republic National Distributing Company—Texas Emergency Care Center of Cypress—To the 9's Boutique—

Plans are in the works to return to the same location next year and the Chamber is already planning for a larger crowd; adding more restaurants and more wine stations. They are encouraging restaurants and sponsors to sign up early for next year to benefit from the marketing exposure all year long. Call Casey Cargle with the Cy-Fair Houston Chamber of Commerce for more details 281-373-1390 or email casey@cyfairchamber.com .

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

DID YOU KNOW?

The **MOST** near-drowning and drowning incidents occur during June and July in Texas!

Please take these simple steps to keep your family safe in and around the water and have the **Best Summer Ever!**

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

RANCH RECORD

The Ranch Record 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 Ranch Record 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.

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.

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

Broad spectrum of sports medicine services including: treatment of acute and chronic musculoskeletal injuries, management of medical problems in athletes (e.g. asthma, diabetes, heart disease, etc), education regarding injury prevention and performance enhancement, pre-participation screenings and physical exams.

Houston Center for Family Practice & Sports Medicine

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

Schedule your appointment today!

**teed
OFF**
at breast cancer

October 1, 2012

Tee'd Off at Breast Cancer Golf Classic

At The Club at Falcon Point

Tee Off at 12:30 pm

To register/sponsor, go to
www.teamtira.net

Lunch/Dinner/Auction/Awards

\$130/golfer | \$475/team

Join your golfer for dinner – dinner \$25.00

All proceeds will benefit Metastatic Breast Cancer research

Recipe of the Month

Ready-to-Go Chili (5-6 servings)

- 1 lb. lean ground beef
- 1 medium onion, chopped
- 2 cans(15 ozs ea.) pinto beans, undrained
- 1 can(28 ozs) diced tomatoes, undrained
- 1 can(15 ozs) tomato sauce
- 1 can(4 ozs) chopped green chilis, undrained
- 2 tablespoons chili powder
- 1 teaspoon ground cumin
- ½ teaspoon salt
- ½ teaspoon black pepper

1. In a large soup pot, brown the ground beef and onion over medium-high heat for 5 to 7 minutes.

2. Add the remaining ingredients, reduce the heat to medium-low, and cook for 1 hour, or until the chili has thickened, stirring occasionally.

Note: Add a little hot pepper sauce or cayenne pepper if you like a spicier chili. Serve in bowls topped with all the classic chili fixin's like shredded cheese, sour cream, chopped onion, or sliced jalapeno peppers.

Enjoy

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

**Ask the "Energy Analyst":
281-658-0395**

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

BK

Selling Your Home In Blackhorse Ranch?

*Put the Mike Schroeder Team
to work for you!!*

- Marketing on multiple websites for 24/7 exposure of your home.
- The Mike Schroeder Team has over 30 years of combined 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

Blackhorse Ranch Year-to-Date Sales Report

	July '11	Aug '11	Sept '11	Oct '11	Nov '11	Dec '11	Jan '12	Feb '12	Mar '12	Apr '12
\$500,000 and above	0	0	0	1	0	1	0	0	0	0
\$451,000--\$499,999	0	3	2	0	1	0	0	0	0	0
\$351,000--\$450,999	2	2	0	1	1	3	2	1	1	2
\$276,000--\$350,999	0	0	0	1	0	0	0	0	1	1
\$231,000--\$275,999	0	0	0	0	0	0	0	0	0	0
\$201,000--\$230,999	0	0	0	0	0	0	0	0	2	0
\$200,999 and below	0	0	0	0	0	0	0	1	2	2
Total	2	5	2	3	2	4	2	2	6	5
Highest \$/sq ft	\$105.13	\$117.36	\$112.30	\$112.27	\$112.27	\$108.92	\$109.27	\$85.39	\$96.22	\$93.23

**Looking for a Career in Real Estate with the #1 Brand in Real Estate?
Call Mike for a Confidential Interview with RE/MAX Preferred Homes.**

Mike Schroeder, ABR, CDPE
Broker-Owner - RE/MAX Preferred Homes
Fightin' Texas Aggie Class of 1989
281-373-4300 (office)
281-373-4345 (fax)
281-705-6385 (cell)
www.mikeschroederteam.com

*“Good isn’t good enough if it can
be better. Better isn’t good enough if
it can be best. We are the BEST”*