

CYPRESS MILL *Chronicle*

NEWS FOR THE RESIDENTS OF CYPRESS MILL

July 2012

Volume 12, Issue 7

Salt of the Earth: Sodium & Your Health

TIPS FOR REDUCING SODIUM FOR BETTER HEALTH

Sodium is everywhere—swirling in the oceans, stored in vast underground crystalline deposits—and contained in just about every food and drink imaginable.

The fact is, sodium is as an essential, life-sustaining ingredient for every known plant and animal on the planet. Without sodium, our bodies would cease to function. Sodium helps our cells draw in nutrients, maintains balanced pH levels, enables nerve function and muscle contraction, helps regulate your heartbeat, and is a key component of your bones, explains Jose Mejia, M.D., a cardiologist for The Austin Diagnostic Clinic (ADC).

Yet too much of this essential element can pose serious health risks in people, including high blood pressure, heart disease, stroke, kidney disease, and congestive heart failure. According to the U.S. Department of Health and Human Services (HHS), the average person should only consume 2,300 milligrams (mg)—about one teaspoon full—or less, per day. If you are 51 or older, are black, or already have high blood pressure, diabetes, or chronic kidney disease, then you should limit your intake to 1,500 mg or less per day, Dr. Mejia adds.

“Unfortunately, the average American gets about 3,400 mg of sodium a day, which is far more than is recommended for good health,” Dr. Mejia says. “Keeping the amount of sodium you eat under control can be challenging, but understanding the main dietary sources of sodium is one of the best ways to start lowering your intake.”

SALT BY ANY OTHER NAME

One of the most troubling parts of monitoring your sodium intake is understanding how extensively the food industry uses sodium

as a flavor enhancer and as a preservative in everything from bread to canned soup. And then there’s a matter of naming conventions. Common table salt, otherwise known as sodium chloride, is just one form of sodium. There are many other compounds that contain sodium, including monosodium glutamate (MSG), baking soda, baking powder, disodium phosphate, sodium alginate, and sodium nitrite (sometimes just nitrite).

“Most of the sodium we eat comes from processed foods and foods prepared in restaurants. Sodium is already part of processed foods and cannot be removed. Even fresh fruits, meats, vegetables and dairy products contain sodium,” Dr. Mejia notes. “However, food manufacturers and restaurants can produce foods with far less sodium. In addition, you can select lower sodium foods when possible, and you can cook more foods yourself to better control how much sodium you eat.”

SHOPPING SMART TO REDUCE SODIUM

The most practical way to reduce your sodium is by altering what you bring home from the grocery store. Many items like baked goods, breakfast cereals, soups, and lunchmeats are very high in sodium.

“Pay very close attention to food labels,” Dr. Mejia says. “It may add extra time to your shopping trip, but it’s important to understand just what the food industry means when it uses sodium-related terms. Portion size is just as important. Frankly, it’s the only way to make sure you are not eating too much sodium.”

Here are some of the most common terms used on food packaging. If it doesn’t have a label, your best option may be to avoid buying it.

- **“Sodium free” or “Salt free.”** Each serving of this product contains less than 5 mg of sodium.
- **“Very low sodium”**- Each serving contains 35 mg of sodium or less.
- **“Low sodium”**- Each serving contains 140 mg of sodium or less.
- **“Reduced” or “Less sodium”**- The product contains at least 25 percent less sodium than the regular version. Check the label to see how much sodium is in a serving.
- **“Lite” or “Light in sodium”**- The sodium content has been reduced by at least 50 percent from the regular version.
- **“Unsalted” or “No salt added”**- Not salt is added during processing of a food that normally contains salt. However, some foods with these labels may still be high in sodium because some of the ingredients may be high in sodium.

A DASH OF SOMETHING ELSE

The widespread use of sodium means it can be challenging to avoid, especially if you are traveling with limited food options at airports. In that case, bringing low sodium snacks is a good option. At home, consider using alternative seasonings that are sodium free. Eventually, your taste buds will adjust to the lower sodium options.

“It takes some effort, but a low sodium diet can have tremendous health benefits,” Dr. Mejia says. “If you are concerned or curious, it may be a good idea with check with your physician about the amount of sodium you are eating.”

*Jose Mejia, M.D., Cardiologist
The Austin Diagnostic Clinic,*

CYPRESS MILL

Important Numbers

Cy-Fair High School	281-897-4600
Cy-Woods High School.....	281-213-1919
Cypress Lakes Golf Club	281-304-8515
Cypress Mill M.U.D. #1, (24 Hour Emergency)	281-374-8989
Constable Ron Hickman, (24 Hour Emergency)	281-376-3472
DPS Sex Offenders website	http://records.txdps.state.tx.us/
Centerpoint Energy Gas.....	713-659-2111
Centerpoint Energy Gas-Emergency Gas Leaks.	713-659-3552
CenterPoint Energy.....	713-207-2222
Irrigation Leaks/Common Area Repairs - Principal Management	
Poison Control Center	800-764-7661
Principal Management	713-329-7100
Robison Elementary	281-213-1700
AT&T Repair Center.....	800-246-8464
Spillane Middle School.....	281-213-1645
Street Light Outages.....	713-207-2222
Comcast Cable.....	713-341-1000
Waste Corporation of America (WCA) Recycling.....	281-368-8397

Pipeline Company – Exxon Mobil.....

281-925-3816

Mowing of Pipeline easement; Standing water; Smells or leaks

Street Lights – Center Point Energy

713-207-2222

Damaged or Burned Out Street Lights

They will need 6-digit pole number when calling

Constable Ron Hickman (24 Hour Emergency)

281-376-3472

Harris County Road and Bridge

281-463-6300

To request street signs and to report street damage, curb damage, street flooding, or missing/damaged street signs.

Newsletter Publisher

Articles..... cypressmill@peelinc.com

Peel, Inc. advertising@PEELinc.com, 888-687-6444

Newsletter Deadline

The deadline for the newsletters is the 9th of each month.

Please email articles to: cypressmill@peelinc.com

**Remember: The Speed Limit
throughout Cypress Mill is 30 MPH!**

MUD Board of Directors

The District is governed by the Board of Directors, consisting of five directors, who have control over and management supervision of all affairs of the District. All of the Directors reside in the District.

Mr. Ronald S. ("Ronnie") Koehn, President

Mr. Bob Henry, Vice President

Mr. Tim Halloran, Secretary

Ms. Angell Swedlund, Treasurer

Mr. Jerry Bryant, Assistant Secretary

<http://www.cypresshillmud1.com/contact/index.html>

Keepsake Ornament Premiere is July 14th & 15th

Open at 7am on Saturday, July 14th

RACHAEL'S

www.RachaelHallmark.com

12312 Barker-Cypress @ 290 - 281.256.9800

SALONS

at STONE GATE

Happy
4th of July!

281-256-2204

Book your next appointment online

www.salonsatstonegate.com

Salons at Stone Gate

11734 Barker Cypress

(One block south of Hwy 290)

Tues-Thurs 9AM - 7PM

Fri 9AM - 5PM

Sat 9AM-4PM

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

YOUR
DentalWorks
DENTIST

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

CYPRESS MILL

ACES POKER CLUB

TEXAS HOLD-EM TOURNAMENT

EVERY OTHER WEDNESDAY NIGHT IN THE N.W. AREA

CALL JACK 281-744-8636 OR DON 281-256-8711

“In Her Shoes” A Mother-Daughter Event

Join speaker/author/recording artist Shannon Perry for this special event designed exclusively for mothers and daughters. Recommended for girls ages 12-18, you will learn powerful truths through uplifting and age appropriate messages. Shannon holds a Master's Degree in Education and Counseling and is a certified instructor for parenting classes and crisis counseling. The event will be held Saturday, September 8th from 9 a.m. to noon at Good Shepherd United Methodist Church, 20155 Cypresswood Drive in the Fairfield Subdivision in Cypress, Texas. Doors open at 8:15 for registration and refreshments. The following topics will be covered: Body image/self-esteem, purity and God's promises, relationships - dating, parents, friends; social media, communication. The cost is \$15 per person (early registration) and \$20 per person at the door. To register and for more information: www.shannonperry.com

Dynamic Air & Heat
TACLB19858E
www.dynamicairandheat.com
832-593-7555

A Company Awarded with an A+ Rating

Rely On
RUUD

A/C
Check-Up
\$59.95

Cannot be combined with any other offer, coupon, or special. Single System Pricing

A/C
Tune-Up
\$89.95

Cannot be combined with any other offer, coupon, or special. Single System Pricing

0% Interest Financing
Or
Up To \$1000 Instant Rebate

Buy a Qualifying new air condition or heating system and choose your savings.

Cannot be combined with any other offer, coupon, or special. WAC

10% Discount Plus No Service Charge

With Approved Repairs
Cannot be combined with any other offer, coupon, or special.

DON'T FORGET YOUR BACK TO SCHOOL PHYSICAL

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

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

Schedule your appointment today!

CY-FAIR KIWANIS CLUB

The 2011-2012 Board of directors and officers were installed at the October 4 meeting by Gwen Branch, Texas-Oklahoma District Lt. Governor. New officers are Andrew Lawrence, President; Louis Iselin, Vice-president; George Crowl, secretary; James Meadows, treasurer; immediate Past President, Steve Gleinser; and members of the Board: Paula Hoffman, Mike Larivee, Peggy Presnell, Tasmina Quddus, and Jeff Savoie.

The Cy-Fair Kiwanis Club meets at Hearthstone Country Club on the first, second, and third Tuesday of each month at 12:15 for lunch and informative programs. For more information, call John Carroll at 281-463-0373, George Crowl at 832-467-1998 or Peggy Presnell at 281-304-7127. We invite you to be our guest at one of the meetings and enjoy the fellowship of Kiwanians from your community as you learn about our organization.

CHILDREN PRIORITY ONE is the motto of Kiwanis Clubs worldwide. The Cy-Fair Kiwanis Club sponsors nine Key Clubs and one Builders' Club in the Cy-Fair School District; sponsors the Kids Triathlon; Girl Scout, Boy Scout, and Sea Scout troops and activities; awards scholarships to outstanding Key Club members in our district; provides assistance to Cypress Assistance Ministries and Bear Creek Ministries; the Houston Food Bank; and many other nonprofit organizations.

Cypress-Tomball DEMOCRATS

July 18th Meeting

The Cypress-Tomball Democrats will hold their next monthly meeting on Wednesday, July 18th, 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.

July's guest speaker will be Judson W. Robinson, III, President and CEO of the Houston Area Urban League. The Houston Area Urban League is a United Way agency affiliated with the National Urban League.

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.

roofing Company Handyman Moving Company
 Bail Bonds Plastic Surgeon Gym Restaurant
 Company Doctor Daycare Plumber Clinic Photograph
 Hair Shop Learning Center Maid Service Chiropractor
 Handyman Moving Company Summer Camp St
 Plastic Tutor Piano
 Realtor Doctor Daycare Plumber Clinic Photograph
 Learning Center Maid Service Chiropractor
 Handyman Moving Company Lawyer Summer C
 c Surgeon Gym Restaurant Bank Tutor

PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY PEEL INC. COMMUNITY BUSINESS DIRECTORY

andscapes Company Realtor Doctor Daycare Plumber Clinic Photographer Pool Company Tr
 y Auto Repair Shop Learning Center Maid Service Chiropractor Vet Pest Control Con

Did you forget the name of that...

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

Tech-Etiquette: Is there an App for Civility?

Submitted by Darcy Folsom

In today's age of apps and gadgets, it's likely that you or someone you know has benefitted handily from the ubiquitous smartphone in today's digitally-dependent society. If the question were posed to our current generation, "What item would you never want to be without?" it is fair to say that most individuals living in 21st century America would answer: "My phone!" Without our phones, it is certain that many of us would be lost. We would be unable to text, tweet, phone, email, face time, and even friend or like another individual. Would we really? Is American society becoming so dependent upon these technological devices that we are challenged to even recognize our our humanity within? How many young men and women know the value of the age-old adage "Never leave home without a smile?" Is who we were created to be, in such competition with what we hold in our hand, that we have forgotten the simple value of kindness - shared in a smile, of gratification - by greeting another with a genuine handshake? Is it technology that propels our lives, or are we doing our best to prepare our lives to propel the technology that supports them?

Regardless of how many apps and buttons and gadgets, and even insurance, we carry on our smartphones, could it be that we have something even better when it comes to insuring our ability to connect with the people we like? Or to be-Friend those to whom we're attracted, or bring restitution to those un-Friended? Today's digitally-dependent generation has a challenge before them that

none before have known. That is, being able to successfully pair technology with common courtesy. Remembering what our grandmothers taught us about the civilities of life (carried in our hip pockets) may apply more today, than any app could ever provide. But pairing the art of civility with the current age of technology requires practice. The 21st century can only get better as those old-fashioned manners make their way from our pockets to the person next to us. After all, the words we speak are far more significant than the technology that transmits them. Why not polish a few points of etiquette this summer and complement your savvy skills on your smartphone? By doing so, you and your smartphone may just move from merely getting the message delivered, to doing so with principles that shape our character and improve our attitudes about both our electronic devices, and the lives of those who use them.

TIP #1 - When you take a call in the presence of another person, you are communicating, "You are secondary; the caller is more important than you are." If you are expecting a call, let your companion know in advance, and excuse yourself before taking the call, limiting the call to under one minute. Never use a cell phone on a date, unless there is an emergency.

TIP #2 - If you find it necessary to use your smartphone while driving, make it a habit to get into your car, buckle up, and prepare your hand's free device to activate the call BEFORE starting your engine.

TIP #3 - Allow your personality, not your PDA to impress others. Avoid using novelty

ringtones, and choose the vibrate option as much as possible.

TIP #4 - Remove your earpiece when not on the phone. Always keep your phone in a pocket or a purse, rather than laying it on the table next to you.

TIP #5 - When in a public place, refrain from using your ear buds to listen to your favorite playlist. Instead, be prepared to greet those who are near you, looking oncoming passersby in the eye, with a smile and "Hello!" This is not only courteous, but it is also a way to remain sure about your surroundings.

As you travel to the lake or the seaside with friends, consider the value that a few manners may add to the dynamics of your summer relationships. Ask the question - is there something more fundamental than a fancy app, or gadget insurance to satisfy our lack? What have we already been given as a way to connect with the people we like, and those we want to be-Friend? Rather than search your smartphone for the latest apps, ask your companion's permission to practice with them, as you begin to apply these principles of Tech-Etiquette. These courtesies will both benefit the words we speak and the actions we offer, as we engage those around us with the very acts of courtesy we desire for others to share with us. Practicing the art of civility alongside the technology that propels our lives, I believe we will see our digitally-dependent generation become the one to re-engage our culture with civility and the accomplished principles of common courtesy.

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

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 July 31, 2012

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

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

RE/MAX

Professional Group

832-478-1205

Cypress Mill

**T
H
A
N
K
Y
O
U**

We would like to thank David Flory and The Flory Team for their professional help in selling our home. We listed our home, and one week later sold the home. Within two days we purchased another home with the help of David Flory's professional team. You are awesome!!

- Steve and Nollene Denton

David Flory

Direct line:

281-477-0345

WWW.SUPERDAVE.COM

Each Office Independently Owned and Operated

- **#1 Realtor in Cypress Mill***
- **#2 Realtor in Houston & Texas****
- **#7 Realtor in United States****
- **Selling Over 500 Homes A Year**

*According to information taken from the HAR MLS Computer
**Realtor Teams per Remax 9/2008, 3/2009

Not Available Online

STRONG Vision Center **281-373-3063**

- **TWO Full Time Doctors**
- Thorough Adult & Childrens Eye Exams
- Treatment of Eye Disease/Infection
- Large Selection of Glasses & Contact Lenses
- Most Vision Insurance Accepted
- Free Lasik Consultation
- Board Certified Opticians
- Oakley & Ray-Ban
Sunglasses

Dr. Jane A.P. Strong (Cypress Resident)
& *Dr. Cassandra Knight*
Therapeutic Optometrists

Now Featuring
Optomap Digital
Retinal Photos!

17445 Spring Cypress @ 290 • Suite G
M/TH/F: 9 - 6 Tues/W: 8-7 Sat: 9 - 3

www.strongvisionctr.com

CY-WOODS KEY CLUB

Being part of Key Club, one of the tremendous clubs in Cy-Woods High School, is very riveting for many reasons. First off, the most exciting news this year for Cy-Woods is that we are THE Number One Key Club in both states of Texas and Oklahoma from over

Cy-Woods Key Club Triathlon

300 Key Clubs! Over the year, Cy-Woods Key Club members were active and working hard by gaining an abundance of volunteer hours. Key Club is an organization that is immense all over the world (30 different countries) for people to help the community, gain leadership, and build your character to become less self-centered. Our Key Club is sponsored by the Cy-Fair Kiwanis, an organization where people of all ages help children everywhere around the world. Through Key Club, members help at various events such as school carnivals, orientations, sport games, church events, food banks and any event that requires help. Even though school has ended, Key Club remains active. If you require help with anything, please contact cywoodskeyclub@gmail.com.

CWKC helping at Goodson MS's Field Day

Cy-Woods Key Club Lock in

All Proceeds Will
Benefit Metastatic
Breast Cancer Research

OCTOBER 1, 2012

Tee'd Off at Breast Cancer
Golf Classic
at

THE CLUB AT FALCON POINT

Tee Off at 12:30 pm
Lunch/Dinner/Auction/Awards

To register/sponsor go to
www.teamtiara.net

\$130/golfer ; \$475/team

Join your golfer
for dinner – dinner \$25.00

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

The Cypress Mill Chronicle 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 Cypress Mill Chronicle 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.

FAIRFIELD

ANIMAL HOSPITAL

Mike Hicks, DVM
Sandra Harris, DVM
15040 Fairfield Vlg. Sq. Dr. #100
Cypress Tx 77433 • 281.256.3150
www.myfairfieldvet.com

Office Hours:
Mon-Fri 7am-6pm
Close Sat & Sun
Early Morning Drop Off
Mon-Fri 7am

Call 281.256.3150
for Appointments

- Compassionate, Quality Care for your Pet Family Member

- A Full Service Veterinary Hospital

- Friendly, Caring, Professional Staff

WE PROUDLY OFFER:

HomeAgain®

Microchip Identification System

CYPRESS MILL

Cypress Texas Tea Party

THE FOLLOWING CANDIDATES HAVE AGREED TO SPEAK AT THE MEETING OF THE CYPRESS TEXAS TEA PARTY:

Justice Supreme Court Place 4 Incumbent David Medina
District Judge 129th District Candidate..... Michael Landrum
District Judge 129th District Candidate..... Chris Gillett
District Judge 152nd District Candidate Janet Townsley
District Judge 152nd District Candidate Don Self

We will be meeting Saturday, July 7th at:
Spring Creek BBQ
25831 Northwest Freeway
Cypress, TX 77429

David M. Wilson
Director, Cypress Texas Tea Party
cypressstexasteaparty@gmail.com
Romans 8:28

8/8 - 8/10

Crimson Cadette Drill Team DANCE CLINIC

CYPRESS WOODS HIGH SCHOOL

16925 SPRING CYPRESS RD.

8:30 A.M. - 11:30 A.M.

The Cypress Woods Crimson Cadettes Drill Team will host their 7th annual dance clinic for K-12 from 8:30 a.m. to 11:30 a.m. on August 8-10. This is a major fund-raiser for the team and enables them to participate in activities throughout the 2012-2013 school year. Please register by July 29th, 2012 to get the Pre-Registration price of \$55 which includes dance technique, specially choreographed routines for each age group, a t-shirt, drinks and snacks each day and a picture for each participant. Showoffs will be held the last day at 11:30 a.m. For more information email goodsonms@comcast.net or check out our website at www.crimsoncadettes.com. On the website, you will find a sign-up form and a link to PayPal for easy payment.

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
- Door Refinishing
- Window Installation
- Trash Removal
- Ceiling Fan/Light Fixtures

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

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 Lammy 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

Financial Focus - Student Loans Crushing College Grads

Submitted by Rich Keith

Today's college grads are facing the "real world" with an extra scoop of debt. Two-thirds of students graduating from college or graduate school have student loans – about \$25,000 on average. That's a 25% increase over the past 10 years. In fact, today's twentysomething holds an average debt of \$45,000, including everything from student loans to mortgages and credit cards. Unfortunately, unemployment for those aged 18-29 is 12.4%, well above the national rate of 8.2%.

Don't feel as if you have to be the savior. Six in 10 boomers report giving financial help (outside of college tuition) to a child or grandchild in the past five years. Of those, \$59,000 was the average amount of aid. If this sounds like you, ask yourself: Do I really have the resources? Am I saving enough for retirement? Try to share more financial wisdom and less cash with your adult offspring. The more you save for your own future means less possibility that you'll need their help later on.

Without going into too much detail, share the family financial picture with your children once they hit the mid-teen years. They need to know the family income is X and it takes Y amount to cover the mortgage and bills. Once they see X minus Y in action they will be surprised at how much it actually costs to run a household.

This may have a side benefit of limiting how much and how often your children ask you for money and gifts.

Children who have a basic understanding of money, especially the corrosive effects of debt, have a better chance of becoming financially independent later in life. They will be more resistant to the credit card offers sure to come to them in their freshman year at college. And they will more ready to partner with their parents as the family manages their college finances with them.

DROWNING IS PREVENTABLE

COLIN'S HOPE
WWW.COLINSHOPE.ORG

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

Take the Colin's Hope Water Guardian Pledge

- I WILL** constantly watch children around water.
- I WILL NOT** become distracted.
- I WILL** maintain a valid CPR certification.
- I WILL** be on duty until relieved by an adult.

Selling Your Home In Cypress Mill?

*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

Cypress Mill Year-to-Date Sales Report

	Aug '11	Sept '11	Oct '11	Nov '11	Dec '11	Jan '12	Feb '12	Mar '12	Apr '12	May '12
\$201,000 and above	0	0	1	0	1	0	0	0	0	0
\$176,000--\$200,999	3	2	0	1	0	0	0	0	1	0
\$151,000--\$175,999	2	0	1	1	3	2	1	0	1	1
\$141,000--\$150,999	0	0	1	0	0	0	2	0	1	2
\$121,000--\$140,999	0	0	0	0	0	0	1	3	2	0
\$101,000--\$120,999	0	0	0	0	0	0	1	1	0	2
\$100,000 and below	0	0	0	0	0	0	0	0	0	0
Total	5	2	3	2	4	2	5	4	5	5
Highest \$/sq ft	\$117.36	\$112.30	\$112.27	\$112.27	\$108.92	\$109.27	\$76.65	\$69.74	\$81.82	\$67.18

**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”*