

CYPRESS MILL *Chronicle*

NEWS FOR THE RESIDENTS OF CYPRESS MILL

June 2014

Volume 14, Issue 6

Bring the World to your Child By Hosting a Foreign Exchange Student

By Vicki Odom

If you've read the newspaper lately, you know that the world can be a scary place: wars, economic crisis, revolutions, climate change, border disputes, refugees, and protests. So, how do we teach our children about the world, and the variety of people in it, when most of the examples we read about in the press are so negative?

One life changing way to broaden your child's world view is to volunteer to host a high school foreign exchange student. Foreign exchange programs have been around for almost 100 years, and their mission has always been the same – to educate people about different cultures through person-to-person exchange. What better message to pass on to your children?

There are quite a few misconceptions about foreign exchange programs – especially around who can host. The biggest misconception is that you must have high school aged children when you host a high school exchange student. Nothing could be further from the truth.

“We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families,” says Heather Wells, Senior Regional Director for Ayusa, a non-profit promoting global learning and leadership through foreign exchange and study abroad opportunities for high school students. “The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture.”

Families with young children find that hosting an exchange student provides their children with an especially unique educational experience in the form of an international big brother or sister. Without even realizing it, children learn about different types of people and different cultural

traditions.

Volunteer host families provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program. All interested host families must pass a criminal background check and a home visit by an exchange organization.

Foreign exchange students come from all over the world. Ayusa matches host families with students from more than 60 different countries including Argentina, China, Ecuador, Egypt, France, Germany, Japan, Lebanon, Norway, Pakistan, Sweden, Thailand, Tunisia and Turkey. All high school foreign exchange students are fully insured, bring their own spending money, and are proficient in English – and all high school exchange programs are regulated by the U.S. Department of State.

Interested host families are required to fill out an application, pass a background check and interview with a local exchange program representative in their homes. Once accepted to a program, host families can view profiles of students to find the right match for their family.

Ayusa is currently accepting applications for families to host an exchange student for the 2014-2015 school year. For more information about hosting a high school foreign exchange student, please contact Ayusa at 1.888.552.9872 or by visiting the website at:

www.ayusa.org

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!

Advertising Information

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

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>

HAPPY FATHER'S DAY!

*Air Brush Tanning
Now Available*

SALONS
at **STONE GATE**

Come In And See The New Expansion!!!

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

Keep CyFair Beautiful.org

The "Take Care of Texas" Guide to Yard Care

PLANT SELECTION AND CARE

Using native and well-adapted plants is one of the easiest ways to create a low-maintenance and environmentally sound yard.

The many advantages of using native plants include using less water, reducing the need for soil modification, and using little or no fertilizer. They are less susceptible to pest problems, and are tolerant of stressful environments such as drought.

Incorporate a variety of plants to provide food and cover for a variety of living things. Diversity also minimizes damage from pests because many of them attack only one plant species. Dense plantings can provide shade that keeps out invading weeds.

Avoid frequent or deep cultivation, which can damage plant roots, dry out the soil, disturb healthy soil organisms, and bring weed seeds to the surface where they can germinate. Cover all bare soil between plants with a solid mulch layer.

Visit www.KeepCyFairBeautiful.org to access free "Take Care of Texas" publications and a Guide to Native Plants

KIWANIS CLUB OF CY-FAIR HOUSTON

*YOU ARE CORDIALLY INVITED TO ATTEND
A Kiwanis meeting in June at the Hearthstone Country Club
At 12:15 pm. Reservations requested.
Call George at 832-467-1998.*

Dates: We meet the first, second, and third Tuesday each month. June meetings are the 3rd; the 10th; and the 17th. Join us for lunch, followed by a short, informative program. Receive an invitation to join the Club.

Why join Kiwanis? Kiwanis is an international service organization focused on changing the world one child and one community at a time. The Cy-Fair Kiwanis Club of Houston seeks to serve this community through sponsoring Key Clubs for high school students, Builders Clubs for middle school students, and Aktion clubs for adults with disabilities. Also, we sponsor Boy Scout and Girl Scout troops. We provide support to various other organizations in the community that serve children and families.

Upcoming Events: The Kiwanis Kids Triathlon on June 14th at the Langham Creek YMCA. For information call Louis Iselin at 281-256-1874.

What is Kiwanis? Service is at the heart of every Kiwanis club, no matter where in the world it's located. Members stage nearly 150,000 service projects and raise nearly US\$100 million every year for communities, families and projects.

Kiwanis members don't just do service—they have fun. Members make new friends by being part of a club where they attend meetings and participate in social events. Kiwanis clubs also provide excellent networking opportunities for professionals. Members meet new people from all over their region and the world through service projects, fundraising and by attending district and international conventions.

Learn more about the Cy-Fair Kiwanis Club at www.kiwanishoustoncyfair.com.

WELCOME THE COOL NEW KID TO THE NEIGHBORHOOD!

Introducing the Direct Energy Meridian smart savings plan and mobile app!

- The innovative meridian Mobile App allows you to control your thermostat from anywhere, anytime!
- Save up to 10% on your electricity, plus get a low fixed rate with the Meridian savings plan.
- Get one, two, or three Honeywell Wi-Fi thermostats that are yours to keep for a one time installation fee*.

Take control of your energy savings.
Call 1-844-825-8611 or visit
directenergy.com/mymeridian

*Requires 24-Month Meridian Savings Plan agreement. Smart Thermostat may not be compatible with all HVAC systems. Certain eligibility requirements, fees, taxes, terms, and conditions apply. Not available in all areas. Early termination fee applies. Installation fee of \$69.99 for the first thermostat and \$49.99 for the second and third thermostats. Apple products are trademarks of Apple, Inc., registered in the U.S. and other countries. © 2014 Direct Energy. All Rights Reserved. PUCT Certificate No. 10040. Direct Energy and the lightning bolt design are registered trademarks of Direct Energy Marketing Limited in the United States and/or Canada used under license, as applicable. DER136-29-0314

A FOCUS ON SUNBURN

Protect Your Skin From Our Powerful Sun

By: Concentra Urgent Care

Sunburn is caused from over-exposure to the harmful ultraviolet rays of the sun. While the symptoms (such as red skin that is painful to the touch) are usually temporary, the skin damage is often permanent and can cause serious long-term health effects, including skin cancer, pigmentation and premature aging. In addition to the skin, eyes can get burned from sun exposure; sunburned eyes turn red, dry, and painful, and can feel gritty.

Sunburn results when the amount of exposure to the sun or other ultraviolet light source exceeds the ability of the body's protective pigment, melanin, to protect the skin. Sunburn in a very light-skinned person may occur in less than 15 minutes of midday sun exposure, while a dark skinned person may tolerate the same exposure for hours.

Sunlight contains an invisible form of radiation called ultraviolet (UV) rays. UV A and possibly UV B can harm skin, connective tissue and increase risk for developing skin cancer. Certain drugs such as some blood pressure medication, antibiotics and nonsteroidal anti-inflammatory drugs increase sensitivity to sunlight and the risk of getting sunburn.

SYMPTOMS

The first signs of a sunburn may not appear for a few hours. The full effect to your skin may not appear for 24 hours or longer. Possible symptoms include:

- Red, tender skin that is warm to touch. (1st degree burn)
- Blisters that develop hours to days later. (2nd degree burn)
- Severe reactions (sometimes called "sun poisoning"), including fever, chills, nausea, or rash.
- Skin peeling on sunburned areas several days after the sunburn.

FIRST AID

- Try taking a cool bath or shower. Or place wet, cold wash cloths on the burn for 10 to 15 minutes, several times a day. You can mix baking soda in the water to help relieve the pain. Small children may become easily chilled, so keep the water tepid.
- Apply a soothing lotion to the skin.
- Aloe gel is a common household remedy for sunburns. Aloe contains active compounds that help stop pain and inflammation of the skin.
- Over-the-counter steroid cream can also be applied several times a day.
- Over-the-counter pain medication, such as nonsteroidal anti-inflammatory drugs, or NSAIDs, including aspirin, may be helpful, and are excellent for reducing burn inflammation whereas Tylenol only reduces pain, not the burn itself.

For more information, check out: www.cdc.gov/niosh/topics/uvradiation.

DON'T MAKE US BEG!

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

**NOW IN LEAGUE CITY & THE WOODLANDS
AND COMING SOON TO 290!**

The David Flory Team

Seller Services

*Market Pricing Expertise
Extensive Marketing Plan
Professional Photography
Free Staging Advice
Move-up and Downsize Programs*

Buyer Services

*Knowledge of Entire Houston Area
Savvy Price Negotiation
Complete Guidance Through Buying Process
New Home Specialists
Multiple Lending Resources*

We have all your real estate
needs in one place!

Ranked in the
Top 3
Real Estate Teams
in Houston
for 2013*

Achieved RE/MAX
Hall of Fame
Lifetime Achievement
Circle of Legend
Luminary of Distinction

Contact us Today!
281.477.0345
info@floryteam.com

The David Flory Team
RE/MAX Professional Group
*The Houston Business Journal®

HEALTH CARE EXPO EXPANDS TO PROVIDE RESOURCES FOR CY-FAIR COMMUNITY

Cy-Fair Houston Chamber of Commerce hosts Health Care Expo during general membership luncheon

Cy-Fair Houston Chamber of Commerce invites guests to attend its 2014 Health Care Expo on Tuesday, July 15 at the Berry Center. The event will offer health-related businesses the opportunity to market products and services to Chamber members and the community. There will be 40+ exhibitors from a variety of industries including medical offices, local hospitals, skilled nursing and rehabilitation facilities, assisted living facilities, hospice providers and nutritional service providers.

“Due to a demand from our membership and community, we have expanded our Health Care Expo,” said Leslie Martone, President of the Chamber. “The Expo will bring leaders in the health care industry together in one venue to answer questions, as well as provide referrals and resources necessary to businesses and individuals.”

Free medical screenings will also be offered by Event Underwriter, Memorial Hermann, and Event Sponsor’s Cypress Fairbanks Medical Center Hospital and North Cypress Medical Center. The Health Expo will remain open from 9 a.m. to 3 p.m. The general membership luncheon, from 11:30 a.m. to 1 p.m., will have a panel of health-related speakers discussing preventative medicine, insurance exchanges, health care reform for businesses and health care funding.

“This year promises to be the largest, most comprehensive Expo ever,” said Martone.

The public is welcome. General admission to the Expo is free; however, luncheon tickets are \$30. For more information or general inquiries, visit cyfairchamber.com or call the Chamber at (281)373-1390. If you would like to participate as an exhibitor or sponsor, contact Sara Cantrell at sara@cyfairchamber.com.

3D Mammograms now available!

- 3D Mammography (tomosynthesis) is a FDA approved imaging technology designed for early breast cancer detection.
- **Evening and weekend hours are available.**
- ***Schedule your mammogram today and receive a free Bath and Body Works gift set!**

To schedule your mammogram,
call 281-897-3121.

*\$9.99 retail value. Offer good while supplies last. Bath and Body Works is not a sponsor of this promotion and is not affiliated with Cypress Fairbanks Medical Center Hospital or Cypress Fairbanks Women's Imaging Center.

281-897-3121 • CyFairWomensImaging.com • 11307 FM 1960 West, Suite 340, Houston, Texas 77065

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Top Spin Backhand

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute the Top Spin Backhand. This shot is used when a player is presently hitting the ball long and out. The ball will be aimed high over the net and hit with power. The ball will have a “top spin” so that when the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise.

In the illustrations, Tyler Duncum, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Tyler is coached by the Director of the Tennis Academy, Darin Pleasant. This shot can also be executed from the service line as an “approach shot” to the net.

Step 1: The Back Swing: When Tyler is pulled wide to her backhand, she makes a quick turn of her upper body and takes her racket back. The head of the racket is now at waist height, her shoulders are turned, the left hand holding the racket, and her right hand changing to the “continental grip”. She has loaded her left

hip to help her drive her weight forward. Her left grip is relaxed and her wrist is “laid back” to allow maximum point of contact.

Step 2: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle and accelerating the racket head around the outside of the ball. Tyler started the swing high and “looped” it to allow the head of the racket to drop down. She will be brushing around the outside of the ball as she makes contact with it. Her right shoulder is almost opening and her weight has now been shifted toward the front.

Step 3: The Follow Through: In order to get maximum control and power, Tyler is keeping her left arm almost straight as she extends through the shot. She has “snapped” her left wrist and her right hand helps with the stability and power. She has now allows her left side to transfer forward towards the net.

Step 4: The Finish: Tyler’s upper body acceleration is creating a high finish over her right shoulder. Her legs are already in position to recover back towards the middle of the court.

Step 5: The Ready Position: Once Tyler returns the ball to her opponent, she goes back home (towards the center of the court), to be ready for the next shot. Her knees are slightly flexed, she is in a good athletic stance and her eyes are focused on the oncoming ball.

Look in the next Newsletter for: “The Modern Game: The Forehand Approach Forehand Volley”

CYPRESS MILL

Cypress Texas Tea Party

The next meetings of the Cypress Texas Tea Party will be on:

Saturday, May 31, 2014 12:00 PM - 2:00 PM

Saturday, July 12, 2014 12:00 PM - 2:00 PM

The Cypress Texas Tea Party meets every three weeks on
Saturday

Noon until 2:00 PM at:
Spring Creek BBQ
25831 Northwest Freeway
Cypress, Texas 77429

Map: <http://goo.gl/maps/OoNjY>

A schedule of our meetings and confirmed speakers can be found at our website, www.cypresstexasteaparty.org

Elisha Roberts Chapter

The wonderful ladies of the Elisha Roberts Chapter, NSDAR, extend an invitation to any female, 18 years or older, who can prove direct lineal descent from someone who either fought in or provided aid during the American Revolution. We are a family oriented group of ladies who promote patriotism, education and historic preservation. Our motto is God, Home and Country. If this sounds like you, please come and join us for a meeting. We meet the third Thursday of each month, September through May. Our next meeting will be on September 18, 2014 at 7:00 p.m.

For more information, please contact the chapter Regent, Melinda Sims at melinda@mazzaroth.net.

We look forward to meeting you.

RE/MAX[®]

Prestige

HOUSTON

NEW HOME TEAM

Alex Rezende

(713) 516-6106

www.HoustonNewHomeTeam.com

"Other agents list homes... we SELL them."

RE/MAX Prestige (281) 640-8900. Each RE/MAX office is independently owned and operated.

FAIRFIELD

ANIMAL HOSPITAL

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

- Compassionate, Quality Care for your Pet Family Member

- A Full Service Veterinary Hospital

- Friendly, Caring, Professional Staff

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

Call 281.256.3150
for Appointments

WE PROUDLY OFFER:

How to Get the Most of your ABWA Membership

Keynote speaker shares tips at the June 26 CYFEN meeting

Come to the Cy-Fair Express Network (CYFEN) luncheon June 26 and learn how to enhance your American Business Women's Association (ABWA) experience.

This month's keynote speaker is Sheri L. Parrack, founder and President of Texas Motor Transportation Consultants, LLC. Not only does she have more than 34 years of experience assisting with transportation companies, leasing corporations, banking institutions, attorneys and individuals in motor vehicle tax law and regulatory compliance in 48 states, Parrack also has 34 years of ABWA experience and success.

Parrack is an enthusiastic businesswoman whose determination and commitment to hard work has earned her a reputation of providing quality service in a male-dominated industry. Her basic business philosophy has always been "walk your talk."

In 1980, when Parrack was asked to ABWA, she was also elected as delegate of her business league, Woman of the Year and attended her first national convention in Las Vegas. In addition, she was selected as a Top Ten Business Woman of ABWA and elected onto the National Board of Directors as District II Vice President and became ABWA's National President in 1996.

Parrack received the Vision Award in 2005 and is currently a National Ambassador and Charter Member of the following, CYFEN, Women of Vision, South West Area Professional Express Network, South East Express Network, and Houston Area Professional Express Network. Parrack was also the Charter President of HAPEN and The Charter VP of finance of SEEN. She is currently servicing as VP of Best Practices of HAPEN. She reached her Diamond Level of Inner Circle by sponsoring 88 members.

Today after three decades in business, Parrack continues her commitment to providing the same quality service to clients. For the past several years, her company has been selected One of the Top 500 Women-Owned Business in the United States, one of the TOP 100 Diversity Companies in the State of Texas and one of the Top 100 Women-Owned Companies in Texas.

All are welcome to join Parrack at this month's CYFEN meeting, which begins with networking at 11 a.m. followed with a prompt 11:30 a.m. start of the program. Monthly meetings are held the fourth Thursdays at the Sterling Country Club, 16500 Houston National Blvd.

Bring business cards for networking. The meeting cost is \$25 with advanced reservations made by the Thursday prior to the meeting and \$30 at the door.

For information on CYFEN, which is part of the American Business Women's Association, go to www.CYFEN.org.

Huge Selection of Tervis Tumblers!

Pick some up for Summertime and Dad.

Father's Day is Sunday, June 15th.

FREE Lid (\$3.99 value)

With purchase of a Tervis Tumbler

Expires June 30*. While supplies last. May not be combined w/ any other coupons or offers.

Rachael's

12312 Barker Cypress @ 290 • 281-256-9800

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

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

Come grow with us!

St. Elizabeth Ann Seton Catholic School

Now Registering
2014-2015
School year

Hours: M, Th, F: 9-6 • Tues, Wed: 8-7 • Sat: 9-3

17445 Spring Cypress @ 290
Suite G (Next to Kroger)

STRONG Vision Center

• 2 Full-Time Doctors •

• Eye Exams • Glasses
• Contacts

• Lasik Co-Management

281-373-3063

www.strongvisionctr.com

Ask About Flex Spending

Dr. Jane Strong Dr. Cassandra Knight
Therapeutic Optometrist Therapeutic Optometrist
Cypress Resident

Like us on
www.facebook.com/strongvision

PERSONAL CLASSIFIED

FOR SALE: Duncan Pyfe Antique Dining Table with 3 leaves and 6 chairs for Sale. Asking \$300 OBO. Please contact Sherry at Ricksherry1986@yahoo.com for picture and questions.

GO GREEN
GO PAPERLESS

Sign up to get this newsletter in your inbox! Visit peelinc.com for details.

HOUSTON FAMILY ARTS CENTER ANNOUNCES THE 2014 - 2015 SEASON

The Houston Family Arts Center (HFAC) announces its 10th mainstage season, which explores life, love and laughter through timeless musicals, zany comedies, a classic murder mystery and a Shakespearean comedy. This exciting line-up begins with the zany, musical comedy *Nunsense*. After the laughter prepare for mystery with Agatha Christie's *And Then There Were None*, followed by the traditional holiday production of Dickens' *A Christmas Carol*. The New Year opens with the beautiful and touching *A Secret Garden*. HFAC ends the season with a trip around the world and the first stop is France for a riveting production of *The Three Musketeers*. Argentina is the next destination with the award winning, *Evita*. Then on to merry, old England for Shakespeare's *A Midsummer Night's Dream*. This magical season ends with the patriotic musical, *1776*.

Acting Artistic Director, Lisa Garza says, "This is a season that will inspire you to explore the past- in literature, in history, and in yourself. The HFAC 2014-15 Season allows you to experience how others have dealt with grief, danger, power, love, and life. Don't miss it!"

The season opens with Dan Goggin's *Nunsense*, September 5 – 28. With a let's-put-on-show-attitude, the zany Little Sisters of Hoboken are on a comedy crusade to fund raise their way out of an unfortunate cooking accident. This light-hearted and enduring musical, comedy will make a disciple out of any doubter.

Next is Agatha Christie's thriller, *And Then There Were None*. After being stranded on a storm-shrouded rock, an unlikely group of houseguests are picked off one at a time by an unseen killer. Agatha Christie's spare-no-suspense plotting keeps mystery buffs on the edge of their seats from October 17 – November 9!

For the holidays from November 28 – December 21, HFAC proudly presents Charles Dickens' classic *A Christmas Carol*. Dickens' craftily cantankerous Ebenezer Scrooge has no time for charity until three ghostly visitors appear on Christmas Eve. A plum pudding of a show, *A Christmas Carol* gives you a reason to celebrate the season all year long!

The New Year at HFAC begins February 6 – March 1, with the uplifting children's story, *The Secret Garden*. An unlikely hero, spoiled orphan, Mary Lennox blossoms when she learns to cultivate not only an

abandoned garden, but also the lives of those around her. This uplifting children's classic from 1911 is a musical oasis of redemption and an odyssey of renewal.

HOUSTON FAMILY ARTS CENTER 2014-2015 MAINSTAGE SEASON

Nunsense

September 5 – 28, 2014

And Then There Were None

October 17 – November 9, 2014

A Christmas Carol

November 28 – December 21, 2014

The Secret Garden

February 6 – March 1, 2015

The Three Musketeers

March 20 – April 12, 2015

Evita

May 1 – 24, 2015

A Midsummer's Night Dream

June 12 – July 5, 2015

1776

July 24 – August 16, 2015

From children's story to swashbuckling, HFAC presents *The Three Musketeers*. Promising swordsman d'Artagnan, saddled with his plucky tomboy sister, travels to Paris in 1625 to seek his fortunes with the famous trio of heroes. This swashbuckling romp, liberally peppered with nefarious villains, alluring ladies, and narrow escapes, is truly the one-for-all! The action will take place March 20 – April 12.

Evita storms the stage, May 1 – May 24 in HFAC's next production. For Eva Peron, every crowd has a silver lining. The parabolic career of Argentina's first lady inspired Andrew Lloyd Webber and Tim Rice's pop-opera phenomenon. Was she a sainted hero of the working-class or a working-class seductress? This passionate work retains the power to entice and inflame.

Suggested for mature audiences

Shakespeare comes to life, June 12 – July 5 with *A Midsummer Night's Dream*. The canon's most enchanted comedy pursues love with calculated abandon! This story of mortal and immortal paramours set in a mythical forest is one that will cast a spell on lovers of all ages.

Closing this exciting season, July 24 – August 16, is the American musical, *1776*. With revolutionary immediacy, our lofty founding fathers are found to be genuine people who debate, bargain, and fray one another's nerves as they struggle on the tortuous road to independence. This musical witness to the creation of one of the most eloquent documents in history will stir the soul of every American.

Season subscriptions packages are now available for purchase for the 2014-2015 season. Season subscriptions offer incentives

and discounts to new and returning patrons for every performance and packages start as low as \$100. Subscribers save 20% off single-ticket prices. Other subscriber perks include the opportunity to pick the best seats before they go on sale to the general public, personalized customer service, two complimentary concession items for every show and recognition in every Playbill. Patrons can purchase their subscriptions online at www.houstonfac.com or call the HFAC box office at 281-685-6374.

**NOT AVAILABLE
ONLINE**

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.

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

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Jackie Owens

Sales Representative

832-482-8132

jowens@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com 1-888-687-6444

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CM

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.
- The market is HOT, homes are selling at a record pace and we would be honored to sell your home.
- Flexible commission plans

Cypress Mill Year-to-Date Sales Report

	July '13	Aug '13	Sept '13	Oct '13	Nov '13	Dec '13	Jan '14	Feb '14	Mar '14	Apr '14
\$201,000 and above	2	4	0	0	1	0	0	1	0	0
\$176,000--\$200,999	1	1	2	1	0	0	0	1	0	1
\$151,000--\$175,999	2	3	4	2	2	3	1	4	1	0
\$141,000--\$150,999	4	2	0	0	0	1	2	0	0	1
\$121,000--\$140,999	3	3	3	0	2	1	2	1	0	1
\$101,000--\$120,999	0	0	1	0	0	0	0	0	0	0
\$100,000 and below	0	0	1	0	0	0	0	0	1	1
Total	12	13	11	3	5	5	5	7	2	4
Highest \$/sq ft	\$85.91	\$82.31	\$84.70	\$84.26	\$85.57	\$81.80	\$86.06	\$107.43	\$74.99	\$88.69

**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

*“Celebrating 21 years of
selling homes in Cypress”*

