

FAIRFIELD

C O M M U N I T Y • G A Z E T T E

OFFICIAL FAIRFIELD COMMUNITY ASSOCIATION NEWSLETTER

Congratulations to the Cy-Fair Pre-High 1 "Bobcat" Team!

*Please join us in congratulating all the Coaches and Team Members
(some of our very own Fairfield residents) on a GREAT Spring Baseball Season as*

**1st Place Winners – Division Play
Runner Up – League Championship**

From left to right:

Coach John Wood, Head Coach Allen Heinrich, Coach Bill Barcus, Chris Zysk, Artemio Ramos, Ryan Guedry, Cory Barcus, Russell Reichert, Casey Grayson, Greg Kohler, Jason Wood, Cody Downum, Joseph Sisneros, Tyson Heinrich, Aaron Pennywell.

Special Mother's Day Event

The Concession's Committee of Fairfield Sports strives to ramp up the fun every season. This season we have decided to host a special event in honor of Mother's Day. During this hectic time of year the mothers of Fairfield work extremely hard to help their children be successful in their sports, so we would like to honor them with a day of play.

On Saturday, May 7, we will have a Chick-fil-A day at the ballpark, including a visit from the COW.

We have increased the enjoyment of the day by inviting various vendors in our area to participate in the celebration of our Mothers. There will be games, food, shopping and lots of fun at the ballpark. Chik-fil-A will be there serving up lots of tasty chicken for a great, low price from 10:00 a.m. on AND the Chik-fil-A Cow will be at the park from 11:00 a.m. to 1:00 p.m. There will be lots of "surprises" out there for Mom so come on out and see some ball games, eat some great food, and Moms - shop til you drop!

FAIRFIELD COMMUNITY GAZETTE

Important Numbers

EMERGENCY NUMBERS

Ambulance.....	911
Fire.....	911
Poison Control.....	800-222-1222
Sheriff's Department.....	911

NON-EMERGENCY NUMBERS

Ambulance.....	713-466-4073
Cy-Fair Medical Clinic (24 hr).....	281-890-4285
FBI.....	713-693-5000
Fire.....	713-466-4073
Harris County Animal Control.....	281-999-3191
Sheriff's Department.....	713-221-6000
Vacation Watch.....	281-647-9371

CHURCHES

Christ the Redeemer Presbyterian Church.....	281-357-8880
Community of Faith.....	832-875-2520
Christ the Redeemer Catholic Church.....	281-469-5533
Fairfield Baptist Church.....	281-373-5446
Fairfield Church of Christ.....	281-373-1900
Fountain of Life Fellowship.....	281-373-9337
Good Shepherd United Methodist Church.....	281-373-2273
Harvest Bible Church.....	281-304-1441
Messian Lutheran Church.....	281-890-3013
Saint Aidan's Episcopal Church.....	281-353-3203
The Fellowship at Fairfield.....	281-923-5130

COMMITTEE NUMBERS

Crime Watch Chairman: Shauna Dunlap.....	713-693-5131
Fairfield Area Swim Team: Carla Tharp.....	281-373-3955
Fairfield Women's Club: Alicia Wilson.....	281-304-1866

NEWSLETTER COMMITTEE

Holly A. Reichert.....	281-304-9956
------------------------	--------------

NEWSLETTER PUBLISHER

Peel, Inc.	806-385-6444
Adver./Jeri Deyoe.....	jDeyoe@PEELinc.com, 713-569-5342

FAIRFIELD VILLAGE COMMUNITY ASSOCIATION

Resident Board Members:

Joni Seifert (Chappell Ridge).....	281-256-2853
Kay Jukes (Chappell Ridge).....	281-373-9301
John White (Chappell Ridge).....	281-373-1223
John Hanes (Garden Grove).....	713-431-2245
Dave Humphrey (Inwood Park).....	281-373-5384
James Richter (Inwood Park).....	281-256-9910
Marcus Hadjik (Inwood Park).....	281-256-1964
Eric Marsh (Inwood Park).....	281-304-7664
Mark Gafford (Inwood Park, FF Village Community Assoc.).....	281-373-4426
Anna Graves (Lakes of Fairfield).....	281-304-8851
Terry Noe (Lakes of Fairfield).....	281-373-5513
Chris Delahoussaye (Lakes of Fairfield).....	281-304-9112
Rick Todd (Trails of Fairfield).....	281-304-1741

Friendswood Development:

Tim Fitzpatrick (Bradford Creek, Chappell Ridge, Garden Grove, Lakes, Trails).....	281-875-1552
Tommy Weaver (Bradford Creek, Chappell Ridge, Garden Grove, Lakes, Trails).....	281-875-1552
Nan Peavey (Bradford Creek, Chappell Ridge, Lakes).....	281-875-1552

GOVERNMENT/STATE NUMBERS

Courthouse Annex.....	281-859-0685
Driver's License.....	713-681-6187
Post Office.....	281-373-9125
Voter Registration.....	713-224-1919

MISCELLANEOUS NUMBERS

A.M.I. (deed restrictions, etc.).....	713-932-1122
Community Meeting Room.....	281-373-0834
Cypress Area Home Schoolers.....	281-890-3792
Fairfield Athletic Club (FAC).....	281-373-0834
Fairfield Information Center.....	281-373-1177
Friendswood Development.....	281-875-1552
Garden Grove Pool.....	281-256-9417
Harris Co. Library (Northwest).....	281-890-2665
Harris Co. Animal Control.....	281-999-3191
Harris County Mosquito Control.....	713-440-4800
Inwood Park Pool.....	281-256-9498

SCHOOL NUMBERS

Ault Elementary.....	281-373-2800
Bus Information.....	281-897-4380
Cy-Fair Administration.....	281-897-4000

Cy-Fair High School.....	281-897-4600
Keith Elementary.....	281-213-1744
Goodson Junior High School.....	281-373-2350

UTILITY NUMBERS

ENTEX (gas).....	713-659-2111
HL&P (Electricity).....	713-207-2222
Southwestern Bell (phone).....	713-638-7000
ST Environmental (Sewer/water).....	281-398-8211
Time Warner Cable.....	713-462-9000
Waste Management (trash).....	713-686-6666

Advertising Information

Please support the businesses that advertise in the Gazette. Their advertising dollars make it possible for all Fairfield 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 Gazette by advertising, please contact our neighborhood sales representative, Jeri Deyoe @ 713-569-5342 or at jdeyoe@peelinc.com.

**PARTY RENTAL
USA**

713-983-9095

Margarita Machines★Tables & Chairs★Slushie Machines
Slide Moonwalks★Snowcones★Cotton Candy★Moonwalks

We'll help make your next party a success!
www.partyrentalusa.com

Lakeside Place of Fairfield • conveniently located in Fairfield

Now accepting registration for
**Summer and
Fall classes**

fairfield dance center
The DANCER'S Studio

**New YOGA
program on
Wednesday nights**

- Drill Team Jazz
- Cheer Dance
- Ballet
- Pointe
- Jazz
- Tap
- Hip Hop
- Competition
- Adult Classes – NEW!
- Cheer Classes – NEW!

Fairfield Resident

281-213-3200 • www.fairfielddance.com

Don Machrowicz
RE/MAX Platinum Club
& Hall of Fame

Put Fairfield's Top Realtors To Work for You The Don & Jeanne Machrowicz Team

RE/MAX Preferred Homes

(281) 373-4300

Website: www.fairfield-homes.com

Jeanne Machrowicz
Named Realtor of the Year by the
Texas Association of Builders

FAIRFIELD'S ONLY ON-SITE REAL ESTATE OFFICE!!

Current Fairfield Listings

20811 Magnolia Brook Ln.....4/3.5/2.....POOL.....\$274,900	15406 Misty Dawn.....4/2.5/2.....\$159,900
20310 Lakeland Falls.....5/3.5/2.....\$265,000	21119 N. Yellow Bud Ct.....3/2/2.....\$159,205
21018 Heartwood Oak.....4/2.5/3.....\$248,000	20418 Scenic Woods.....4/3/3.....\$153,900
20223 Timberline Tr.....4/2/3D.....\$239,900	16426 Thistle Meadow.....4/2.5/2.....\$151,715
20811 Chappell Knoll.....4/2.5/2D.....Pool.....\$229,900	16418 Thistle Meadow.....4/2/2.....Pending.....\$146,900
15211 Brown Eyed Susan Ct...5/3.5/2D.....\$231,555	16422 Thistle Meadow.....3/2.5/2.....\$146,640
15218 Brown Eyed Susan Ct...4+/3.5/2.....\$224,890	15423 Hillside Parkway.....4/2.5/2.....\$142,900
15103 Brown Eyed Susan Ct...5/3.5/3.....Pending.....\$225,045	15402 Maple Village.....4/2.5/2.....Pending.....\$142,500
15223 Brown Eyed Susan Ct...4/3.5/3A.....Pending.....\$224,545	15414 Hillside Park Way.....4/2/2.....\$141,000
15214 Brown Eyed Susan Ct...3+/3/2.....\$216,965	19802 Black Cherry Bend Ct...4/2.5/2.....\$139,500
15219 Brown Eyed Susan Ct...4/2.5/2.....\$214,250	16226 Bloom Meadow.....4/2/2.....\$139,500
15222 Brown Eyed Susan Ct...4/3.5/2.....\$208,285	15414 Court Green Tr.....4/2.5/2.....Pending.....\$138,700
15207 Brown Eyed Susan Ct...4+/3/3.....\$210,755	15211 Maple Meadows.....4/2.5/2.....\$134,900
15111 Brown Eyed Susan Ct...4/3.5/2.....\$213,010	21914 Bronze Leaf Dr.....3/2/2.....\$134,000
15203 Brown Eyed Susan Ct...4/2.5/3.....\$207,830	21518 Pebble Pine Ct.....4/2/2.....\$132,900
15434 Juniper Cove Ct.....3+/2.5/2.....\$194,900	20414 Fawn Canyon.....4/2/2.....\$131,500
20802 Ochre Willow Tr.....4/2.5/2.....\$197,265	20411 Concord Hill.....3/2/2.....\$128,900
20815 Chappell Knoll.....4/2.5/2.....\$189,900	15115 Hillside Parkway.....4/2/2.....\$128,900
15302 Flameleaf Gardens.....4/2.5/2.....\$189,900	15419 Maple Meadows.....3/2/2.....\$128,500
21210 Crossvine Trail Ct.....4/2.5/2.....\$185,000	15311 Laurel Knoll Cir.....3/2.5/2.....Pending.....\$124,900
20506 Gentle Ridge Ct.....4/3/2.....\$184,900	19930 Black Cherry Bd.....3/2/2.....\$116,900
20826 Ochre Willow Tr.....4/2/2.....\$185,940	15219 Maple Meadows.....3/2/2.....\$119,900
20818 Ochre Willow Tr.....4/3.5/2.....\$183,820	14923 Carolina Falls Ln.....3/2/2.....\$117,000
16422 Crimson Flower Ln.....4/3.5/2.....\$181,935	19923 Black Cherry Bend Ct...3/2.5/2.....\$115,900
21106 N. Yellow Bud Ct.....4/2.5/3.....\$180,495	19910 Black Cherry Bend Ct...3/2/2.....\$115,900
14915 Redbud Lead Ln.....4/2/3.....\$179,900	
15318 Woodland Orchard.....4/2.5/2.....\$179,900	
16315 East Amber Willow Tr...4+/2.5/2.....\$176,990	
21015 Ochre Willow Tr.....4+/2.5/2.....\$179,315	
15419 Rocky Bridge Ln.....4/2.5/2.....POOL.....\$175,000	
16418 Crimson Flower Ln.....4+/2.5/2.....\$176,815	
21115 North Yellow Bud Ct...4/2/3.....\$172,565	
16419 West Yellow Bud Ct...3/2.5/2.....\$169,190	
21127 N. Yellow Bend Ct.....3/2/2.....\$161,475	
15403 Maple Village.....4/2/2...POOL/Pending..\$154,900	

Leases:

15403 Turning Tree.....4/2.5/2.....Pending.....\$1,800
20506 Gentle Ridge Ct.....4/3/2.....\$1,575
15522 Fairfield Falls Way.....3/2.5/2.....\$1,500
15406 Misty Dawn Trail.....4/2.5/2.....Pending.....\$1,450
16226 Bloom Meadow.....4/2/2.....\$1,400
19923 Black Cherry.....3/2.5/2.....\$1,400
19930 Black Cherry Bd.....3/2/2.....\$1,250
15219 Maple Meadows.....4/2.5/2.....\$1,250

In the Fairfield Shopping Center opposite the Shell Station on Mason Road

www.realtor.com/houston/don&jeanne

E-mail: don.jeanne@realtor.com

FAIRFIELD COMMUNITY GAZETTE

Procedures for Submitting Articles & Personal Classifieds

If you would like to submit an article and/or personal classified ad(s) for publication in the Gazette, please follow these guidelines:

Articles, personal classified ads (limit 30 words), questions regarding regular columns and teen job postings (i.e. additions, deletions, changes) must be submitted to the editor, Holly Reichert, via e-mail at hreichert@houston.rr.com.

Please submit all articles and personal classified ads in Microsoft Word only. Photographs and graphics must be submitted as a JPG file.

The deadline for submission of articles and personal classified ads is by the 10th of each month; your article and/or ad will appear in the following month's Gazette. In order for the Gazette to be delivered on time the submission deadline date will be strictly adhered to and no articles and/or personal classified ads will be accepted after the 10th of each month.

ALL ARTICLES AND/OR PERSONAL CLASSIFIED ADS
MUST GO THROUGH THE EDITOR.
PLEASE DO NOT CONTACT THE PUBLISHER DIRECTLY.

*Articles submitted directly to the publisher
will not be accepted or published.*

If you would like to submit or have questions regarding business advertising and/or business classified ads, please contact Jeri Deyoe at 713-569-5342 or via e-mail at jDeyoe@PEELinc.com.

Thank you, Holly A. Reichert, #281-304-9956

FAIRFIELD COMMUNITY CALENDAR

Tuesday, May 3, 2005

Cy-Fair Kiwanis Club of Houston Meeting

Saturday, May 7, 2005

FSA Honors Mother's Day at the Ballpark

Tuesday, May 10, 2005

Cy-Fair Kiwanis Club of Houston Meeting

MOMs Club of Cypress NW-Fairfield Meeting

NW Harris County Aggie Mom's Club Meeting

Thursday, May 12, 2005

Senior's Pot Luck Supper

Sunday, May 15, 2005

FWC Senior Girl's Graduation Tea

Tuesday, May 17, 2005

Fairfield Women's Club Meeting

Cy-Fair Kiwanis Club of Houston Meeting

Senior's Game Night

Friday, May 20, 2005

Boy Scout Venturing Crew 288 BBQ Fundraiser

Saturday, May 21, 2005

Boy Scout Venturing Crew 288 BBQ Fundraiser

Senior's Bus Trip to Spring, Texas

Thursday, May 26, 2005

Senior's Game Night

Sunday, May 29, 2005

FSA Board Meeting

FULL SERVICE LANDSCAPE COMPANY

Over 200
Sprinkler Systems
Installed in Fairfield!

Sprinkler Systems

Free Estimates - Competitive Prices
Proper Coverage * Quality Parts
Warranty * References * LI#8587

Mulch Installation (2 yds.)
& 54 Seasonal Flowers

\$175.00

(bed cleaning extra)

Landscape Lighting

Add to the Beauty, Value &
Security of Your Home with
Designer Landscape Lighting
Ask about our Free Demo!

Lawn Service (\$20.00 & up)

Commercial & Residential

Landscaping/Irrigation (Licensed Irrigator #8587)

Landscape Design & Installation * Sod & Mulch Installation
Seasonal Flower Rotations * Aeration * Bed Cleaning * Hedge Trimming
Flagstone Walkways * Rock Borders * Sprinkler Systems
Drainage Correction/Installation

Fertilization & Pesticide Application (State Licensed Applicator)

Spraying & Feeding for Lawn, Shrubs & Trees
Fire Ant Control * Tree Deep Root Feeding * Brown Patch Reduction
Ask about how our Insect-Nutrient-Disease program will fight the weeds
and lawn damaging bugs while providing a nutrient rich diet to thicken
and green up your lawn.

Tree Service

Tree Trimming * Removal * Installation * Stump Grinding

Local References - Possibly even one on your street!
Proudly serving Fairfield since 1997.

281-373-0378

Fairfield Resident

*Financing Available
Fully Insured for Your Protection*

SECURITY REPORT: February 2005

Burglary of Habitat (incl. attached garage) One

Burglary (non-residence)..... One
Business:

- A restaurant on Mason Road was burglarized by an unknown suspect.

Garden Grove:

- Complainant reported their unlocked bicycle was taken from the bike rack at Ault Elementary School.

Lakeside:

- Unknown subject(s) stole a refrigerator from a Newmark Homes' construction site.

Burglary of Motor Vehicle..... Ten
The Park Inwood Glen

- Resident reported their car was taken from their driveway without authorization.

Theft/Vehicle..... One

Credit Card Abuse Two

Criminal Mischief Two

Miscellaneous..... Four

Garden Grove:

- Resident reported harassing telephone calls were made to his house by unknown person(s).

The Trails:

- Unknown subject wrapped complainant's residence with toilet paper.

Lakeside:

- Unknown subject(s) took property without consent from a DR Horton house under construction site.
- Resident reported prescription mailed by her doctor was never received.

Summer Ridge:

- Resident reported an unknown person damaged a window of his vehicle.

SAFETY TIPS: The majority of vehicles burglarized in Fairfield this past month were left unlocked. Keep your cars secured and do not leave purses/wallets or other valuables visible.

Note: Two suspects were arrested by the Harris County Sheriff's Office after witnesses observed them burglarizing vehicles in Fairfield.

For a life threatening Emergency

CALL 9-1-1

For an after the fact crime...

Or to report suspicious activity...

Call 713/221-6000

Custom Pools • Spas Water Features

- Preferred Fairfield Builder
- Locally Owned
- 20+ Years Experience
- Professional Designs
- 100% Financing Available

*Building Pools
for Life!*

South Shore Pools™

832-867-7811
GOT2SWIM.com

Spring is Springing Up

ARCHITECTURAL APPLICATIONS

Now that Spring is approaching, you'll probably be spending more time outside and may be considering making changes or additions to your home. Please be reminded that anything that alters the exterior aesthetic appearance of your home, i.e., basketball goal, play equipment (including trampolines), patio cover, storage building, satellite dish, etc. must have your Association's approval prior to construction or installation.

If you're building something that has a roof and/or sides, i.e., patio cover, storage building, you will need to include the following along with your application: materials including roofing, dimensions, height (measured from ground to peak), width and length, and a copy of your lot survey indicating the proposed location and a side view elevation drawing. Remember, metal, plastic, etc. are not permitted.

If you plan to install play equipment, please include a copy of your lot survey showing the proposed location, the dimensions of the equipment (height, width and length) and color of the tarp. Play equipment which exceeds 10 ft. tall must have a solid earth tone color tarp.

If you're painting your home, please include a sample of the color(s) you wish to use.

Basketball goals....include a copy of your recorded lot survey indicating the proposed location where you wish to keep the goal.

Keep in mind that installation/construction may not commence until you have received your Association's approval.

If you see something done in another village, i.e. fence staining, certain types of play equipment, it doesn't mean it is approvable in your village, as each village has its own Governing Documents.

It's a real easy process and takes no time at all to adhere to your governing documents. You can apply by U.S. Mail, fax (713-932-6059) or email (ami@amitx.com)– whichever is easiest for you.

To obtain an application or if you have any questions regarding the process or what items to include with your application, please contact AMI at 713-932-1122. You can even obtain an application on AMI's website www.ami@amitx.com.

THEFT AND VANDALISM

Recently there have been reports of theft from vehicles and garages in Fairfield Village.

Please keep the following in mind when leaving your home and vehicle(s):

1. Always keep your vehicle(s) locked.
2. Avoid leaving items on the seat, or even under the seat.
3. Close your garage door(s) after entering and exiting.
4. Keep outside lights on after dark. You might even consider a timer for interior lights so it appears that someone is at home after dark, especially if you're away.
5. Be sure your address is visible, either on the curb or on your home so law enforcement (or an emergency vehicle) can locate your home easily.
6. Know your neighbors and be aware of your surroundings.
7. If you see something or someone suspicious, notify the Sheriff.
8. Nothing is vandal-proof, so we all have to work together to keep Fairfield safe.

If you see vandalism occurring, please note the license plate and a description of the person(s) and vehicle, then notify the Sheriff.

Thank you for keeping Fairfield a wonderful and safe place to live.

Cypress Computers

- **FREE** House Calls & **FREE** Estimates
- On-site Service
- **FREE** Pick & Drop
- Virus & Spyware Removal
- Data Recovery
- System Crash Recovery
- DSL Setup & Networking
- Software & Hardware Installation
- Desktops & Laptops Sales & Upgrades
- Custom Built & Refurbished Systems Available
- A Class Refurbished Monitors (14-24")

We Compete...

**5-10%
OFF**
with this coupon

& Beat All The Prices in Town

Call for Service:

832-643-4859

www.cypresscomputers.com

MARY KAY®

America's Best Selling Brand of Skin Care
and Color Cosmetics

Vivian Sobotik

Fairfield Resident

281•373•9323

713•907•6004

www.marykay.com/vsobotik

viviansobotik@marykay.com

It's MICRO-MANIA!

Discover the fountain of youth with our new Microdermabrasion set!

AMI – 24 HOUR EMERGENCY SERVICE

It has been reported that a homeowner contacted a Fairfield Village contractor on a Saturday regarding an emergency. The contractor, who is not contracted with Fairfield Village to do the type of work needed, called their own contractor at a tremendous cost to your Association.

Should an emergency occur after business hours please contact AMI at 713-932-1122 and state your name, address, telephone number and the nature of the emergency. Our answering service will then contact the person responsible for answering the emergency calls and that person will dispatch the proper contractor. At no time should a homeowner contact a Fairfield Village contractor to report an emergency or to ask for work to be done.

All bookkeeping concerns, deed restriction matters and other matters of a non-emergency nature should wait for regular business hours.

Your cooperation with the above will help us keep the costs for emergency services to a minimum.

4-Wheelers/Damage to the Common Areas

As you may have noticed there is a great deal of damage to the common area grounds due to these 4 wheeler vehicles. We have received numerous reports of 4 wheelers being driven on the greenbelts and common areas, this is not permitted. Fairfield has irrigation on these areas and the repair cost is passed along to you, the homeowners.

Individuals found damaging these areas will be held responsible for the damage they've caused. If you have witnessed these 4 wheelers and know who these individuals are, please let AMI know so that we can address this matter. Please also contact the Sheriff's Department at the non-emergency number, 713-221-6000.

Thank you.

A.L.S. Lawn and Landscaping

Patrick Irwin - Owner and Fairfield Resident

281.796.1008

Spring is here...

Enjoy your days off and let us take care of your yard.

Full Service Lawn Maintenance:

Specializing in residential lawn services, A.L.S. uses high caliber lawn equipment to ensure the highest quality of cut and customer satisfaction. Let us maintain your lawn the way you like it, not the way we want to cut it.

- Mowing
- Edging
- Weed Eating
- Site Clean Up

Landscaping Services:

Don't be fooled by the large commercial companies quoting low dollar mulch and plant installation services. A.L.S. uses high quality mulch, and installation is at the proper volume to help prevent weeds and to help maintain moisture and appearance. Our seasonal plants include what you enjoy, not what we can buy on sale.

- Mulch Installation
- Plants, shrubs, and tree installation
- Hedge Trimming
- Fertilization

A.L.S. MISSION STATEMENT:

To provide the highest quality lawn maintenance and landscaping services, at affordable prices and the highest level of customer satisfaction. We are a dedicated family owned and operated full service lawn and landscaping company.

Cy-Fair Volunteer Fire Department Station #7 News

Your New Fire Truck is Here!

On April 6, 2005, Cy-Fair Volunteer Fire Department Station #7 accepted delivery of a brand new Pierce fire truck. The new engine has many new features. The new engine is now in-service providing Fairfield and the surrounding areas with state of the art fire and rescue service. Keep your eyes open for the new engine or stop by the station and check it out for yourself! We're "Ready to Roll..

CPR & First Aid Classes

Do you or a group that you're associated with need a CPR or First Aid Class? The Cy-Fair Volunteer Fire Department hosts these classes every month. All classes are held at Station Nine in the Copperfield area. The cost is \$20 each per person or you can take both for \$35. Courses include infant, child, and adult CPR, as well as obstructed airway and rescue breathing. For more information or to sign up for a class, please call the Cy-Fair Volunteer Fire Department Business Office at 281-550-6663.

On the NET

Did you know we have a website? Visit us in cyberspace at www.cyfairvfd.com. There's something for everyone including information about the department, becoming a member, upcoming events, and other useful items.

New Members...

Want to join us? Anyone interested in becoming a Volunteer Firefighter, EMT, or learning more about the department is invited to visit the station on any Thursday evening between 7 p.m. and 9 p.m. or check our website at www.cyfairvfd.org. No experience necessary.

If you would like more information or have any questions, please contact B.J. Worster, Station 7 Public Relations @ 281-256-7530.

a specialist in

Family Medicine

Jennifer Kwak, M.D.

has established her home and office in the community and wants to become your partner in maintaining your entire family's health.

Special interests include:

- Women's Health
- Pediatric Health & Immunizations
- Weight & Hypertension Management
- Diabetes Management
- Preventive Medicine
- School & Sports Physicals

Fairfield Medical Center
15040 Fairfield Village Drive, #150
Cypress, Texas
281.304.5100

OFFICE HOURS

Mon. - Wed. 9 am - 5 pm
Thurs. 9 am - 7 pm
Fri. & Sat. 9 am - 12 noon

THE PET CORNER

ATTENTION FAIRFIELD PET OWNERS ...

My name is Susan Locke. I am the Lost and Found Pet Coordinator for Fairfield. I am a contact for someone that has lost or found a pet and tries to match the two together. I am unable to pick up, deliver or provide medical assistance to lost, found or injured animals but try to help locate the dog or owner when they are lost. I can be reached at **281-304-7231** or smltxag@houston.rr.com. Please sign up for daily updates on lost and found pets at <http://groups.yahoo.com/group/fairfieldpets>. Please report a lost or found animal as soon as possible. If you have lost an animal it is important that you keep checking the shelter at www.countypets.com daily as they only keep animals 72 hours without identification. There are additional links on the fairfield pet website as well. **YOUR PETS NAME TAG IS THEIR TICKET HOME**—please ensure they have a name tag on at all times.

MAY pet(s) of the month:

Want to be a Fairfield Pet Hero? Well, here is your chance we have three great dogs that are in need of loving “forever” homes.

Jack is a shepherd mix he is about a year old. Jack is current on all his shots and has been treated for heartworms. He is great with kids and other dogs and loves to play. He is crate trained and house-

Jack

broken. Jack is about 40 pounds so he is not as big as he appears in his picture. Jack was rescued from the streets of Fairfield and is looking for a loving home. Please call Sherri at **(281)256-9798**.

Bo is a 6mo old yellow lab male. He has received his puppy shots and has a clean bill of health. Bo gets along great with other dogs, likes to play fetch, is house broken and well behaved. If interested please call Melissa Marshall 281-897-9366.

Bo

Dotty is a female black lab mix that has been spayed and is current on shots. She gets along well with other dogs and is also well behaved. Her owners did not want her anymore and just let her go to live on the streets of Fairfield. Dotty has been known to be an escape artist but has not had any problems while at her foster home so it is believed that she just needed some love and attention and play time to keep her entertained. She is very sweet and has lots of love to give to a family that will give her chance.

Dotty

TWO FEMALE CHOC LABS need a new home. Three yrs. old, spaded and shots up to date. 50\$(obo) Call Becky (10am-8pm) 281-256-1767.

Family
owned and
operated
from your
community!

Dynamic

TACL19658E

Air Conditioning & Heating

832-593-7555

www.dynamicairandheat.com

We
service
all
brands

If you don't know us by now, ask
your neighbors, they do!

Financing Available WAC

A/C
Check-Up
\$29.95

\$19.95 2nd unit

Valid Mon.-Fri. 8-5PM
Expires 6/15/05

10% OFF
Repairs

Plus

NO
SERVICE CHARGE

Valid Mon.-Fri. 8-5PM
Expires 6/15/05

Up To
\$300
OFF

High Efficiency
Air Conditioners

Valid Mon.-Fri. 8-5PM
Expires 6/15/05

Rules for Investing

in Today's Stock Market

During periods of uncertainty in
the stock market, it's more important
than ever to remember...

the Basic Rules of Successful Investing

- Buy quality
- Diversify
- Invest for the long term

Whether your investments are with
Edward Jones or elsewhere, I'd
be happy to discuss how well your
investment portfolio may stand the
test of time.

**Call or stop by today to arrange a
free, face-to-face portfolio review.**

Ken Parker
Investment Representative
14 yr. Fairfield Resident
9720 Jones Rd., Suite 140
Houston, TX 77065
Bus: 281-894-1957
Cell: 281-384-1562

www.edwardjones.com

Member SIPC

Edward Jones

Serving Individual Investors Since 1871

The Fairfield Sports Page

OPEN LETTER FROM THE FAIRFIELD SPORT'S CHAIRMAN

In a moment of weakness, I recently accepted the position as Chairman of Fairfield Sports. I'm kidding, of course. I'm actually looking forward to the challenges and issues that face our youth sport's association. By the time this is published, I will have met with each Commissioner of each sport to discuss ways to improve that sport to ultimately make it more fun for our kids to participate.

In 2001, the Institute for the Study of Youth Sports (YSI) reached the astonishing conclusion that the number 1 reason kids play sports is to have fun. Imagine that. Kids just want to have fun! What's revealing about this study is that "to win," "for the challenge of competition" and "for the excitement of competition" placed 8th, 9th and 10th respectively behind such motivations as "to do something I'm good at," "to get exercise," "to learn new skills" and "to play as part of a team."

We would all be better off, myself included, to remember that if we don't do all we can to make it fun for our kids to participate in our leagues, then what are we really accomplishing?

The biggest challenge we face is growth. The participation projections for all of our sports are eye-opening. The number of kids that will be playing in our sport's program over the next two years, at all levels, is both exciting and worrisome. Exciting because we have a chance to continue building a youth sport's program that could have a meaningful impact on all their lives well into adulthood. My goal is to see to it that this impact is a positive one. Worrisome because we need help. This is your sport's association. You and your children will only get out of it what you put into it. The association needs new faces and fresh ideas. Get involved. Give as much time to the league of your choice as possible. To paraphrase a former U.S. President: "Ask not what your Sports Association can do for you, ask what you can do for your Sports Association."

Three issues always come up in day-to-day conversations I have with many I see around Fairfield as it relates to our sport's program.

FACILITIES:

There is a plan ... a loose plan ... but a plan, nonetheless, to improve all of our facilities so that we can absorb the expected growth in each sport. It is too detailed to outline in this letter but details will be forthcoming.

MONEY:

Where do all of our registration fees go? Please attend any (and all) of our Board meetings. One of the first agenda items at every meeting is a budget review. We now employ the services of Annette Vidrine, CPA, to oversee our budgetary procedures and policies. You have every right to know how your money is spent. Our next meeting is Sunday, May 29, 2005, and extra copies of our budget report are always available.

COACHES:

We all know some coaches are better than others. We all have had or are now experiencing a coaching relationship that wasn't what we were hoping for. We have to remember that these coaches are our neighbors and friends who are giving up a lot of personal and family time and are doing the best they can. I would encourage anybody that has an issue with any coach to talk to that coach privately about your concerns. Talking behind the coach's back, complaining to other parents on your team or worse, openly complaining about a coach's methods in front of your kids accomplishes nothing positive.

Our kids have an opportunity through Fairfield Sports to learn some of life's critical lessons – like showing respect, being cooperative, playing fair and maintaining self-control in the face of adversity. It's up to us as parents to do the same. It is up to us to make it fun!

And finally, I want to thank my two predecessors, David Lowe and Tom Cunningham! Thank you for your hard work, dedication and vision. I hope I can live up to the precedents you have set.

Bob McInerney
Chairman Fairfield Sports
713-906-6747
chairman@fairfield-sports.com

Next FSA Board Meeting: Sunday, May 29, 2005, Lakeside Trails Club-house, 6:00 PM

LI #7019

BBB Gold Star Award
2002- 2003, 2004

South-West Sprinkler Company
Installation, DRAINAGE, and Repair
N.W. #1 Irrigation Company
Let me show you how to SAVE money and water!!
www.southwestsprinkler.com
Robbie Moore
Owner & NW Resident
for 20+ years

Y'all quit draggin' that hose!

McGRATH
Pest Control
Texas License No. 2487

Serving NW Houston Since 1974

RESIDENTIAL & COMMERCIAL
QUARTERLY & MONTHLY
MAINTENANCE

ROACHES • ANTS • FLEAS • MICE & RATS
TERMITE CONTROL • TERMITE INSPECTIONS

281-469-8240

This just in.. COUNTRYWIDE Homes Loans **is now located in RE/MAX N.W. Territories.**

If you need to get prequalified, or want to refinance call Christy Schifflet at 281-370-9100 ext. 124 or her mobile at 713-443-2083.

Looking for a one story on a tree lined street...

15222 MAPLE MEADOWS
(lots of privacy!)

Looking for an amazing two story home with a drop dead gorgeous pool and a truly oversized lot!

16019 PEBBLE CREEK

Looking for a home with 2 bedrooms down...

21102 CEDAR CANYON
(private backyard, deck)

And Another Home **JUST SOLD** on

www.Fairfield-Neighbors.com

Meet your newest neighbors at

20407 GENTLE MIST LANE
21322 CUMBERLAND WAY
16102 FAIR FALLS WAY

CINDY BROWN, Owner

RE/MAX N.W. Territories

281-370-9100 (ext 111)

281-797-3590 (direct)

cindybrown@ev1.net

RE/MAX N.W. Territories

13040 Louetta, Ste 228

If you're going to sell your home... Sell your home on

www.fairfield-neighbors.com

We are looking to add a few agents to our office,
if your in real estate and your ready to make a move, give us a call.

We offer 401K, Medical Insurance, Dental and Vision plus more...

Call Cindy Brown or Donald Leonard at 281-370-9100 ext. 111

Thank you Fairfield ...

Thank you Fairfield for all your support!

Our Bronze Award project benefiting Boys and Girls Country was a success. Everyone had a wonderful time at the Easter egg hunt. We collected more than enough items to ensure everyone had something special for Easter.

Thanks again to the FAC, Good Shepherd UMC, Hot Spot Tanning, Gambinos, Dell's Grill & Custard and Nestle for allowing us to keep collection boxes in your businesses for over a month.

What a great community!

Sincerely,
Junior Girl Scout Troop 14020

Brownie Troop 5202

Brownie Troop 5202 would like to share our wonderful news with the community about our cookie sales in the area!

Our 2nd grade troop is made up of ten girls from Ault Elementary and Keith Elementary. We had a cookie shop located at the front of Denny's and Sports Clips. Our girls sold/collected over 100 boxes of Girl Scout Cookies to donate to the military troops overseas! Attached to each box the girls put an encouraging note! We are so excited about this philanthropy. We have mailed off 2 large boxes to 2 servicemen and have more "care packages" to mail off to the men in Iraq. *How exciting is that!?!?!?*

STERLING MECHANICAL

Family Owned and
Operated Since 1981

INDOOR AIR QUALITY
AIR CONDITIONING • HEATING

FREE ESTIMATE

on all repairs & equipment replacement

★ WE SERVICE ★
ALL MAJOR BRANDS

Must present this coupon at time of service.
Not valid with any other offer. Limit one per customer.
Fairfield Residents Only. Expires 6/15/05.

*"Building on a Foundation of
Customer Service"*

"We realize that there are many air conditioning and heating companies, but there is only one Sterling Mechanical. My team shares the same passion and desire to deliver impeccable service with a caring attitude."

Robert Rincon
Owner

(281) 469-8958
www.sterlingmechanical.com

11115 TOWER OAKS BLVD.
HOUSTON, TEXAS 77065

Boy Scout BBQ Fundraiser

Boy Scout Venturing Crew 288 is holding a BBQ Fundraiser on Friday night May 20 and Saturday, May 21 at Sears Hardware on Jones Rd. at West Rd.

Whole and half Briskets, whole chickens, sausage, racks of ribs, plates and sandwiches will be sold on Saturday, May 21. Some items will be ready for sale on Friday, May 20. Preorders will be ready for pickup on Saturday, May 21 between 10:00am and 3:00pm.

(Preorders can be purchased on their website at www.geocities.com/crew288/ with a credit card or with your Pay Pal account on or before May 16. (Click on Fundraisers.)

Yee Haw!

The 3rd Annual Ault Family Festival was a great success and fun was had by all! The cowpokes enjoyed great food, music, concessions, games, crafts and even a rock wall and moonwalk this year! The committee would like to thank the following who helped make it such a success...

Applebee's
Best Buy
Big Top Party Center (Chris Alexander)
Capulcos
Chili's-Copperfield
Chili's-Cypress
Cold Stone Creamery
Del's Grill & Custard
EJ'S
Friendswood Development
Kroger
Margaret Kramer
Nestle Tollhouse
Panera Bread
Randall's
Sports Clips
Target
Texas Roadhouse
Texas Rock Gym
Wal-Mart

HOANG ORTHODONTICS

Lam Hoang, D.D.S., M.S.

Esthetic Brackets
Invisible Braces
State-of-the-Art Facility
Children & Adults

Office Hours:
Mon - Thurs 8am - 6 pm
Sat by appointment

11811 FM 1960 W. Suite 150

(1 mile from Hwy 290 between Eldridge & Fallbrook)

Member
American Association of
Orthodontics

281-955-0380

www.bracesaregreat.com

UP
IN

fangles

SALON

*"We go beyond
your expectations!"*

The newest and most exciting salon
in the area!

Master Designers and Color Specialists
for both Men and Women

Certified in Hair Straightening

*Treat yourself to a makeover with Jane Iredale
Mineral Make-Up or pamper yourself with a facial.*

GIFT CERTIFICATES AVAILABLE

(281) 655-7374 • (832) 717-HAIR

12742 Grant Road • Cypress, Texas 77429

CY-FAIR PROJECT PROM 2005 NEWS

Cy-Fair's Project Prom 2005 Committee would like to **Thank** all of our community businesses for the generous support they have given us throughout this school year. Without your involvement, we could not have provided our Senior son's and daughter's with a fun yet safe drug-free and alcohol-free evening after Prom. We would also like to **Thank** all the Senior parents who donated their time and money to this event. Many parents dedicated a phenomenal amount of hours to make sure that the final event would run smoothly and that nothing would go unmissed. Finally, a great big **Thank You** goes to Debbie Grosskopf and Susan Kubacak, Co Presidents, and to the parents who volunteered to steer the committees and chair the fundraisers. It has been amazing to see what the love for our children can accomplish.

Below are the businesses and families that contributed to Project Prom 2005.

EJ Pizza	Dominos Pizza/Fairfield	Subway/Fairfield
The Bake Shop	Sam's Club	Boli Brothers Pizza
Kroger/Spring Cypress	Panera's/1960 & Elldridge	James Coney Island
Ultra	La Madeline	Academy
Georgio's	Chilli's	Cy-Fair Funeral Home
Benehana's	Houston Astro's	Fajita Willies
La Hacienda	La Maria's	Cookie Cutter Bakery
Apple Bee's	24 HR Fitness/Jones Rd	Aerodrome Ice Skating
AMF Willow Lanes	Beach Bums Tanning Salon	Black-Eyed-Pea
Black Rhino Car Audio	Blockbuster Video	Dallas Cowboys
Dana Boehm, D.D.S.P.C.	Capulco's Mexican Café	Carrabba's Italian Grill
Champions Tire and Auto	Champ's Restaurant	Christian Treasures
Ms. Arline Clark	Close to My Heart Stamping	Kathy Grimberg
Copperfield Bowling Center	Copperfield Car Wash	Cottman Transmission
County Line BBQ	Ms. Kathy Crosse	Cypress Hair Fashion
Da Camera of Houston	Dance by Pat & Nancy	Darque Tan
Dr. and Mrs. Tom DeBauche	Del Pueblo	Mr. Jose Duron
Edwin Watts Golf	Gaido's Seafood	The Grosskopf family
Guadalajara Restaurant	Mr. and Mrs. Bill Haidamous	Mrs. Heidi Heath
Harris County Smokehouse	Houston Aeros	Houston Ballet
Houston Comets	Houston Museum of Fine Arts	Houston Rockets
Houston Symphony	Lady of America Health Club	Laser Quest
Ms. Sharon Lester	Clinique Cosmetics	Longwood Golf Club Ms. Debbie Madu-
zia	Main Street Theatre	Memorial Muscle Care
Mr. Chris Milam	Mountasia Family Fun Center	Posh Cookies
Dr. Robert (Dicky) Peterson	Mr. and Mr. Jeff Provine	Quick Tan Salon
Rachel's Hallmark	Radio Music Theatre	Ms. Katy Rowe
The Round Top Collection	Ms. Ilsa Reyna Saldana	SeaWorld San Antonio
Schlitterbahn Water Park	Signature Hair Designs	Six Flags Astroworld
Six Flags Fiesta Texas	Splashtown	TNT Poker Tables
Susan Haggard Photography	Target/Jones Rd.	Taste of Texas
Texas Rangers Baseball Club	The Oil Ranch	Toni & Guy
Valley Ranch Grill & BBQ	Willowcreek Golf Club	Wing Toys
You Nique Gifts	Walden on Lake Houston Golf Course	Zuehlke Drywall
Gulf Coast Regional Blood Center	Journey's Hair Salon	Baxter HealthCare, Inc.
Hollywood Nails	Thomas Markel Jewelry Mr. Detail Carwash	Sultan Jewelry
Al's Formal Wear	Houston Oaks Golf Club	Lady of America Fitness
Pappas Restaurants	Classic Antiques	Embee Boutique
Dickenson Interiors	The Great Frame Up	The Paper Daisy
Visage Salon and Spa	Bella décor	BeautiControl Skin Care
Rain King	Brent and Leanne Savage	Keystone Carpets
Imagine Nails	Pamper Tips and Toes	Tapatio Springs Golf Resort
M&R Liquor	Unique Nails	J&S Designs
Huffstetler and Co.	Quance Design Photography	Principal Management
Leonhardt Realty	Stoneleigh Custom Homes	Caldwell Watson Realty
Rock Creek Community	Consolidate Graphics	Faust Distributing
La Parmiagiana	Lakewood Towne Square	Wal-Mart (290& Spring Cypress)
TaTa Boutique		

THANK YOU, Julie Rand, CFHS Project Prom Publicity Chairman

A Pest Control Co.

*Guaranteed 10 Minute On Time Appointments
for ALL Fairfield Residents..call for details.*

**Flat Rate Fee
Pest Control
for Fairfield Residents!**

Call For Details
Limited Time Offer

TERMITES??

BUGS??

MOSQUITOES?

**It's Swarm Season
for TERMITES...**

Call now for a FREE Inspection!

**A Proud Fairfield Family
Serving Fairfield
Residents with Pride.**

Call now for a free estimate!

A_{PC} Pest Control Co., Ltd.

would like to wish

**Congratulations
to all 2005 Graduates!**

\$20 OFF

Your first pest control service.
Call for details.

\$25 to \$100 OFF

Any Termite Control Service
Call for details.

281-213-3909

Licensed - Bonded - Insured

J&M

CABINETS & MILLWORKS

281-414-3400
281-351-1827

SPECIALIZING IN:

Custom Cabinets, Bath &
Kitchen Remodels, Studies,
Block Panels, Interior Trim
Work, Entertainment Centers,
Theatres, Mantels and More...

Stork Report

Elizabeth and Jason are proud to announce the birth of their son, Joseph Reid Hill, on March 3, 2005 at 12:20 p.m. Joseph weighed 8 lbs 15 oz and was 19 3/4 inches long. He was welcomed home by his brother, Thomas, and sister, Lois.

Tom and Amy Britton are the proud parents of their first child, Thomas Marvin Britton, V. Thomas arrived March 18, 2005 at 8:23 pm. He weighed 7 pounds, 9 ounces and was 19 inches long.

David and Gini Howell proudly announce the birth of their daughter, Anna Kate. She was born March 8, 2005, and weighed 7 pounds, 8 ounces and was 19 1/2 inches long. Kate was welcomed home by big brothers, Ben and Cole and big sister, Lily.

Many Congratulations!

View the
Fairfield Community Gazette
each month online at www.PEELinc.com

*Neighborhood
Dining with
Family-Friendly
Prices*

Specialty Pizzas... baked in our open kitchen with only the freshest ingredients.

\$6 OFF

purchase of
\$25 or more for
our neighbors

With coupon. Not valid with any other offer.
Excludes alcohol. Expires 7/31/05.

**Great for
Parties!**
**Call for
Details!**

BARKER CYPRESS & HWY. 290 - NEXT TO RANDALLS
281-373-1500 TO GO & PARTY PLANNING

Open 7-days a week: 11:00am - 9:00pm
Visit us online at WWW.EJSPIZZERIA.COM
to learn about our monthly wine tastings.

Shepherd's Kids *Before and After School Care*

Shepherd's Kids provides fun, structured activities in a Christian environment for children in Kindergarten through Eighth grade who require care before and after school. We are located in Good Shepherd UMC and have wonderful facilities and activities planned for your child! Cy-Fair provides transportation to and from school.

Registration is under way for the 05-06 school year. Registration ends May 2, 2005 so that we can properly assess our staffing and classroom needs. Limited registration will reopen on August 1 based on availability. Please call 281-373-2273 to schedule a tour of our facility. Additional information and registration forms can be located on our website at www.littlelambsmdo.org by pressing the Shepherd's Kids button.

Little Lambs News

Our parent volunteers and little bunnies had a hopp'in good time at our egg hunt and also visited the animals at our petting zoo. We were blessed with more beautiful weather for our trip to the Oil Ranch where the children got to ride horses, a train and hay wagon, feed and milk the cows, pet other farm animals, and enjoy a picnic lunch.

We will continue to have fun in April with a visit from Harmony the Clown and eating cotton candy under the "big top". Our students will go on "camping" and "safari" trips, discover and play with frogs, bugs, and dinosaurs.

Sound like fun for your child? Go to our website at www.littlelambsmdo.org to learn more about our program and how you can register your child. You may reach us by phone at 281-373-0052. We hope to hear from you!

Great Clips for hair®

Great Haircuts @ Great Prices

Fairfield Country Shops

15201 Mason Road • (281) 304-4300

Conveniently located within your neighborhood

★ only minutes from your home!!! ★

\$6.99 Haircut

(Hair Cut Reg. \$9/\$11)

Valid at Fairfield location only (Coupon required).
One coupon or special offer per customer

Mon - Fri 9-9; Sat 9-6; Sun 11-5

expires 5/31/05

WE ACCEPT COMPETITORS COUPONS

**Appointments
available for perms,
formal styles,
and braids.**

\$5.00 OFF Perms

(Perm Reg. \$49/\$69)

Valid at Fairfield location only (Coupon required).
One coupon or special offer per customer

expires 5/31/05

Calling all Ladies of Fairfield ...

It's that time of year again here at the
Fairfield Women's Club
when we say goodbye to our out-going officers
and welcome the new at our annual Banquet.
Please join us.

Pallotta's Italian Grill

Tuesday, May 17, 2005

7:00 PM

10865 Jones Road

The cost is \$15 per person
(Includes dinner, dessert, and tea)

*All interested, please make reservations
with Karen Zientek at
281-373-4781, by Thursday, May 5th.*

Graduation Tea

The Fairfield Women's Club
Will honor all Senior girls graduating
From High School this May
At our Annual Mother/Daughter Tea.

Please plan to join us on
Sunday, May 15, 2005
From 1:00 p.m. - 3:00 p.m.

For more information, please call
Lisa Cannon at 281-373-1969.

Discover the Difference . . . **Discover Community of Faith**

"a church the whole family will love"

Mark Shook, Pastor

Sunday Services
9:00 am & 10:30 am at
Goodson Middle School
17333 Huffmeister
832.875.2520

community
FAITH
www.thecof.org

RELAXED . . . RELEVANT . . . REAL . . .

Fairfield Women's Club Announces the 1st Fairfield Neighborhood Calendar

***Fairfield Women's Club is calling All Amateur Photographers
for a proposed 2006 Fairfield Community Calendar!***

The Fairfield Women's Club goal is for this calendar to depict the pride and spirit of our great neighborhood. It will display many photographs of Fairfield residents as well as be filled with valuable coupons from local businesses.

We are asking Fairfield residents to submit photos of themselves, family, and/or friends to be considered for publication in our 2006 calendar. We are looking for pictures of Fairfield residents enjoying our neighborhood.

SOME GREAT PHOTO IDEAS WOULD BE OF RESIDENTS:

Participating in a Fairfield sporting event
Feeding the ducks
Biking/walking on the greenbelts
At one of the gazebos
Enjoying the lakes
At a Fairfield school or church event
Swimming in one of Fairfield's pools

Playing at one of the playgrounds
4th of July parade/festival
In front of a holiday decorated home
Trick-or-treating in Fairfield
At Snow-Day
Or any other creative photos that depict Fairfield residents

GOT THE PICTURE? Then send it to Fairfieldcalendar@yahoo.com

Advertising inquiries contact: Marybeth Pereira @ 281-304-0389

Photo submission deadline is July 30, 2005.

Integrated Landscape Development

✓ Landscape Design & Installation	✓ Irrigation Systems & Repairs
✓ Lawn Care and Maintenance	✓ Tree Trimming & Shaping
✓ Patios & Stone Features	✓ Ponds & Water Gardens
✓ Mulching & Fertilizing	✓ Landscape Lighting
✓ Drainage Systems	✓ Color Changeouts

With over 8 years of experience and a Master's Degree in Horticulture, our staff will ensure that you get the right plants, the right design, and the right care for your needs.

281-468-5464

Residential

Commercial

Cy-Fair College "Perspective"

Enjoy an Evening of Opera

Cy-Fair College's Music Department will present Giuseppe Verdi's "La Traviata" May 11 and May 12 in the Main Stage Theatre. This opera, featuring professional singers, combines an array of colorful duets, ensembles, gypsy dancing and dramatic performance in the passionate love story of courtesan Violetta Valery. For performance or ticket information, call 281-290-5201.

Don't Miss Out on Our Summer Reading Programs

Cy-Fair College's Summer Reading Program begins May 31 for youth up to age 13! Sign up at the Cy-Fair College Branch Library to get cool stuff to read this summer. There will be many free programs and activities. Pick up a Summer Reading Program calendar for details. The Teen Summer Reading Program runs from June through July. There will be library book clubs, online book clubs and a variety of interesting and fun activities. The full schedule will be on the Teen Activity web site in May: <http://faculty.nhmccd.edu/elshepard/activities.htm>.

L.I.F.E. Includes Photo Preservation, Mystery Writing, Origami and Purple Martins

L.I.F.E. in May at Cy-Fair College features preserving photographs May 4, learning to write a mystery May 11, an origami workshop May 18 and a Purple Martin talk and tour May 25. **These weekly programs are free and held** Wednesdays at 10 a.m. in the Cy-Fair College Branch Library (Room 131.) Call the library at 281-290-3213 for L.I.F.E. program information or check the library web page online at cy-faircollege.com/library.

Help Our Community Garden Grow

The Community Garden is under way at Cy-Fair College. Radishes, lettuce, tomato plants and spinach are flourishing. Produce has been donated to an area food pantry. Join this group Saturdays at 9 a.m. in the garden (west of the library) or in the Cy-ber Café when raining. Anybody interested in helping out Wednesdays at 1 p.m., contact Charles Beresford at charles.beresford@nhmccd.edu or 281-550-7338. Enrollment in the "Community Gardening" CE course is required for membership, but volunteers and the "just curious" are always welcome. Old muddy shoes and work gloves are recommended. For information, contact Rob Coyle at robert.a.coyle@nhmccd.edu or visit <http://faculty.nhmccd.edu/rocoyle/Garden.htm>.

The MOMS Club of Cypress NW-Fairfield

is calling all Stay-At-Home Moms

MOMS (Moms Offering Moms Support) Club is a support group for all moms who make the important decision to stay at home to raise their children so whether you are expecting your first child or are a veteran mom with school age kids there is sure to be something of interest in our group. The MOMS Club of Cypress NW-Fairfield serves the entire Fairfield subdivision in Cypress. Interested moms who live outside Fairfield please visit www.momsclub.org.

The MOMS Club has numerous activities including playgroups, babysitting co-op, Moms Night Out, coupon swap, cooking and crafts.

Our next monthly all-member meeting will be held at Good Shepherd United Methodist Church located on Cypresswood Drive in Fairfield on the second Tuesday of the month at 10:00 AM.

For more information please contact Deborah Gilstrap, Membership VP at 281-304-6552 or email debgilstrap@swbell.net or Amy Wilczek, President, at 281-304-4640 or email amywilczek@yahoo.com with MOMS Club in the subject line.

*We are happily welcoming new moms at each meeting,
hope to see you there!*

"HOME. AUTO. LIFE. ME."

**TALK TO A REAL,
LIVE PERSON WHO'S
IN THE SAME PHONE
BOOK AS YOU.**

Lisa Bertalotto

Fairfield Resident

281•469•5588

LISAB@Allstate.com

11037 FM 1960 West @ Jones Rd.

Allstate®

You're in good hands.

Allstate County Mutual, Allstate Texas Lloyd's, Irving, Texas. Allstate Life Insurance Company, Home Office: Northbrook, Illinois. © 2002 Allstate Insurance Company

NW Harris County Aggie Mothers' Club Upcoming Events

Please mark your Calendars!!

May 10, 2005 – Second Tuesday of the month

Howdy!!!

Another school year is coming to a close and we at the Northwest Harris County Aggie Mothers' Club know how to celebrate another successful year!! Please join us for our annual *Pot Luck Supper & Installation of Officers on Tuesday, 10 May, 2005 at a **BRAND NEW MEETING LOCATION!!!!**

Everyone is invited; we just ask that you bring enough of one dish to feed your family plus 6 more guests. If unsure what to bring, might I suggest you contact our Hospitality Chair, Vivian Powell at: vpowell2@houston.rr.com

Our meeting begins at 7:00p.m. as usual, but as I mentioned above, we have a brand new meeting location that is more centrally located for one and all and will allow us to mingle again!! Wait until you see it!!! It is beautiful.

**Houston Distributing Co Inc.
7100 High Life Dr; Houston, TX 77066
281-583-4800**

From 1960 go South on Cutten Road towards the Beltway. It is on the right hand side of Cutten Road, just past a school (which is on the left hand side) and just shortly before you get to the beltway. Access from the feeder is also available, if heading North. There is parking in both front and back. Really, it is easy to find. Look for our Aggie Mom signs to help guide you (A lot of you will recognize the road 'High Life' as the short cut to Willowbrook Mall during the Christmas Season!!! ☺)

For more information or carpool possibilities please call:

Mary Vargo at: 281-433-3042

E-mail – mkvargo1@juno.com

APOLLO SOLAR SCREENS

"Blocks Up To 90% Of The Sun's Hot Rays"

10200 Hempstead Hwy

SERVING HOUSTON SINCE 1982

- Residential/Commercial
- Custom Made-All Types
- Odd Shapes & Arches
- In House Manufacturing
- Alarm Window Screens

Fairfield
Resident

Phifer
SunScreen
Energy Saving Solar Screening

Apply your sun-block

713-956-0079

THE HOT SPOT TANNING SALON

New Ownership & Management • Fairfield Residents

15201 Mason Rd. #700

281-256-2563

Mon - Sat 10-8

Sun 12-5

New Owner Specials

1 year for \$199*

-OR-

\$40 down and only \$20 a month*

(Student Special*-only \$25/month, no down payment)

*offer for level 2 bed memberships

www.FairfieldSeniorsGroup.com A Fun-Loving Over Fifty Group

The Seniors of Fairfield are an active, fifty plus, fun-loving group of couples and singles who share fellowship, events, and activities. ***If you or your spouse are fifty or older***, a newcomer to Fairfield Village or even if you have lived here in the Wonderful World of Fairfield for some time, but have never attended one of our functions you are cordially invited. Come be a part of our fun-loving group.

APRIL HAPPENINGS:

The pictures from our April trip are posted on our web site under the Trips Pictures drop down menu / Swamp Trip. Our April pot luck pictures are under the Pot Luck Pictures and our game night pictures are under the Game Night Pictures hyperlink.

MAY ACTIVITIES PLANS:

Thursday, May 12th: Our Potluck Night at the Lakeside Trails Club House starts around 6:30pm. Plan on being there early, for some mixing and fellowship. We do not have a theme for the May potluck. Just bring something to share like a meat dish, casserole, salad, or a desert. Then plan on staying and enjoy some games, after eating. We had many stay the last few month and played various games, while finishing up the deserts.

Tuesday, May 17th: Game Night at the Cook's 6:30 pm. The directions are posted on the activities page, on our web site, and will also be in our May15th email. This is always a pleasant gathering with great fellowship, plan on being there.

Thursday, May 26th: Game Night at Lakeside Trails Club House 6:30 pm. We would like to have even more come out for this very enjoyable evening. Each month we are having a few more come out. We now have two tables playing different dominos games and one table playing Sequence. If you have a favorite card or board game, bring it and teach the rest of us how to play; but be sure to get there.

For All Activities Other Than Trips: Call Mary Lou Cook for more details at... 281-304-8359

We recommend that you check our web site regularly, for the latest information. Things change from the time an article must be submitted to the Gazette and when you receive the Gazette.

MAY TRIP PLANS:

Saturday, May 21st Old Town Spring / Spring, Texas. You will be able to do some shopping at the many unique shops here in Old Town Spring and enjoy lunch at one of the fine restaurants. We may also stop at a Dairy Queen on the way home for a treat. Cost \$2.00 per person, plus lunch. NOTE: We need a minimum of 10 people for the trip or the trip must be canceled.

Call Mary Lou Cook at 281-304-8359 to get your name(s) on the list, there still is plenty of room. The departure time will be at 10:00am. However, be there by 9:45am. Checks for this trip need to be made out to Mary Lou Cook.

UPCOMING TRIP DATES:

Mark you calendars with the date for our next trip scheduled for: Saturday, June 25th. Kings Orchard / Plantersville, Texas. We will pick blueberries for about an hour. Then make are way to the Farmers Market, have lunch at Eatzi's and then stop at Central Market; this store is a store you must see.

Susan has also some great ideals for our Tuesday July 12th, the Friday August 26th and the Wednesday September 28th trips.

FAIRFIELD SENIORS WEEKLY PLANNER:

A planner each week is emailed to our members. It provides the latest information for the weeks events: planned activities, member birthdays, and other news of interest. If you would like to receive this weekly email, send your email address... to: Fairfield-Seniors@houston.rr.com.

Web Address: www.fairfieldseniorsgroup.com

OMIKRON TECHNOLOGIES

Frustrated with your computer? Network Problems?
In Fairfield on site - Computer Repairs, Upgrades & Networks

- We repair, upgrade and service all brands of Desktops and Laptops
- Configuration & Setup of Home - Office wired and wireless networks
- Data transfer, Back up, Virus detection – Emergency calls 24-7
- Home entertainment & Security Systems

Experienced & Certified Technician

JP 832.257.3309 omikron@ureach.com

April 2005

An Open Letter to my Fairfield neighbors:

I would first like to thank all of you that have come to support Del's Grill during the first few months of operation. As with most new businesses we have had our share of start-up issues and may not have given the best possible product or service that you expected. If we didn't please you, I offer you my heartfelt apologies and ask that you give us a second chance. We have made many changes since December and continue to adjust as needed.

As a non-franchised operation, many seemingly normal things created big challenges for us and we did our best to work through them but didn't always succeed in keeping everyone happy in the process. My desire has always been to be able to provide my fellow Fairfield neighbors with a place to have a top quality meal while still being close to home. To do so has meant using only high quality products and ingredients and not skimping or cutting corners to save money. We therefore can offer a great meal at a value added price. By providing counter service we are able to save you the customary 15 to 20% tip you would pay to a waiter or waitress.

Our competition continues to move closer and we must strive to provide a dining experience that you can't get from the corporate giants. We try to accomplish this by offering a truly family oriented, kid friendly atmosphere. From our salt-water aquariums to our kid's playroom to the private party rooms, Del's was designed with you and your family in mind. We have recently restructured our menu to now include side items with every entrée including burgers. We have also added new menu choices such as fresh Atlantic salmon and a couple of pasta dishes. In addition to supporting our neighborhood schools through rebate nights to the PTO's, we have started two other theme nights during the week. On Tuesday's we are now offering "All you can eat" spaghetti plates and Thursday's are "Kids eat free" nights. And for our 55 and older senior friends, we are now discounting your meals by 25%. So, as you can see, we continue to change for the betterment of you, our neighbors.

During the months of April & May we are conducting a guest survey to obtain more feedback and to see how else we could better serve the community. Please come in and fill out a survey or go to our website at www.delsgrill.com to send us your thoughts. We will continue to survey periodically to stay in touch with your concerns and desires.

So, if your initial impression was poor, I would like to have a second opportunity to change your mind about Del's. Below are a couple of coupons to entice you to return. I would love Del's to become a Fairfield landmark that everyone is happy to have nearby.

Sincerely,
Chris Delahoussaye
Owner / Fairfield Resident

SECOND IMPRESSION
COUPON
Buy one Entrée,
Get the 2nd FREE
2nd must be of equal or lesser value

NEW HOURS
Mondays - Closed
Tues - Thurs 11am - 9pm
Fri - Sat 11am - 10pm
Sunday 11am - 8pm

SECOND IMPRESSION
COUPON
FREE Small
Cup of Custard
No cash value. Toppings extra.

American Legion Post #324

Looking for new members!

If you are a Veteran of the U.S. Army, U.S. Navy, U.S. Air Force, U.S. Marines, U.S. Coast Guard, or Merchant Marines you may be eligible to join. American Legion Post #324 currently meets the second Sunday of each month at the Jersey Village City Hall.

Post Commander: Gary Gafney

Post Adjutant: Howard Mead

For a membership application, please contact Hugh Gutzman at 281-304-7404.

Fairfield Book Club

FRIENDS

Wanting to meet new Friends?

Tired of having the same conversations?

Then what are you waiting for? Join the **Fairfield Book Club**. The book club is a great place to meet new people, have great conversations and develop new friendships.

Our members range from sporadic to avid readers. We meet the 3rd Wednesday of each month from 7:00 p.m. to 9:30 p.m.(ish) to share food, drinks and, of course, conversation.

If you are interested in joining us or would like more information, please contact Linda Locke at 281-304-8011 or Linda1522@yahoo.com.

SIENNA

CONSTRUCTORS & FINISHERS

Custom Cabinetry

Entertainment Centers

Large Screen TV Enclosures

Free Standing Consoles for Plasma/HDTV

Custom Fireplace Surrounds & Mantels

Computer Stations, Built-Ins & Upgrades

Kids Furniture, etc.

Furniture Grade Finishes and Choice of Woods

Interior Remodeling

Including French Doors, etc.

Additions, Garage Extensions, Conversions, etc.

Portfolio & References Available

Billy Matthews

281-304-5300

FAIRFIELD ANIMAL HOSPITAL

- Quality Compassionate Care for your Pet Family Member
- A Full Service Veterinary Hospital Including Emergencies
- Friendly, Caring Professional Staff

* Office Hours:

M, Tu, Th, F 8AM-6PM

Wed. & Sat. 8AM-12PM

* Early Morning Drop-off Mon-Fri 7AM

**Call (281) 256-3150
for Appointment**

Mike Hicks, DVM

15040 Fairfield Village Drive, Suite 100

CY-FAIR KIWANIS CLUB OF HOUSTON

Kiwanis, International is a worldwide service organization with "Children, Priority One" as its primary focus. Kiwanians work for a better quality of life for the citizens of the Cy-Fair area, the state, the nation, and the world. This Club is a "Service Club," rich in tradition and pride in its accomplishments. Members engage in various fund raising events to support youth organizations, such as Key Club, the high school division of Kiwanis; Boy Scouts; and Girl Scouts, as well as other charitable organizations that assist families. An annual golf tournament is one of the primary fund-raisers along with a few sales projects. Kiwanis is a non-profit organization and all funds raised are used to support these organizations and charities.

The Cy-Fair Club, an affiliate of the International organization, meets the first, second, and third Tuesday of each month at the Hearthstone Country Club from 12:15 p.m. to 1:15 p.m. for lunch, fellowship, the reporting of progress of the Club's sponsored children and youth projects, and programs by guest speakers on subjects involving community affairs. Meeting dates for May are May 3, 10, and 17. **No meeting is held on the fourth Tuesday of the month.**

The current project of the Club is selecting and awarding scholarships to four outstanding Key Club seniors from Cy-Fair, Jersey Village, Cinco Ranch, and Made Creek High Schools. Last year, Drew Vanderbrook of Fairfield was one of the recipients.

Membership in Kiwanis is open to persons of good character who adhere to the standards of good conduct in their community and believe in and subscribe to the objects of Kiwanis International. Prospective members must apply for membership; be sponsored by a member of the Club to which the application is made; be approved by the Board of Directors of the Club; and pay the appropriate membership fees. If you would like to know more about Kiwanis and the service programs it promotes, call Peggy Presnell, at 281-304-7127 or Steve Gleinser at 281-256-6469.

FREE DEMO at Your Home with
Absolutely NO obligation!

Any Dog Any Age
No Harsh Methods
Ask About our "Life of the Dog"
Guarantee
Behavior Problems / Obedience
Jumping up / Barking / Aggression
The Trainers Vets Recommend

When All You Want is..... a WELL BEHAVED DOG

 BARK BUSTERS
HOME DOG TRAINING

281-256-0077
www.barkbusters.com
Fairfield Resident

Galaxy Health Care Centers, PA

Dr. Alex Riley
Chiropractor
(281) 373-5510

Accepting New Patients

Same Day Appointments

Walk Ins Welcome

Most Insurance Accepted

17333 Spring Cypress, Suite C
Located in Kroger Shopping Center

F.A.S.T. Dolphins

Thanks to all you dolphin swimmers and parents for turning out in huge numbers to register for summer swim team. As of now, our total number of swimmers is almost 200!!! WOW!!! We are so excited about our team this year and can't wait to get going full "speedo"!

Please make sure you keep up to date on events, schedule changes, etc on our newly revised website at www.swim4fast.org and don't hesitate to contact a board member with any questions or comments. We are still looking for a meet award organizer so if you're interested give us a call.

Some upcoming dates to keep in mind for this month are:

MAY 11 & 12 BLUE & WHITE MEET

Every swimmer must attend at least 1 night in order to get a recorded time in each of the events they swim. Parents—Volunteer sign up sheets are posted on the bulletin board just inside the gate—hurry and pick your favorite spot before someone else does!!

MAY 20 Team picture night 5:30.

Individual and group photos. We will also be having a pot luck supper since everyone will be there during the dinner hour. Please bring your own drinks and 1 dish per family that you'd like to share. We will also be setting up for our 1st home meet that evening. Come out and enjoy

food, fun and friends as we get ready to swim on Saturday.

May 21 HOME VS HUNTWICK

Have lots of fun and go F.A.S.T.!!! Parents—Again, make sure you sign up to volunteer. There's lots of spaces to fill but the good news is we have over 115 families so no one should have to work more than 1 shift doing anything.

MAY 26 PJs at the pool day

Wear your pjs to the pool for our first morning swim practice and have donuts with the coaches.

MAY 28 AWAY VS JERSEY VILLAGE

Let's rock their pool Dolphins!!! Watch for updates and details during the month. Parents—you get the hang of it now...just sign up to work a shift! We couldn't do it without YOU!!

JARRAR & Company

Your Neighborhood Air Conditioning,
Heating and Plumbing Company

Since 1978

Reliable Pricing, No Surprises

832-467-4750

www.jarrarandcompany.com

Services
Inc.

LICENSED
INSURED
BONDED

TMPL 11181
TALC A809C

MAYTAG
Authorized Dealer

Spring Specials

\$29⁹⁵ AC
CHECK-UP

Per-Unit
Expires 06/15/05
Cannot combine coupons

\$25 OFF

ANY PLUMBING SERVICE

Expires 06/15/05
Cannot combine coupons

Our Services Include Full Line of:
Plumbing ★ Air Conditioning ★ Heating
Refrigeration ★ Water Source Heat Pump

Texas Terrapins Learn to Swim Program Water Safety Song (to the tune of "The Farmer in the Dell")

- Learn how to swim, (repeat), not **just** because it's so much fun, learn how to swim.
 - Never swim alone, (repeat), just in case you need some help, never swim alone.
 - Follow all the rules, (repeat), listen to the lifeguard, and follow all the rules.
 - Reach or throw, don't go, (repeat), to save someone and keep you safe, reach or throw, don't go.
4. No jumping on or over steps. Walk in carefully, the first step can be slippery.
 5. Never dive into shallow water. After learning a good racing start, only practice starts with direct coach's supervision.
 6. Never swim with food or gum in your mouth.
 7. Always use the bathroom before swimming.
 8. Never swim in bad weather or have electrical appliances near the pool.
 9. Do not have glass around a pool.
 10. No dunking or holding another under water.
 11. When around other pools, practice safe swimming. If not swimming, do not play around the pool. **Always have adult supervision.**

Water Safety Rules

1. NEVER SWIM ALONE! No matter how old you are or how well you swim.
2. Do not run or horseplay around the pool.
3. Don't jump in backwards. Be careful to watch out for other swimmers when jumping or diving into the pool. Don't try to turn around to catch wall when jumping.

*TTST offers year round swim lessons during the day for the school year and various times in the summer.
Go to www.texasterrapins.com for more information.*

Pet Styling by Sherry Inc.

Owned & Operated by Certified Groomers

**PROFESSIONAL PET STYLING
& BOARDING FOR DOGS & CATS**

Very Important Pet Suites
Each boarding suite will be just like home.
Decorated with a theme, furniture,
wallpaper and even a T.V.

Doggie Day Care
Your pet can run with friends, chase a tennis ball.
Gets lots of exercise and socialization!
Crate Boarding also Available for Your Dog
Deluxe Cat Boarding • Pet Boutique

OBEEDIENCE TRAINING!
GROUP AND PRIVATE LESSONS AVAILABLE!
www.petstylingbysherry.com
13707 West Road
(West Rd. at Eldridge) **832-237-2060**

Your Cypress CPA!

Specializing in Tax & Accounting Services for Individuals & Businesses

- IRS Approved E-File
- Certified QuickBooks ProAdvisor
- Payroll & Bookkeeping Services

Annette L. Vidrine, CPA, PC

Certified Public Accountant
Fairfield Resident for 10 Years

(office) 281-213-9210
(fax) 281-373-5432
vidrinecpa@houston.rr.com

Fairfield Town Square
15050 Fairfield Village Dr, Ste 130
Cypress, Texas, 77433

FAIRFIELD COMMUNITY GAZETTE

Fairfield Athletic Club News:

Hours at the Club

Monday thru Thursday	5:00 a.m.-10:00 p.m.
Friday	5:00 a.m.-8:00 p.m.
Saturday	8:00 a.m.-8:00 p.m.
Sunday	1:00 p.m.-8:00 p.m.

New Card Replacement Policy

The FAC has started a new policy for members that have lost their cards. For anyone who has to have a new card made, we will be charging a mandatory \$2.00 fee. If you have simply misplaced your card, we ask that you try to locate it before requesting a replacement. We thank you for your cooperation, and if you have any questions, please call us at 281-373-0834.

Guests

If you are going to bring a guest with you to the FAC, you will need to pay a \$5.00 guest fee and have your guest sign a waiver. ALL guests must be accompanied by a resident.

Weight Room Orientation

Orientation will be offered at the club on the 1st and 3rd Saturdays of the month from 9:00 to 10:00 a.m. Please call the front desk to make sure of the dates, occasionally we do have to change our dates due to our trainer's schedule.

WEIGHT ROOM RULES No one under the age of 12 is allowed in the weight room. 12-14 year olds must have completed weight room orientation and be accompanied by an adult that is taking responsibility for them. 15 year olds must have completed weight room orientation. We

would like to remind residents that proper athletic attire must be worn when working out. We will not allow residents to work out in jeans, blue-jean shorts or other non-athletic apparel.

Rentals

The FAC rents out the Golf Center, the Bradford Creek clubhouse, and The Lakeside Trails clubhouse. For rental fees please call the FAC.

Tennis

If anyone is interested in finding out more about tennis activities at the FAC you can email factennis@yahoo.com for more information. We offer lessons for adults and children. We have a tennis pro, Charles Boyd that has many years of experience teaching tennis. You can call Charles to schedule your lessons. His number is 713-269-9986

Fairfield Kids Club Preschool

We are registering for our fall 2005 program. We are offering 2,3,4 or 5 days for the 2's, 3's and 4 yr. olds. Please come into the Fairfield Athletic Club and pick up a registration packet. You can turn in your registration to the front desk anytime the club is open. We also currently have openings. If you want to give us a call we can give you more information about the days that are available. Please ask to speak to Charlotte Byrne at the FAC at 281-373-0834.

Adult Lap Swimming

If you are over the age of 18 you can sign a waiver and lap swim when the FAC is open. The only time that lap swimming is not available is when swim team practice is going on in the afternoon from 4:30 to 7:30pm. If you have any questions about lap swimming please call the FAC at 281-373-0834.

(Continued on Page 29)

the FELLOWSHIP
at Fairfield
Loving God. Loving People.

Sundays, 10:30AM

**GET SOMETHING ON SUNDAY
YOU CAN USE ON MONDAY!**

We have faith-building fun activities for children!

WWW.TFAFF.ORG
281-923-5130

Fairfield Kids R Kids
20151 Cypresswood Drive

Showcase
Blinds

75% Off

2" Faux Wood Blinds

Fairfield Resident

Shutters: 1-7/8" – 5-1/2" • Blinds: 1/2" – 3"
Roman Shades

Solar Screens • Cornice Boards • Verticals

281-373-0088

ShowcaseBlinds@aol.com • Call for FREE Estimates

Fairfield Athletic Club - (Continued from Page 28)

Deep Water Running and Strengthening/Toning

Class designed to welcome men who love to run on land!

Fee is 25.00 per month per person, no refunds or discounts or pro-rated amount. Class continues as long as there are 8 enrolled each month by the 1st of the next month. Please register and pay at the front desk of the FAC and show instructor your receipt.

Monday nights at the FAC from 7:15 - 8:45pm

Instructor: Michelle Guppy - MichelleMGuppy@yahoo.com

Class is designed to challenge all fitness levels - especially those who want an athletic workout without the impact of land running or land aerobics.

You do not need to know how to swim to participate. An Aqua Jogger or water "noodle" will provide buoyancy. A pair of Delta Bells, Dyna-Band, and lower body toning band, is recommended for the strengthening and toning components of class, but are not required to participate in class. Instructor will not provide those, purchase information will be provided by instructor. (instructor has a limited supply for you to purchase at a used discount... first come first serve)

Please note: Warm Up and Social time is 7:15 - 7:30.

Class starts at 7:30pm, and the pace is such that I ask participants to not congregate side by side to talk during class...So bring your water bottle, your aqua jogger or a thin water "noodle", and I'll see you in the pool starting Monday nights in May!

There will be no lifeguard on duty during class, and so each participant will need to register and sign a release waiver before participating.

Please check with your doctor if you have any health concerns or possible medication issues related to aerobic exercise in the water.

Sincerely,

Michelle M. Guppy

281-256-3034; MichelleMGuppy@yahoo.com

Swim Lessons

The Fairfield Athletic Club is offering three dates for pre-registration for swim lessons:

Monday, May 16 and Tues., May 17

Monday, June 6 and Tuesday June 7

All at 6:30pm -8pm at the Fairfield Athletic Club

The swim instructors will be taking the registrations and will be available to answer all your questions. A formal registration time allows each parent to assess their child's needs and talk directly to the instructor. The child can meet the instructor at this time which will help with the first day transition. All swim instructors are certified and are wonderful with children. We are offering a Mommy and Me Class for moms with babies, 6 mo - 24 mo.

For all participants that are pre-registering for more than one session per child there will be a 10% on the additional sessions.

There is also a 10% sibling discount on the second child. If you have any questions, please call the Fairfield Athletic Club at (281)373-0834.

(Continued on Page 30)

TIM KIRK

Direct: 281-373-5656

Cell: 832-620-5866

Fax: 281-256-3832

timkirk@houston.rr.com

Let me HELP with your Real Estate Needs by...

- ✓ finding the home of your dreams that you can afford!
- ✓ selling your house fast at Top Dollar!
- ✓ providing personal service and sound advice every step of the way from Start to Close!

Tim Kirk

11 year Fairfield Resident

RE/MAX®

Professional Group

281-894-1000

9234 FM 1960 West @ Perry Rd.

RE/MAX International, and Texas Broker of the Year 2003!

Interested in buying a brand new home from a home builder?

See me First. I can help you every step of the way at NO CHARGE to you!

I can help with your Insurance Needs too!

Homeowners, Auto, & Life Insurance

Insurance company's rated "A" Excellent by Best Rating service.

Personal service, affordable rates, and free quotes!

"I personally saved over \$1000 on my combined annual homeowners & auto insurance."

Tim Kirk • 281-373-5656

FAIRFIELD COMMUNITY GAZETTE

Fairfield Athletic Club - (Continued from Page 29)

Before and After School Counselors

The FAC is hiring counselors for the Before and After School program. You must be 18 years old and have graduated from high school. Please call Linda Litton for more information at 281-373-0834.

FAC Website

The Fairfield Athletic Club has a new website: www.fairfieldclub.com

Aerobics

Morning aerobics classes, taught by Laura Schutt, are on Monday, Wednesday, and Friday from 9:30am to 10:30am at the Golf Center. Evening aerobics classes, taught by Nancy Wong, are Monday and Wednesday from 6:30pm to 7:30pm at the Golf Center. Please come for a free tryout.

Yoga

Yoga classes, taught by Nancy Wong are on Monday and Wednesday from 7:30pm to 8:30pm at the Golf Center. Please come try out a class for free!

Personal Training

The Fairfield Athletic Club has a new personal trainer. Charlotte Byrne is a certified ACIM PFIT CPFT (American College of Integrative Medicine, Professional Fitness Instructor Training, Certified Personal Fitness Trainer). She is a marathon runner and tri athlete. She participates in women's softball in Fairfield. She offers personal training using cycling, running, swimming, tennis, ball, bands, Pilates and weight training. She has a BBA degree in Finance from the University of Texas. She performs body composition analysis, nutrition counseling, lifestyle consulting, and fitness testing. She is a Fairfield resident. To schedule a free consultation, you can reach Charlotte at (832)594-7656 or call the Fairfield Athletic Club (281)373-0834.

Summer Camp

We are now accepting registration for Summer Camp for students Kg (must have completed kg) through 7th Grade. We have hired a high school teacher to be with 6th & 7th graders. Registration for camp is \$25.00 (non-refundable) and each session is one week long (\$125.00/per session, but some sessions are less due to holidays). Come by the front desk at the FAC for more information or call Linda Litton at 281-373-0834.

MAY POOL SCHEDULE

Starting Saturday, May 7

FAIRFIELD ATHLETIC CLUB POOL

Saturday 11:00am-6:00pm

Sunday 1:00pm-6:00pm

GARDEN GROVE POOL

Saturday 11:00am-8:00pm

Sunday 1:00pm-8:00pm

INWOOD PARK POOL

Saturday 11:00am-8:00pm

Sunday 1:00pm-8:00pm

LAKE SIDE TRAILS POOL

Saturday 11:00am-8:00pm

Sunday 1:00pm-8:00pm

BRADFORD CREEK POOL

Saturday 11:00am-8:00pm

Sunday 1:00pm-8:00pm

ALL POOLS WILL BE OPEN

on THURSDAY, MAY 26 and FRIDAY, MAY 27

(see pool for hours)

ALL POOLS WILL BE OPEN 11:00am - 8:00pm

on MEMORIAL DAY, MONDAY, MAY 30th

FAC Pool Will Be Closed On The Following Dates For Fast Home Swim Meets:

Saturday, May 21; Saturday, June 4; and Saturday, June 18

Awesome Views Of Texas

"A Cut Above The Rest"

Window Cleaning

Landscape

Pressure Wash

(832) 978-9892

Complete Property Maintenance
Residential, Commercial

Mark P Knize

Owner

mpknize@iwon.com

Mancuso Harley-Davidson/Buell Central

Harley-Davidson
Buell
American Ironhorse

Steve Palmer
Sales Consultant
Area Resident

535 North Loop
Houston, Texas 77018
direct: 713.426.8014
fax: 713.426.8022

*Best deals around on
new and pre-owned bikes*

ANDY'S PLUMBING CO.

Residential & Commercial
Repairs • Replacements • Hydra-jetting

713-465-4869

Gary Anderson
Owner & Fairfield Resident
Insured

PHOTOGRAPHY BY LAURIE LANDRUM

Cypress, Texas 77433

281 222-3968

llandrum@houston.rr.com

PHOTOBYLAURIE.COM
FAIRFIELD RESIDENT

24 hour proofs & portraits in a week
with **NO MINIMUM ORDER!**

Mention this ad for 10% OFF finished portraits!

Why 220 – (your age) doesn't work!
Learn how to train at your optimal heart rate!

- At what heart rate you **burn the most FAT**.
- At what heart rate you **burn the most calories**
- Are you **getting fitter or over training?**
- Should you **rest** today
- How to **work out smarter and perform at PEAK**
- How **emotional stress** is affecting you.

Heart Zones Training for Health, Fitness, & Sports

This 2 hour seminar and workshop includes the latest information on fat burning, heart rate monitoring, and performance training. This is your starting point to a whole new way to get fit and fitter: Find out what your heart rate numbers mean. Learn how to determine your training zones, and develop an individualized training plan. Here's your chance to learn how to apply the latest on fitness training.

PLUS...Sub Max and Fitness Testing

Testing & Measurements

During the workshop you will learn to use your monitor to measure your current fitness level as well as **maximum, threshold, delta, ambient, recovery, and race** heart rates. You will have your fat burning zones determined and learn ways to increase energy expenditure to meet your performance goals. If you would like to perform at your best and get healthier, this is the workshop for you.

Join us at Bradford Creek Clubhouse on Wednesday, May 18th 6:30-8:30pm OR Saturday, June 11th 1:00-3:00pm. The cost of the seminar is \$50 per person. Register at the FAC or call 281-373-0834 with questions.

The Seminar is presented by Green Jersey Certified Heart Zones, and the instructors will be Julie Seidel & Sara Binau.

You must have a heart rate monitor to participate.

STRONG Vision Center

281-373-3063

- 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 Optician

DR. JANE A.P. STRONG
 THERAPEUTIC OPTOMETRIST
 Cypress Resident

Mon-Fri 9-6
Sat 9-3

17445 Spring Cypress @ 290 • Suite G
Next to Kroger Signature

www.strongvisionctr.com

CYPRESS LAWN & LANDSCAPING

Commercial • Residential

Craig Herring • Owner & Fairfield Resident

281-387-9708

*** Sprinkler Systems**

LI#9376
 Installation
 Repairs
 Free Estimate

It's time to AERATE!

Call for pricing.

* Insured for Your Protection

* Financing Available

*** Landscaping**

Landscape Design & Installation
 Landscape Lighting • Mulching
 Bed Cleaning • Seasonal Flowers
 Hedge Trimming • Sod Installation
 Fertilization • Drainage

*** Patios & Walkways**

Flagstone • Concrete
 Pavestone

Mulch Special 2 yds.
\$90 ^{+tax} brown mulch
 installation included
 weeding additional

*** Pressure Washing**

*** Tree Service**

Tree Trimming
 Removal • Installation

*** Lawn Service**

\$20 & Up

www.Cypresslawn.net

MAYFEST 2005

Adults and children of all ages will find springtime fun at Cypress United Methodist Church's Mayfest, which will be held Saturday, May 7th on the church grounds at 13403 Cypress-North Houston Road, between Eldridge and Huffmeister. All proceeds from the annual event are used for local, national and international mission work of the church. Mayfest funds are also used to help sponsor youth group mission trips within the U.S., as well as individuals on mission trips internationally.

Festivities will begin at 10 am with on-going live musical entertainment, a variety of food booths, craft vendors, games, karaoke, live auction, silent auction, petting zoo and pony rides. Activities will wind down at 4 pm. If you are interested in a vendor space for the craft show, please call Dixie at 281-469-9271.

Congregation Jewish Community North to hold 12th Annual Golf Tournament on Thursday, May 5, 2005 at The Woodforest Golf Club at Fish Creek

The Woodforest Golf Club at Fish Creek, located at 6201 Mulligan Drive in Montgomery, Texas, will be the setting for the 12th annual Congregation Jewish Community North Golf Tournament. The tournament will be held on Thursday, May 5, 2005. For directions to the 27 hole championship golf club facility, call 936-588-8800.

Registration & driving range will start at 12:00 p.m. and tee time is 1:00 p.m. There will be a putting contest prior to the tournament.

A box lunch, dinner and refreshments are provided. Registration is \$250 per player or \$1,000 per foursome. There will be awards for individuals and teams.

Items are available for sponsorship and welcomed with your employer logo. You can sponsor a golf umbrellas, balls or bags; putters, drivers or wedges; hole sponsors; refreshment carts during play or the open bar before dinner. Sponsorship pricing ranges from \$15 to \$600 for the various items.

Please make your check payable to Congregation Jewish Community North (CJCN) and mail to Andrew P. Kant, M.D. at 17270 Red Oak Drive, Suite 200, Houston, Texas 77090.

Congregation Jewish Community North, the heart and soul of Jewish life in North Houston, is located at 5400 Fellowship Lane, in Spring. For information contact the synagogue via email at office@cjcj.org or 281-376-0016.

Speech and Language Therapy

Conveniently located in the Cypress-Fairbanks area at
8955 Highway 6 North, Suite 150 (at Huffmeister)
Houston, TX 77095

Call today to schedule your consultation!

832-593-6767

www.speechemporium.com

Kristie K Gatto, MA, CCC-SLP
Jennifer A Swearengen, MA, CCC-SLP

Insurance accepted

WE FIX Air Conditioners ...

RIGHT & Right
Away

A-PLUS

MECHANICAL SERVICES

281-970-5200

TACLB014192E

www.AplusAc.net

FREE delivery on all media filters
within 5 mile radius.

STOP SEARCHING...CALL NOW!

Cypress Assistance Ministries Needs Volunteers Special Interest People

Cypress Assistance Ministries has many opportunities throughout the ministry for Christian fellowship and community involvement. Specific skill needs change daily, as new programs, store activities and veteran volunteers need to be out for various reasons creates a need for backup. At this time we are hoping to find new volunteers for the following:

Food Pantry Monday thru Wednesday-12 noon to 4 p.m.
(Students) Monday thru Wednesday-3 to 6 p.m.

Angels Attic Dressing-room Monitor
 2 hour shifts, daily

Cashier Monday & Wednesday-1 p.m. to 6 p.m.,

Cashier (Student) Monday thru Wednesday-3p.m. to 6 p.m.

Our ministry and resale shop "Angel's Attic" is located at 11202 Huffmeister. For further information, please our Volunteer Coordinator, Terry, 281-955-5895.

11211 Katy Frwy Ste 610 • Houston TX 77079

713-722-7160

keith@txbusinesslaw.com

*Providing business and taxation planning
with over twenty years of business experience:*

- **Wills and Probate; Powers of Attorney, Health Directives**
- **Family Law**
- **Corporations, Limited Liability Companies, Limited Partnerships, and Succession Planning**
- **Mergers and Acquisitions**
- **Contracts, Credit Rights, Debt Collection**
- **Real Estate, Construction, and Taxation**

Not Certified by the Texas Board of Legal Specialization

Rachael's

Hallmark

GOLD CROWN®

12312 Barker Cypress @ 290

281-256-9800

***Mother's Day is
Sunday May 8th***

FREE Teeth Whitening FOR LIFE!

**We'll keep your Smile bright and white
for the rest of your life for FREE!**

A brilliant white smile requires regular maintenance, but we'll help you achieve it for FREE! Schedule your regular dental hygiene visits at our office every 5-7 months, and we'll give you a take-home teeth whitening system for FREE! We'll keep you supplied with two refill tubes of whitening gel every time you visit us for your scheduled cleaning! Call us today to make an appointment!

Save \$300 on invisalign® wireless orthodontic treatment!

Straight teeth without braces? You bet! Dr. Grimm can help give you the perfect smile you've always wanted, and *nobody will know you're wearing braces!* Call our office today to schedule a FREE consultation, mention this advertisement, and we'll take \$300 off the total price of your treatment!

Full upper and lower orthodontic treatment is required. Offer is available to new orthodontic patients only, for a limited time, so call us today!

*Your neighbor, and
your dentist!*

FAIRFIELD
DENTAL CARE
& ORTHODONTICS

FAIRFIELD DENTAL CARE & ORTHODONTICS
KEITH T. GRIMM, D.M.D.
15040 FAIRFIELD VILLAGE DRIVE, SUITE 240
CYPRESS, TEXAS 77433

281-256-6190

Kids are always welcome!

Rosehill Social Club "Families Helping Families"

The Rosehill Social Club will have their Annual 2005 Fundraiser on Sunday, May 15th at Tin Hall located At 14800 Huffmeister (Huffmeister Near Telge).

BBQ dinners and plates-to-go will be served from 11:00 a.m. until we run out. The BBQ dinners and plates-to-go will sell for \$7.50, and children under 12 will be free (BBQ sandwich).

There will be Silent Auction from 11:00 a.m. until 30 minutes after the live auction ends. The live auction will be from 1:30 p.m. until 3:30 p.m.

There will be Kids Games all day, and live band and dance from 4:00 p.m. until 7:00 p.m. The music will be provided by the Country Knights.

General Raffle

(Tickets Sold On Site And Will Be Drawn After Live Auction)

Grand Raffle Tickets \$1.00 Each

Grand Raffle Prizes:

\$500 Gift Certificate from Wal-mart

\$500 Gift Certificate to Gander Mountain

Savage 270 Rifle

½ Side Of Beef, Cut & Wrapped (Approx. 450 Lbs)

4 Day Carnival Cruise out of Galveston for 2 (Includes Interior State Room Accommodations, Meals & Snacks, Entertainment, Port Charges & Protection Plan)

(Grand Raffle Prizes Will Be Drawn After Live Auction And In Order As Listed Above)

For additional information call 281-351-9471.

Rosehill Social Club is a 501 ©3 public, charitable, non-profit organization dedicated to helping families in our community. This organization has been able to donate approximately \$214,500.00 to families in need. Please come and offer your support.

FLEXERCISE

Personal Training

Adults, Athletes, Seniors, Kids

Pre & Post Testing

Body Fat/BMI Testing

Stress Reduction/Relaxation

Group Rates/Reasonable Rates

Vernon Henry, M.A.,

Physical Education

(888) 746-3539

www.Flexercise.net

Strong Mind, Strong Body, Strong Spirit

Carpet • Wood • Tile • Vinyl • Laminates

DISTRIBUTING

281.444.4733

2202 FM 1960 West
Houston, Texas 77090

S & H's inventory of carpet, hardwood flooring, vinyl, laminates, tile and natural stone is available to the public at quite affordable prices. We offer professional installation of all of our flooring products, backed by our one-year guarantee.

We don't hide our products under a private label. When you choose flooring at S & H you know up front what brand and quality you're getting.

We invite you to browse our website, and then come visit our store. We believe you'll be surprised and pleased with the flooring selection, quality brands, and moderate prices offered by S & H Distributing.

www.shdistributing.com

Let us help you make the best buy!

Teenage Job Seekers

Name	Age	Baby Sit	Pet Sit	Yard Work	Phone
Jordan Aguilera	14	•	•	•	281-304-6078
Emily Aitken	13	•	•	•	281-213-3733
Hannah Aitken	16	•	•	•	281-213-3733
Shannon Archabal	14	•	W	•	281-256-2276
Ben Baltes	11	•	W	•	281-256-0394
Nicole Bell	13	•	•	•	281-373-3734
Ashlee Bennick	17*+	•	•	•	281-373-4163
Megan Booth	12*+	•	•	•	281-373-5566
Briana Borders	13	•	•	•	281-304-0595
Mandy Borders	15*+	•	•	•	281-304-0595
Sarah Bricco	15*+	•	•	•	281-373-0070
Angie Brown	13*+	•	•	•	281-256-1646
Lacie Butler	12	•	W	•	713-283-4519
Kaleigh Calda	12*+	•	•	•	281-373-9838
Travis Calda	13	•	•	•	281-373-9838
Garrett Campbell	13	•	W	•	281-373-0701
Jacob Campbell	15	•	W	•	281-373-0701
Alyssa Cantu	13	•	•	•	281-373-2117
Austin Clayton	14	•	W	•	281-304-0436
Bill Clayton	16	•	W	•	281-304-0436
Ross Clayton	12	•	W	•	281-304-0436
Alexandrea Curry	11	•	•	•	281-256-0037
Joshua Curry	14	•	•	•	281-256-0037
Keelie Curry	13*+	•	•	•	281-256-0037
Taylor Daly	10	•	•	•	281-373-0568
Jennifer Davis	13	•	W	•	281-256-1996
Natalie Fawcett	13	•	•	•	281-373-1911
Sean Ferguson	16	•	•	•	281-373-1599
Eric Foerster	14	•	•	•	281-373-4303
Kelly Foster	17*+	•	•	•	281-373-9118
Kyle Frisch	13	•	W	•	281-256-9544
Kristyn Gest	13*+	•	W	•	281-256-6017
Michelle Gonzales	14*+	•	W	•	281-304-5323
Brett Hardin	18*+	•	•	•	281-373-1924
Adrian Herrera	14	•	W	•	281-256-7387
Andrew Herrera	14	•	W	•	281-256-7387
Devon Hinton	13	•	W	•	281-373-3441
Olivia Hinton	15	•	W	•	281-373-3441
Jackie Hyland	16*+	•	•	•	281-304-9295
Jimmy Hyland	14	•	W	•	281-304-9295
Kirsten Johnson	15*+	•	W	•	281-256-8422
Ashleigh Kiser	12	•	W	•	281-304-5242
Brittany Kiser	16*+	•	W	•	281-304-5242
Meghan Kiser	14	•	W	•	281-304-5242
Liinea Knox	10	•	W	•	281-373-9068
Kahley Koch	11*+	•	W	•	281-256-0540
Sara Koch	13	•	W	•	281-256-0540
Lee Kutzler	•	•	•	•	281-373-5312
Heather LaBouff	13*+	•	W	•	281-256-1244
Allyson Mashorda	12	•	W	•	281-256-0143
Jennifer Mashorda	14	•	W	•	281-256-0143
Jonathan McKinney	9	•	W	•	281-373-1570
Marshall Moore	12	•	W	•	281-304-4003
Christina Noel	11	•	W	•	281-373-1327
Ashley Peters	18	•	•	•	281-304-1303
Michelle Petritz	12	•	W	•	281-304-8192
Emily Phillips	13	•	W	•	281-373-1421
William Phillips	16*+	•	W	•	281-373-1421
Laura Plamondon	14	•	•	•	281-373-0317
Niki Platz	14*+	•	W	•	281-256-2703
Derek Polasek	13	•	W	•	281-373-2272

Name	Age	Baby Sit	Pet Sit	Yard Work	Phone
Dorsey Reichert	9.....		•W.....		281-304-9956
Kaci Shires.....	13.....	•.....			281-795-587
Staci Shires.....	13.....	•.....			281-795-5861
Madison Shattenkirk.....	16.....	•.....	•W.....		832-647-1303
Aly Staloch.....	9.....		W.....		281-373-5067
Lori Straznicky.....	19.....	•.....			281-304-0333
Meg Stryker.....	14.....	•.....			281-256-6499
Katie Talbot.....	13.....	•.....			281-304-9218
Stephanie Thi.....	13.....	•.....	•W.....		281-304-5113
Preston Thormer.....	14*+.....	•.....	•W.....		281-373-9048
Nicole Tucker.....	10.....		•.....		281-304-6382
Meghan Waggoner.....	14*+.....	•.....	•W.....		281-373-4338
John Walker.....	15.....			•.....	281-256-1833
Alexandra Williams.....	16*.....	•.....	•W.....		281-304-6305
Carrissa Wolfe.....	15*+.....	•.....	•.....		281-304-1405
Faith Young.....	9.....		W.....		281-304-0301
Devon Zika.....	15*+.....	•.....			281-373-5821
*-CPR Training		+ -First Aid Training		W - Dog Walking	
(Ask to see your baby-sitter's course completion card.)					

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all Fairfield teenagers seeking work. Submit your name and information to Holly A. Reichert via e-mail to hreichert@houston.rr.com by the 10th of the month!

**Call today for information about
my new innovative marketing strategy!**

*Hire a real estate agent with experience,
integrity, education, and motivation to sell.*

Clint M. Nabors

BBA Real Estate
Baylor University
832•457•1103
cnabors@heritagetexas.com

**Over 5 years experience with
new and existing home sales
up to \$900,000 for buyers and
sellers. I have been a Fairfield
resident for 3 years and take
pride in selling homes in our
community. Ask about my move-
up program to save money.**

Featured Home

20102 Emily Anne Ct
Huge Corner Lot!
\$179,900

www.heritagetexas.com
7825 Hwy. 6 North, Ste. 112
Houston, TX 77095

Derived from the Houston Multiple Listing Service 4/15/05.
This is not a solicitation of currently listed properties.

QUALITY LEARNING CENTERS

281-304-KIDS

Conveniently located near Fairfield's entrance

Monday - Friday 6:00 a.m. - 6:30 p.m.

20151 Cypresswood Drive

**ALL FAIRFIELD RESIDENTS
ARE INVITED TO JOIN US**

**FREE!! SUPER
SATURDAY**

MAY 14TH 10-2

**MOON WALKS
SPLASH PAD
SNOWCONES
HOTDOGS
POPCORN
GOODIE BAGS
TATTOOS**

Great Field Trips

(Cost included in tuition)

Kemah Boardwalk ★ Oil Ranch
Reliant Stadium ★ Minute Maid Park
Skating ★ Bowling ★ Houston Zoo
Children's Museum & More!

State of the art Splash Pad Fun

**SUMMER
CAMP 2005**

is going to be a blast!

www.KRKfairfield.com

Harvest Bible Church

Did you Know?... *Blessed is the God and Father of our Lord Jesus Christ... For in love He chose us in Christ before the foundation of the world that we may be holy and innocent in his sight. 5 He predestined us to adoption as his sons through Jesus Christ, according to the pleasure of his will* (Ephesians 1:3-6).

Mankind's eternal salvation is a simple yet complex phenomena. From the day a man is born he is sinful. Adam's sin in the Garden caused all humans to sin because all descended from Adam. This is called Original Sin. Romans 3:23 says that "all have sinned and have fallen short of God's glory," and Romans 6:23 says that "the wages of sin is death." But the good news is found in Romans 5:8 which says, "While we were still sinners Christ died for us." This is called the "gospel" (the "good news"). It's the gospel because mankind was destined for death as a result of being born sinful, but Jesus Christ took our death for us by dying on a cross. This salvation comes only as a result of God's grace, through our faith in Jesus Christ, and it is unto good works which are the fruit of true salvation (Eph. 2:8-10).

Now Ephesians 1:3-14 is all about the theology of salvation. It shows that though God's people place their faith in Jesus Christ for salvation at some point in time, it was actually God the Father who saved them before time began – before the foundation of the world. God provided for his people: He lovingly "chose us in Christ before the foundation of the world." Contrary to what most believe, people don't choose Jesus Christ after being presented the truth of salvation; God chooses them! And He did that long ago even prior to their birth so that they would be "holy and innocent in His sight." God's plan is to save those whom He chooses, and their purpose is to live lives that bring glory to Him.

The passage teaches that God the Father accomplished what He did by predestining some for salvation to be His "adopted sons." This He did through the death of His Son Jesus Christ "according to the pleasure of His will" – and "to the praise of the glory of his grace that he has freely bestowed on us in his dearly loved Son" (v. 6). In other words, eternal salvation was done by God the Father through His own choosing and for His own pleasure through His Son who died on the cross to accomplish God's purpose.

Eternal salvation is for all those who call upon the name of Jesus Christ alone to save them – that "whosoever believes in him shall not perish but have eternal life" (John 3:16). But those who actually do place their faith in Christ were, in all truth, chosen for salvation long before they were ever even born. That's God's grace! If man could choose Christ apart from God's choosing him first, it would be a work on man's part, but mankind, because he sins just once is separated from God and is His enemy. Praise God that He provided Jesus Christ for us who reconciles us to God the Father and creates peace with us and Him.

✦ **Sunday Children's Program:** children's worship at 9:30; Sunday School at 10:30. AWANA each Sunday night from 5:00-6:30 p.m.

✦ **Youth Sunday School:** 9:30-10:15 each Sunday morning

✦ **Adult Bible study:** 9:30-10:15 (thru the Bible in a year & the study of 1 Peter)

✦ **Sunday morning worship:** 10:30-11:30

✦ **Men's Sunday evening study:** Sunday nights from 6:30-7:45 (Major Bible Themes)

✦ **Women's Bible study:** Tuesday nights from 7:30-8:45 (Book of James)

TEXAS FLOORING & ROOFING SERVICES

9211 West Rd @ Beltway 8

281-517-0006

VISIT US AT
TEXASFLOORING.COM

*Texas Flooring is your nearby
flooring & roofing source.*

*Come see our showroom and visit
the many samples of hardwoods, tiles,
laminates, carpets, and natural
stone. Let us be part of your
flooring & roofing project.*

- Owner Operated
- Free In Home Estimates
- Financing Available W.A.C.
- In-Store Specials

STORE HOURS
Mon. - Sat. 10:00 am - 7:00 pm
Sunday by appointment only.

**HUGE
selection**

WOODS & BAMBOO

Bruce, Robbins, Anderson, Hartco, Harris Tarket, Mannington & Others

TILE

Master Tile, ICI, Interceramic, Hutcherson, Daltile, Emser & Others

LAMINATES

Pergo, Wilsonart, Witex, Armstrong, Quickstep, Mohawk & Others

CARPET

Shaw, Mohawk, Beaulieu, Holleytex, Coronet, Color Vision & Others

ROOFING SERVICES

Tear Off, Re-Deck, Haul Trash, Leak Repairs, over 30 years experience

OTHERS

Countertops (Granite, Marble, & Tiles), Window Blinds, Carpet Restretching,
Wood Refinishing, Indoor/Outdoor Applications & Tub Surrounds

Catholic News

"And so I say to you, you are Peter, and upon this rock I will build my church, and the gates of the netherworld shall not prevail against it."
(Mathew 16:18)

God Bless our Rock, The successor of Peter; Pope John Paul II.

We are an active group of Catholic's that attend and support Christ the Redeemer Catholic Church on Huffmeister. If you are new to the neighborhood, please go by the parish office and pick up a welcome packet. Mass times at CtR are Saturday: 5 pm; Sunday: 7:30, 9, or 11am and 5:00 pm. Mon., Tues, Thurs. & Fri at 9 am and Wed. at 7 pm.

We share our faith with the our neighbors in Fairfield through a local C.C.E. program K-8th grade, adult and family faith formation, spiritual activities, etc. These activities are planned by a core group of volunteers that meet on a monthly basis. If you would like to become more involved and get to know your neighbors and Catholic community better, please call Anna Marie Novoa at 281-213-3136.

Thank you to all those CCE teachers and aides that shared their time, talent and faith with our children this year!

C.C.E. registration: Student registration forms will be available in the RE building and in the Narthex beginning May 1st. Early registration is from May 1-31; fees are \$55 for one child, \$70 for two, \$90 for three or more. No paperwork will be accepted in June or July. We will register students again from Aug. 1-30 but the fees are higher to encourage registration during May. All paperwork is picked up and dropped off at Christ the Redeemer.

C.C.E. teachers 2005-06: Fairfield needs CCE teachers and aides in 2005-06 for Kindergarten through 8th grade. Teacher forms and their children can turn in forms early, before May. Registration fees are \$0 for teachers and for their children. All classes will be held on Sundays from 4:30-6 pm. If you need information about Fairfield please contact Catherine Reinhard at 281-304-1353 or Katie Smith at 281-373-9008.

C.C.E. Co-Coordinator: THANK YOU Catherine Reinhard for volunteering to be the Co-Coordinator for the Fairfield CCE program for the 2005-06 school year.

BIBLE STUDIES: Men's in FF: Sunday, 8:30-9:30 pm at the Golf Center. If you have any questions or concerns, please call Mike Rhodes at 281-373-4170. **Adult at CtR:** Every Thursday at 7 pm at Christ the Redeemer, room 113. For more information call Rose Mary Potter at 281-469-5533. **Jr. & High School at CtR:** T.N.T., Tuesday Night Truth, at Christ the Redeemer. For more information call the parish office at 281-469-5533.

FLAG POLE at AULT: Every Wed, from 6:30-6:45 pm, local Catholic's come together in prayer at the Ault Elementary flagpole. Everyone is welcome to join!

If you would like to be added to the local Catholic's mailing list or have a change of address, please call Anna Marie Novoa at 281-213-3136.

Perry Pools & Spas
Creating Reflections of Elegance
Since 1986

Specializing in Custom Built

- Swimming Pools
- Spas
- Waterfalls
- Custom Gunite Pools

FREE Designs & Estimates

**100%
Financing
Available**

713-896-1001

- Certified NAPA AutoCare Center.
- ASE Certified Technicians.
- AAA Approved Repair facility.
- Shuttle Service to Fairfield and local area.
- Perform all Manufacturer Scheduled Maintenance.
- One day service on most repairs.
- Diagnostic, Maintenance, and Repair Specialists.

25440 Highway 290

Phone #

281-373-5000

Monday - Friday

7:00 am - 6:00 pm

(Outbound feeder between Skinner and Spring Cypress)

Fairfield Church of Christ (Mason Road and Chappell Knoll)

"Discovering the Heart of Christ, in the Heart of Fairfield."

Spring didn't hold much promise for me. It seemed that one of my sons had turned his back on God and was headed full steam in the wrong direction. I'd tried praying, Bible reading, counseling with friends and talking to him. Nothing seemed to be helping him turn around. Everything looked dismal.

My husband Gene, picking up on my mood, said, "Let's walk down to the lake. Some Canada geese have been visiting. I've been feeding them every other day for more than two weeks." Silently we walked hand-in-hand to the lake. Gene had grabbed a sack of cracked corn in case the geese happened to be there. Just before we reached the water, we saw and heard the geese soaring overhead—in the wrong direction.

"Hey, guys!" Gene called loudly, cupping his hands to his mouth. "You're missing dinner. Come on back. Turn around."

I couldn't help but smile at the way Gene pretends the geese, ducks and an occasional heron understand him. We stood still, watching their perfect V formation sailing almost out of sight.

At first I thought it was my imagination. But, no, the lead goose turned and the others followed. They did a perfect U-turn high above and returned to Gene's call. They all touched down in the water and hurried toward the bank where their trusted friend waited.

If wild geese can return when called, surely sons can, too. Cast all or your cares on the Lord and he will listen, because he cares for you. —*By Marion Bond West*

I want to personally invite you and your family to take a little time out this Sunday and come to church. It will bless your lives and you will be refreshed and recharged, ready to realize how precious life is. Please take a look below at our worship times and other activities we have and drop by

some time. We would love to meet you.

On Sunday mornings, **Bible Classes** for babies to adults begins at 9:30am. Each bible class is taught by loving, well prepared, Christians utilizing the latest in educational techniques and finest bible curriculums.

Worship is at 10:30am and each service is carefully thought out and planned by our worship ministry leaders. Every service is meant to bring glory to the name of Jesus and help each person realize how wonderful it is when you fall in love with Jesus as your savior.

At 5:00pm on Sunday evenings we spend time in prayer, praise, and casual conversation about God's word and how it applies to our daily lives.

Each Tuesday is a special "Ladies' Brown Bag Lunch and Prayer." Ladies come together at 12 noon and spend time eating and fellowshiping and then a time of prayer. Everyone in the community is invited to come.

Mid-week **Bible studies** are also offered every Wednesday at 7:30pm. This is a great time to pause in the middle of a busy week and be re-energized by fellowship, prayer, and study of God's word.

We also offer free of charge in-home, personal, one-on-one Bible studies and for those who wish to study alone, Bible correspondence lessons as well.

If you have a prayer need of any kind please let us know by calling the church office or visiting our web site at www.fairfieldchurch.org. You may also call the church office and set up a time to come into our sanctuary for a personal time of prayer and reflection. We are available to meet your prayer needs 7 days a week, 24 hours a day, holidays and weekends included.

(Continued on Page 41)

LEGAL SERVICES

Christine K. Lincoln
Attorney at Law

- Family Law
- Wills
- Business Law
- General Civil Practice

The Lincoln Law Firm PLLC
12841 Jones Road, Suite 207
Houston, TX 77070

(281) 970-9005

Not certified by the Texas Board of Legal Specialization

Need A Patio Cover?

**Patio Covers, Shade
Arbors and Decks**

Matt's Custom Decks, Inc.

Since 1991

Call Matt Larberg for a FREE Estimate

281-894-2162

Fairfield Church of Christ - (Continued from Page 40)

At Fairfield Church of Christ it is all about Heart.

(H)- Helping, everyone as Jesus would.

(E)- Encouraging, God's family through love and fellowship.

(A)- Adoring, the one true and living God in worship.

(R)- Reaching, out to others with the message of hope.

(T)- Training, God's people for greater service.

If you have any questions or we can help you in any way please call the church office at 281-373-1900.

Have a blessed day, Dr. Mike Lehw, Minister

At no time will any source be allowed to use the Fairfield Gazette 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 the Peel, Inc. The information in the Fairfield Gazette is exclusively for the private use of Fairfield residents only.

**We're in
Fairfield!**

It shows in your attitude.
(And your upper arms.)

Classes are located at:

Good Shepherd UMC
20155 Cypresswood Drive
281-855-8895
Childcare is available

Jr. Jazzercise coming this summer!

Cardio

Strength

Stretch

jazzercise®
it shows.

Try us out - First Class Free

And if you like us, try this:

One Month Free

When You Purchase Our Easy Fitness Ticket

(New Students Only)

No Contracts, No additional Fees - Offer Expires 6/15/05

Non-Competitive Gymnastics

**Boys & Girls • 18 months to 5th Grade
Toddlers • Preschool • Elementary**

**FREE
Preview
Class**
(for new families)

EXPERTS SAY NON-COMPETITIVE GYMNASTICS:

Improves Strength,
Balance and Coordination

Increases Confidence and
Self-Discipline

Builds a Strong Foundation
for Reading, Writing,
and Arithmetic

- Positive, non-competitive, age-appropriate and LOADS of FUN!
- All age groups taught by former Western Athletic Conference Champion, Frank Thompson.

Flexible Summer Classes
now enrolling

Neighborhood Locations Near You In:
Fairfield • Copperfield • Jersey Village • Bear Creek

FULLY EQUIPPED!

Rings • Bars
Balance Beam
Tumbling
Vaulting & More!

Thompson Tumblers • 281-373-5151

Fairfield Baptist Church

Upcoming Events

Feeling like you live in a Soap Opera? Do you think life can't possibly get worse, then it does? At C5, each Saturday nights at 6 pm, listen to "Soap Opera Digest: Judges", stories of real people with real problems. Involve yourself in exciting music, inspiring dramas and relevant messages taught by Daron Adkison and Blake Nichols. Family activities include organized activities for children grades k-5, and childcare for infants to pre-K. Check it out at C54U.com.

God's Little Angels MDO is now registering for Fall 2005. We offer a Tuesday/Thursday program from 9 am to 2 pm, for children ages 18 months to Pre-K. For information about enrolling your child, contact Jenny Cunningham at 281-373-5446 or jenny.cunningham@fairfieldbaptist.com. Visit us for the "Spring Sing", on May 10 at 6 pm, watch a delightful Children's performance and view our classroom facilities.

Making summer plans? Plan for fun and surprises this summer. Watch for our "Beach Blast" VBS June 27-30 from 6:45 to 8:30 pm and have a blast!! Each night see Kidstuff Live!

Want to improve communication? Feel closer to your spouse? Join us on June 10-12, 2005 for our **Couples' Retreat** at Camp Allen in Navasota, TX. Guest speakers are Richard and Paige Henderson, the focus is "An Incredible Marriage: Living Outside the Curse of Eden."

Join Student Ministry for "Half Time" an exciting, casual time on Wednesday nights beginning at 6:45 pm.. At 8:00 we go to a local restaurant (Gambino's, Del's or Wendy's). The first Wednesday of every month, we meet at Gambino's the entire time. All other Wednesday's Student Ministry meets in the FBC Sanctuary. **"Bigstuf" Summer Camp** is coming July 10-15, 2005. Bigstuf is located in Panama City Beach, FL. Check-out www.bigstuf.org for more information. Limited space available, make your \$50.00 non-refundable deposit A.S.A.P.

Services

Fairfield Baptist Church has **Worship Services** and Children's Bible Study at 9:00 and 11:05 a.m. with **Kidstuff** Family Worship at 10:15 am. Join us in our Adult Community Groups, which meet Sundays and throughout the week. Call for times and locations. **"First Wednesday"**, is our unique casual, interactive service that we offer the first Wednesday of each month at 6:45 pm. Our current study is in Ecclesiastes.

Location

We are located at 27240 Hwy 290 between Mueschke and Mason Roads. For more information call us at 281-373-5446 or email us at info@fairfieldbaptist.com. Visit our **website** for current information on all activities and events and schedule updates at www.fairfieldbaptist.com. Come check us out!

Free
Estimates!

Blue Bonnet Painting Inc.

RESIDENTIAL PAINTING

Interior & Exterior Painting
Wood Replacement
Pressure Washing
Drywall Repair
Hardi Plank Installation

Fully Insured

281-469-6300

Home 281-304-9927

Cell 281-389-5011

◆ **Fairfield Resident** ◆

Foot & Ankle Specialists

www.Foot-and-Ankle-Specialists.com

LOUETTA FOOT SPECIALISTS

16835 Deer Creek Dr., Ste. 150

Louetta@Stuebner-Airline

281•370•0648

FOOT SPECIALISTS OF TOMBALL

13414 Medical Complex Dr., Ste 9

281•351•5599

Complimentary Initial Consultation

Dr. Brad Bachmann*

Dr. Michelle Stern

Dr. Amy Walsh

Tarsal Tunnel Syndrome

By now, most everyone has heard of Carpal Tunnel Syndrome. A similar phenomenon, Tarsal Tunnel Syndrome, may occur in the foot, when the nerves at the side of the ankle become entrapped. The symptoms are burning and/or tingling in the bottom of the foot. The discomfort can occur anywhere on the bottom of the foot, including the heel and toes. If diagnosed early enough, TTS may be treated nonsurgically.

**Diplomate, American Board
of Podiatric Surgery*

**Board Certified in Foot
Surgery*

**Member, Academy of
Podiatric Sports Medicine*

**Diplomate, American Board
of Podiatric Orthopedics*

Trinity Vineyard Church

Who are we?

Trinity Vineyard is a new church gathering in Fairfield. We love Jesus. We are growing through study of the bible. We find life and purpose in relationships. We drink coffee together and dress casually. We exist to pursue God in the company of friends.

What's on our mind this month?

We all need possessions, money, and stuff to live and survive in the world, and we are all vulnerable to the temptations involved with our possessions. Most of us get in arguments with our spouses over money, over the things we purchase, over budgets. We struggle with receiving short term joy and contentment from our purchases. The newest, the latest, and the greatest things always seem to let us down. After purchasing these items we struggle with the guilt of wasting our resources.

At the core of who we are, we all struggle with this idea that stuff makes us happy and gives us our identity. Because of this, we all struggle with living a lifestyle of generosity. We like to think that we are generous, but truthfully we like to hoard our possessions. Our possessions include our time, money, things, and our energy. When asked to buy a friend lunch, give a Saturday afternoon to help a neighbor move in, love an annoying co-worker after their spouse left them, serve at our church; there is an inner voice shouting out, "It's Mine!" I don't have an extra \$10. I don't want to give up my weekend. I don't have the time or energy to deal with your problems. I won't be much of a help anyway.

This past month we went through a series entitled "Obstructions to Generosity." We asked the question - How can we become more generous as people, as a church, and as families? Specifically we examined the main thought processes that keep us from being generous.

Generosity is a virtue that's absolutely essential for everyone that wants to live a life of freedom, enjoyment, and spiritual growth. We have discovered that the keys to generosity are found in receiving from the most generous person in the world - God. God has been extravagant with us, he has lavished on us an incredible trust, and we are called to become his trustees. In effort to become effective trustees and to move towards generosity we live in the context of knowing that it is better to give than to receive.

Who is invited?

Imperfect people of all ages, backgrounds, and cultures are welcome to attend.

When are our Gatherings?

We now meet on Sunday mornings! The morning service will begin at 10:30 am and will end at 11:45 am. Children's programs are provided for those 6 months - 5th grade.

Mid-week small groups are another opportunity to join us. We study the bible together, pray for each other, and do life together. Email or call for more info.

What is our Location?

Our services are currently at Fairfield Dance Studio at Lakeside Place of Fairfield office building. **The street address is:** 15040 Fairfield Village Place Suite 180 Cypress, TX 77429.

What is our contact information?

Visit our newly designed web page at www.TrinityVineyardChurch.cc. Our phone # is 281-256-3353. Our email is info@trinityvineyardchurch.cc

**KELLER
WILLIAMS**
REALTY

Each Office Is Independently Owned and Operated.

8514 Hwy 6 North
Houston, Texas 77095

Cell: (713) 922-SALE
Office: (281) 856-0808
aliciawilson@kw.com

ALICIA WILSON

Selling Friendships One House At A Time!

Thinking of Buying or Selling a Home?

Call Alicia today
for your Free

Home Market Analysis.

Put Alicia's Mobile Marketing Plan to work for YOU today!

Proud to be a Fairfield Resident

www.AliciaWilson.com

Fountain of Life Fellowship

Non Denominational Spirit Filled

Walkin' the Walk

Jesus commissioned us to "Go ye therefore and make disciples of all nations . . ." (Matthew 28:19a) In obedience to God's Word and the humbleness to serve. As stated in the book, *The Church of Irresistible Influence*, "the church today, instead of turning the world upside down, we've largely turned it off. When people think of church at all, a sobering majority view it as big on ideas but short on reality. We have a choice. We can maintain our trajectory and descend into irrelevance. Or, we can reclaim our incomparable birthright – the irresistible influence of a church vitally connected with God, each other and the world around us. Irresistible Influence – a bridge over the trouble waters between an isolated church and a cynical culture. A bridge where credibility could be reestablished by God's people before an increasingly skeptical and hostile world. A bridge where people would be drawn to cross over rather than be repelled. A bridge of proof rather than hallow proclamation. A bridge of incarnation: the dynamic intersection of the divine and the human." If you are wanting to get out of the boat and make a difference come join us as we enter the mission field and "walk the walk."

VBS – It's time to start making plans

This summer we're working on building a life with Jesus as the focus, beginning Monday, July 25th - Friday, July 29th. It's going to be an evening VBS from 6:30 – 8:30 p.m. It will be a fun, faith-filled adventure as our elementary-aged children Go "Under Construction" to change for Jesus. Look for posters with all the details in our neighborhood stores. Summer is coming quick. You'll want to mark your calendars for the week of July 25th – July 29th and call to make your reservations. Don't let your kids miss this adventure of a life-time!

MIDWEEK BIBLE / MINISTRY GROUPS

We study the Word of God together and we reach out into our community in ministry through groups we call Mid Week Connection (MWC). This is a great time to pause in the middle of a busy week and be re-energized through fellowship, praise and worship, prayer, study of God's Word and ministry outreach. We devote the first week of each month to ministry out as "Ministry is the Heart of Worship." Our current ministry plans are to reach out in tender love and care to those confined to local hospital, nursing homes, and rehabilitation centers. We will pray with patients, families, and staff. We will be there for spiritual support and encouragement and we will even help the patients with basic grooming needs, make-up and hair care. Another outreach we plan, is to reach out to women in crisis pregnancies through prayer, a listening ear and/or Godly counsel. We are already reaching out to God's children through a ministry outreach to a local foster home. God has richly blessed those ministering to these children as much as He has blessed the children we minister to. As God places other ministries on our heart, we will be obedient and add that ministry to our plan. Come join us – as we are the hands and feet of Jesus in our community.

Youth and Kids, Have we Got Fun For You

Come get excited for Jesus in an atmosphere that is magnetically Charge with "Holy Spirit" power. We have two exciting groups to tell you about. One especially geared toward Youth with the vibrant today's sound with Christian lyrics, Bible study and activities. The other geared toward the

(Continued on Page 45)

Spring Cypress Dental

Family & Cosmetic Dentistry

Our mission is to provide the highest quality care in the most comfortable environment.

281.256.3222

1.877.TOOTH.11

- State-of-the-Art Technology
- Children Welcomed
- Soothing Nitrous Oxide
- Digital X-rays
- Intra-oral cameras
- **invisalign** Straighten teeth without braces! Virtually Invisible
- **ZOOM!** One hour teeth whitening with great results.

**Senior
Citizen
Discounts!**

COMPLIMENTARY
Dental Exam, Bite Wing X-Ray,
& Consultation (up to a \$150 value)

New patients only, not valid with insurance or other offers. Exp. 6/15/05

17330 Spring Cypress #115

Across From Kroger Signature

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior
- 20 Years Experience
- Hardiplank Installation
- Wood Replacement
- Pressure Washing
- Sheetrock Repair & Texturing
- Cabinet Painting
- Door Refinishing & Replacement
- Wallpaper Removal
- Custom Staining
- Fence Replacement or Repair

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION

bashanspainting@earthlink.net

Fountain of Life Fellowship- (Continued from Page 44)

active, "bouncing off the walls" temperament of the Elementary aged kids.

Come Grow With Us!

Come join us and learn how God's Holy Spirit equips Christians to live victoriously in today's challenging world. We are located just 1.5 miles off Hwy 290 at 15010 Mueschke Rd. We have two services, Saturday evenings at 6:30 p.m. and Sunday mornings at 10:45 a.m. A nursery is provided during both services. Special Kids Church is available during the Sunday morning service. For more details, please contact us at (281) 373-9337.

Pastors John & Kerry LaLonde

TOTAL PEST CONTROL

Termites • General Pest Control

Fire Ants • Rodents

*All Work Guaranteed
Servicing Houston Since 1983*

**NO CONTRACT
\$10 OFF WITH THIS AD**

**Call Now
281-550-1149**

Jay's
WINE & SPIRITS
OF FAIRFIELD

Lotto now available!

Please join us
for a Wine Tasting
May 28th
from 3pm-5pm

Stop by to check out our new products.

Gift Certificates & Gift Baskets for All Occasions

15201 Mason Road, Suite 400

281/304-JAYS (5297)

281/256-3809 (Fax)

We not only **SAVE**
parents money, we pay
them **MONEY!**

We buy and sell gently used kids' stuff! Bring in clothing (sizes newborn to 10), toys, furniture and equipment, and we'll pay you in the spot. No appointment is necessary. Come to buy, come to sell!

Once upon a child

15951 FM 529 Suite #140 (next to Wal-Mart) - 281-858-6830 - www.ouac.com

Bob & Diana Borders
Keller Williams Realty

281-213-8912

**Call to learn our
Texas Two Step...**

Step 1: Call Bob & Diana Borders

Step 2: Start Packing!!!

Ranked in the Top 2% out of all
Keller Williams Realtors in the
Greater Houston Area for 2004

**KELLER
WILLIAMS
REALTY**

Flexible Commission and Marketing Plans Available

Fruitful Word Ministries

What's the Point?

A precious woman who is fairly new in her relationship with Christ emailed me a few days ago feeling discouraged after she and her husband recently moved to a new city where they have no family or friends. She admitted to continually asking God, "What's the point?" Like many of us when we go through a difficult season, she was struggling to figure out why a God who loves us would allow us to struggle through life without understanding the purpose.

As I thought about her words, I wondered if men like Moses might have uttered the same words from time to time themselves. In fact, as Moses felt crushed under the burden of leading God's people through the desert, he cried out to God using very similar words.

"Moses was troubled. He asked the LORD, 'Why have you brought this trouble on your servant? What have I done to displease you that you put the burden of all these people on me? Did I conceive all these people? Did I give them birth? Why do you tell me to carry them in my arms, as a nurse carries an infant, to the land you promised on oath to their forefathers? Where can I get meat for all these people? They keep wailing to me, 'Give us meat to eat!' I cannot carry all these people by myself; the burden is too heavy for me. If this is how you are going to treat me, put me to death right now-if I have found favor in your eyes-and do not let me face my own ruin.'" (Numbers 11:10-15 NIV)

What's the point? Why did God allow Moses to endure such a heavy burden that death seemed like a better choice than enduring life even one more day? For one, Moses was making the mistake of trying to carry his burden by himself. Look at what God tells Moses to do.

The LORD said to Moses: "Bring me seventy of Israel's elders who are known to you as leaders and officials among the people. Have them come to the Tent of Meeting, that they may stand there with you. I will come down and speak with you there, and I will take of the Spirit that is on you and put the Spirit on them. They will help you carry the burden of the people so that you will not have to carry it alone." (Numbers 11:16-17 NIV)

When Moses finally got to the point where he admitted he couldn't carry the burden on his own, God immediately provided leaders to help him. Moses needed to share his burden with those he trusted.

The next mistake Moses made during his difficult season was trying to handle the situation in his own strength. After Moses cried out to God, the Lord said, "Tell the people: 'Consecrate yourselves in preparation for tomorrow, when you will eat meat. The Lord heard you when you wailed, 'If only we had meat to eat! We were better off in Egypt! Now the Lord will give you meat, and you will eat it.'" (Numbers 11:18 NIV) God never intended for Moses to find enough meat in the barren desert for six thousand men to eat. The Sovereign Lord wanted His people to learn to depend upon Him alone.

What other point might there have been to the struggles Moses had as he led God's people through the desert? Look at what was written about Moses after his death.

Since then, no prophet has risen in Israel like Moses, whom the LORD knew face to face, who did all those miraculous signs and wonders the LORD sent him to do in Egypt to Pharaoh and to all his officials and to his whole land. For no one has ever shown the mighty power or performed the awesome deeds that Moses did in the sight of all Israel. (Deuteronomy 34:10-12 NIV)

(Continued on Page 47)

HI-TECH MECHANICAL

For your Air Conditioning and Heating needs

\$64⁰⁰

*One System

**Professional A/C System
Spring Tune-Up**

Additional Systems \$46⁰⁰

TRANE®

It's Hard To Stop A Trane.™

Comfortmaker®
Air Conditioning & Heating

713-937-4400

TACL-A011183C

Mastercard, Visa, and Discover Accepted

**See
AmericaRV**

Rental & Sales

**All
BRAND NEW
Equipment!**

**Reserve now for your
summer vacation in
the great outdoors!**

Now Open!

Mon - Fri 9-6 • Sat 9-3

- Travel Trailers
- Pop-Ups
- RV Supplies
- & Accessories

Let Us Rent Your Camper For You

Located at Fairfield Storage - Fairfield Resident

27236 Hwy 290 Ste. 100 Cypress, Tx. 77433

281-213-8338

www.seeamericarvrental.com

Fruitful Word Ministries - (Continued from Page 46)

Perhaps the greatest purpose in Moses' struggles was the fashioning of his character.

I don't know the purpose of the burdens you carry. Perhaps there are others in the body of Christ whom God intends to stand with you. Or maybe He wants you to recognize your utter and complete dependence up Him. It could be that God intends to use your struggles to transform you and develop your character. When you feel like screaming, "What's the point!" —all I can tell you is that there is one.

By Mindy Ferguson

www.fruitfulword.org

Copyright © 2005 Fruitful Word Ministries, Inc.

All Right Reserved.

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.

Mr. Transmission
The Professionals

Complete Auto & Transmission Repair
100% Coverage on Parts & Labor
Free Towing

 Certified Technicians

10% Discount for Fairfield Residents

13150 FM 529 @ Eldridge
(713) 466-3600

EXCELLENT MAID SERVICE

 \$5 OFF FIRST VISIT

• Residential • Small Offices • Bonded

832-282-6055 281-859-6743

FREE ESTIMATES *(No Place is Too Far)*

Hardwood • Natural Stone • Area Rugs • Carpet • Ceramic Tile

Carpet Masters of Texas

FlooringAMERICA

13422 Grant Road
(Between Louetta & Spring Cypress)

HOURS:
M-F: 8-7
Sat: 9-5
Sun: Closed

281-370-8022 With You Every Step of the Way!

Hardwood • Laminate • Ceramic Tile • Carpet • Area Rugs •

**NO INTEREST,
NO PAYMENTS
FINANCING AVAILABLE!**
w.a.c.

- Exclusive Brands & Warranty Programs
- Impressive Rug Gallery
- Greater Selection & Savings

**Mention this ad and Receive
10% Off
Your Next Floorcovering Purchase**
(Materials Only - see store for details)

• Carpet • Ceramic Tile • Laminate • Laminate • Hardwood • Natural Stone

Good Shepherd United Methodist Church

SUMMER BEGINS AT GOOD SHEPHERD

SUN. MAY 1		VBS REGISTRATION BEGINS
TUESDAY MAY 3RD	7:00 – 9:00 P.M.	MONTHLY WOW MEETING
SATURDAY MAY 7TH	8:00- 9:00 A.M.	UMM BREAKFAST
JUNE 5 TH		DISTRICT DAY @ ASTROWORLD
JUNE 6 – 10	NOON–10:00 P.M.	JUMMP MISSION TRIP – BEAUMONT
JUNE 27 TH – JULY 1		VACATION BIBLE SCHOOL
LAST WEEK OF JUNE	9:00 - NOON	BRAZIL MISSION TRIP
JULY 3 – 9		UM ARMY – MARSHALL TEXAS
JULY 10 TH		DISTRICT DAY@MINUTE MAID–ASTROS DODGERS
JULY 18 – 22		DISTRICT CAMP 5 TH – 12 TH GRADE
AUGUST 4 TH – 7 TH		H.E.B. CAMP

Time to Spring Into Summer!

What excitement we have had in the last few weeks. Starting with Good Friday we enjoyed the incredible music of the Good Shepherd Choir and Orchestra, followed on Saturday by the community Easter Egg hunt – we have given up counting but rumors put the total close to 2,000 attending, followed by 1,200 at Easter services Saturday and Sunday celebrating the resurrection of the Messiah! April included the always-popular Shrimp and Crawfish boil as well as the normal post Lent activities as we worked our way through spring. Now summer knocks. See the list of activities. With two summer youth interns for the first time, it is going to be awesome. Don't just sit back – PARTICIPATE!!!!

Vacation Bible School- Safari through the Serengeti

VBS will take place this year during the week of June 27th - July 1st, from 9am-12pm. This wonderful program is open to children 4 yrs old (as of September 1, 2005) through those entering the 6th grade. We will need lots

of help on this awesome Safari so keep watching for our "Servant Registration" forms. VBS registration is open to all and begins May 1st and ends May 31st. If you have any questions please email our VBS Leadership Team at vbssumc@yahoo.com.

YOUTH:

Get ready for SUMMER. Yes it may be a little early for the pool, but not too early to start marking the calendar.

District Camp

For all youth entering 5th grade through those in their senior year of high school there is church camp the week of July 18th – 22nd. There are really three different camps split between the younger campers, junior high and senior high. This always is a great way for your youth to grow his or her faith.

Summer Mission Trips

Our Senior High group is headed to Marshall Texas July 3rd - 9th for the 2005 U.M. Army trip. Our youth will be joining with groups from other churches for a week of home repair and maintenance for those unable to manage themselves. This is a great opportunity for the kids to put meaning to their faith and to be a witness to those they serve. Of course they also have a lot of fun with plenty of fellowship time. Kids leave for their first camp with a spirit of skepticism, they return with a great servant spirit and a desire to grow in their service. The Junior High is headed to Beaumont the week of June 6th – 10th for this year's JUMMP mission trip. A "lighter" version of U.M. Army this week for Junior high is filled with service and fun. For details on all of these and more contact "Coop" (281-373-2273)!

(Continued on Page 49)

Western Rock, LLC Landscaping Supplies

936-931-3804 • Open Mon.-Fri. 8-5, Sat. 8-3

- ★ Largest selection of the following in the Metro area....
moss rocks & moss boulders at \$160/ton, patio rocks, flagstones, mulch, gravels, grass, compost & road base, and sand
- ★ Open Saturdays
- ★ We do tractor & dozer work, asphalt paving, fill forms, pads, and final grades.
- ★ Delivery available
- ★ Conveniently located 15 minutes west of Fairfield
- ★ Compare our prices ... you'll be pleased!!!

Check out our coupon & photos of our selection of materials at www.westernrockllc.com

BRING THIS AD
IN & SAVE
10%

*Look for our sign behind
Jack in the Box in Waller

31110 Waller - Tomball Road
P.O. Box 846
Waller, TX 77484
Fax 936-372-5940

Orthopedics
At Its Best!

18220 SH 249, Suite 330
(1960 & 249)
www.Fondren.com

Se Habla Espanol
Fala-se Português

Fondren Orthopedic Group L.L.P.

Orthopedic Surgery
Shoulder Surgery and Arthroscopy
FELLOWSHIP TRAINED

For your Orthopedic needs from children's fractures to knee and shoulder injuries. Dr. Warnock provides the hands-on care your family needs. He has additional expertise in the treatment of patients with complex shoulder problems, including sports-related injuries, reconstruction, and trauma.

281-807-4380

K. Mathew Warnock, M.D.

Good Shepherd Methodist - (Continued from Page 48)

Two New Ministries at Good Shepherd

SUPPER CLUB SMALL GROUPS: Fellowship and food – how can you resist? Join in this program and you will join with 3 other adult couples/people for a 6 month period during which you will get to have dinner in each of the four homes one time. At the end of the six month period, the groups would be shuffled and new folks added. If you are interested in being a participating couple/person, contact the church office.

ALZHEIMERS SUPPORT FELLOWSHIPS: We are preparing to start two new fellowship support groups, one for persons who are struggling with the life changes that are coming from recently diagnosed Alzheimer's disease in their own lives and the other for the caregivers for those who are living with this difficult disease. If you know someone who might need to be a part of such a support fellowship, please contact the church office for more information.

Alpha, What is Alpha?

Those who attend Alpha groups do so for a wide variety of reasons.... Some want to investigate whether God exists; some wonder if there is any point to live; others are concerned about what happens after death; still others have attended church off and on all of their lives but feel they've never really understood the basics of Christian faith. Whatever the viewpoint each has, all come with the same objective... **to establish whether Jesus Christ has any real relevance for their lives.** If you would like to participate in an Alpha course, please contact Rick Ivey at 281 373-2273 for more information.

Small Groups

Small groups are a great way to build new relationships with people through a variety of activities such as: Bible Study, Marriage enrichment, attend sports events, date night without the kids to name a few. Most small groups meet in people's homes and work together to deal with the issues of childcare if required. Register today at www.cypressgs.net or call Rick Ivey at 281 373 2273.

We are a Community that Believes in the Power of Prayer:

"And pray in the Spirit on all occasions with all kinds of prayers and requests. With this in mind, be alert and always keep on praying for all the saints." (Ephesians 6:18)

It is easy to become overwhelmed and discouraged in a world that seems to be coming apart at the seams. There is often so much need around us that we wonder if there is anything we can do to make a difference and if we can stand up under the strain of life-gone-wild. But there is one thing every one of us can do and that is to pray. When you see things happening that you don't understand and can't change...pray. When you wonder if there is any sense in life and if people can get any worse...pray. When you witness awful tragedy in the lives of others and want to do something to help...pray. Prayer is the one thing that every one of us can do and prayer brings us closer to God and to an understanding that in our prayer He can use us and bring us strength. Join us in this community of prayer. If you are hurting and need someone to pray with you call the church office. If you have requests that you feel uncomfortable discussing there is even a space on our web site, but regardless of how you communicate, let us join with you in asking God to come along side and ease your burden.

Come Visit, Come Join

Are you looking for a vibrant church family that is growing everyday? Our church is a seven-day a week church with many activities for all. Check out GSUMC and begin the journey. Good Shepherd is located on Cypresswood, two blocks east of Mason Rd. in the Fairfield community. The church family also looks forward to meeting you and your family at our regular service times of 5:55 pm (Saturdays) Common Grounds, 8:31 am (Sunday) Traditional Worship or the 10:59 am (Sunday) Contemporary Praise service. Call 281 373-CARE (2273) or check our web site at www.cypressgs.net for more information.

Make Your Summer Musical

Piano Camps!

Grades K - 5

Will my child like piano lessons?
Try it out with a
Beginning Piano Camp.
If it's a thumbs up,
they'll be off to a great start!

Love to Sing? Children's Chorus
Age 7-12

**Guitar, Piano,
Voice Lessons**

**Kindermusik
Camps!**

Copperfield & Cypress Locations

***Babies *Toddlers *Preschoolers *5-7 Year Olds**

Singing! Movement! Instruments! Fun!

For schedules & registration forms, go online to www.MsNancysMusic.com, call us, or stop by

Ms. Nancy's Music Studio

15450 FM 529 at Hwy 6 281-855-8855

www.MsNancysMusic.com

Fairfield Resident - Working for you!

**Special Offer for Fairfield Residents
I will waive the processing fee of \$350.00!**

Paula Loving

- ✓ 100% Financing
- ✓ Cash Outs/Home Equity
- ✓ Option ARM's
- ✓ Interest Only Loans
- ✓ Teachers/Police Officers

Loan Officer

Dir: 281-313-2621

Cell: 832-659-3687

Fax: 281-313-4274

paula@bbmcorp.com

Brazos Bend Mortgage Corporation

GOLDEN CHINA

CHINESE RESTAURANT

EAT IN OR TAKE OUT

(281) 256-7711

(281) 256-7712

15202 Mason Rd. #400

Mon. to Thurs.: 11:00 am - 10:00 pm

Fri. & Sat.: 11:00 am - 11:00 pm

Sunday: 12:00 noon - 10:00 pm

10% OFF

**Your Order
With this Coupon**

only valid on orders \$15 or
greater. Exp. 6/15/05

RBC Mortgage

Formerly Sterling Capital Mortgage

Sandra Krampota

Professional Mortgage Banker
for 20 Years

Cash Out Home Equity Loans

Purchasing or Refinancing - CALL ME!

RBC Mortgage Company

8572 Hwy 6 N. Houston, TX 77095

www.sandrakrampota.rbcmortgage.com

Dir: (281) 859-5444

Fax: (281) 859-3344

Cell: (713) 817-2029

Lasertag & Arcade

Birthday/Team Parties

Lock-ins

Corporate Functions

Memberships

13529 Skinner Road
Suite H

Cypress, Texas 77429

281-304-6565

Buy one mission get one free with this ad

Limit one per customer, not valid with any other offer. Offer expires 06/30/05

www.lazerx-cypress.com

**Know why we use
Vacs that can
capture 99% of
all dust and
allergens?**

Because a cleaner home is a healthier home, and Nobody Outcleans The Maids.®

Our patented **Back Pack Vacs** can capture up to 99% of dust, allergens, bacteria, pet dander, pollen and other pollutants. And by taking them out, your family can't breathe them in.

Also, our Vacs extend to clean the tops of ceiling fans, along baseboards, and to reach deep under beds and other places that often don't get cleaned at all.

Plus, our Vacs are just part of what we do.

- Our uniformed teams are bonded, insured and thoroughly trained.
- Our standards are so high, our teams actually clean kitchen and bathroom floors on hands and knees.
- Our 22-Step **Healthy Touch® Deep Cleaning System** is your reassurance that we'll clean every area.

The Maids
Home Services

Nobody Outcleans The Maids.®

And what does this mean for you?

It means more time to relax,
more time with family, less
stress and the peace of mind
of knowing your family is living
in a home that's as clean and
healthy as it can possibly be.

100% Satisfaction Guarantee

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

Call today for a free, no obligation
estimate over the phone.

832-593-7500

www.maids.com

Classified Ads

Personal ads are free for Fairfield residents. Limit 30 words. 281-304-9956, hreichert@houston.rr.com
Business Classifieds are \$45. Limit 40 words. 713-569-5342, ad4peel@houston.rr.com

Business Classifieds

LETTY'S CLEANING SERVICES: We offer these Cleaning Services: Basic Cleaning (dust, sweep, mop, vac.) Plus Extras (Laundry, Garage, Windows, Organize cabinets & other). We work with your convenience in mind. Our Goal is your entire satisfaction. We have good references with your neighbors. Please call Leticia Coronado at 832-978-1077 (cell) or 281-859-7310.

CAPE JANITORIAL & MAID SERVICES - Commercial & Residential - "We clean the corners others try to cut!" Wash & change bedding, clean bathrooms, dust entire house, sweep & mop, vacuum entire house, empty trash, clean kitchen (oven & refrigerator if needed), polish furniture & woodwork, lawn service, 10% OFF New Customers First Clean, 832-512-8478.

NEED A SUMMER VACATION? Even if you have started planning yourself, I may be able to find a better price for you. I have for some of our neighbors. I'm a home-based travel agent in Fairfield. Please call Shelly DeLoach at 281-373-9810.

PART-TIME ADMIN. WORK - Are you organized, looking for part-time work with flexible hours in Fairfield? 10-15 hours a week @ \$10/ hour. Call for more information. 281-256-7900 ext. 112.

KIDS R KIDS EMPLOYMENT OPPORTUNITIES: Kids R Kids in Fairfield has both part and full time positions available for loving Preschool Teachers working with a variety of age groups. At least 6 months of previous experience needed. Kids R Kids is seeking an Office Assistant to work 6 a.m - noon, M-F and is also accepting applications for an Assistant Director. Experience required. Call 281-304-5437(KIDS) for more info.

CHILDCARE: I am accepting two children for care in my home starting May 23. Reasonable rates with crafts, computer and more fun planned. If interested, please contact Amy at 281-213-9618.

DOG GROOMING in FAIRFIELD! : Experienced dog groomer located in Fairfield. My services include nail clipping, bathing, and haircutting. I groom all breeds. References are available. I am a Fairfield resident and I have competitive prices. By appointment only. Please call Nicole Meadows at 281-304-0813.

WHERE ARE YOUR PHOTOS? Like the look of scrapbooks, but not all the work? Let me do it for you! Call Cindy at 281-373-4235 or email cindyscrapbooks@sbcglobal.net for more info. Instructions and supplies also available.

BABYSIT IN A SPLIT: On Call Babysitting. Flexible Days and Hours. Summer too. Experienced MDO teacher and mother of two. Able to provide quality childcare in my home when it's convenient for you. References available. Please contact Shelly @ 713-459-8544

HORSEBACK RIDING INSTRUCTION - Beginner - Advanced. Just for fun, exercise, or show preparation. Children and Adults welcomed with any experience. I have safe horse and facilities. Prices are very reasonable and according to each lesson plan. References are available. 713-560-7491

COUNSELOR & READING TUTOR IN FAIRFIELD: Counselor and Reading Specialist (flexible hours to fit your schedule), Reading Tutor K-3rd, Behavior Specialist, Self-Esteem, Anxiety, Grief, Depression, Anger Management Services provided by: Susan Calda, BA, Education, MA, Counseling Fairfield Resident & 11 years experience in Cy-Fair I.S.D. Please call 281-414-2242 to set up an appointment.

DATA RECOVERY: Accidentally deleted files from your PC? Virus blasted your hard drive? Laptop display broken? Need your important files recovered quickly? Contact Bill at 281-304-7445. Confidential. Reasonable rates. Professional recovery software. Files restored to CD or floppy. Fairfield resident.

THE COMPUTER DOCTOR: We will fix what ails your system. Services offered include home networking, removal of spyware, malware, and viruses, installation of security updates, hardware, and software. Many more services offered. Dan <11011011>, Java and Microsoft Certified. pcDrDan@gmail.com 281-256-8944 www.pcDrDan.com Free Estimates. Fairfield Resident.

MAID SERVICES: We want to CLEAN your home. Fairfield References. Bonded. Will furnish supplies. A family owned business since 1987. FREE ESTIMATES. Call us at 281-859-3162.

Buds & Blossoms, Inc.

Full Service Landscape Year Around
Since 1989

281-469-3378

14120 Cypress North Houston
in Cypress between Telge & Huffmeister
BudsandBlossoms1@aol.com

**Landscape
Design & Installation**

**Sprinkler Systems
License#5490**

**Sod Installation
Drainage**

**Flagstone
Custom Rockwork**

GARDEN CENTER COUPON
Take \$3.00 off each flat of regularly priced annuals
WITH COUPON \$11.99
one coupon per customer/no limit
Reg. \$14.99 exp. 05/31/05

GARDEN CENTER COUPON
FREE 4" Annual
\$1.25 Value
Not valid with any other offer
Must present coupon
exp. 05/31/05

Personal Classifieds - Limit 30 Words

FOUND: Pair of youth eyeglass at the Inwood Park playground on March 30, 2005. Call 281-213-8155.

LOST: A Canon 8mm Video camera on Saturday, March 19 (Opening Day). Believe it was lost around the intersection of Fairfield Green Blvd and Crooked Lake. If you found it or have any information, please call 281-373-0568. Thank you!

ADULT CAMPERS: Do you have an RV, kids grown up and gone? Like to socialize? Come join us. For more information, contact us at 281-373-1374 or e-mail brakeaways@yahoo.com. (Nonsmoking group).

CAMPING MEMBERSHIP FOR SALE: For Sale Marine Village camping membership on Lake Livingston in Westwood Shores subdivision \$500.00 all dues current. 281-304-0405

WANTED: Babysitter to play with my 3 year old and 8 year old one day a week this summer while I work. I prefer someone who is of driving age. Call 281-304-9136.

CHILDCARE NEEDED: Summer care needed in my home. Hours 8-4 M-F. Prefer responsible, loving, mature person with references. 281.304.5592

PART-TIME NANNY: Mom travels on business and Dad works evenings. Need assistance with 5 yr. old son in late June and mid-July. gwen@nomadichouston.com or 281-373-4310.

LOOKING FOR A FEMALE WALKING COMPANION: That lives near Ten Acre Park and would be interested in walking 4-5 times weekly bright and early in the morning before work. Please call 281-304-1405.

WANTED: Dependable high-school or college student to baby-sit two girls during the summer; ages 9 and 3. Hours are Monday through Friday 8:30 to 4:30. Please call 281-256-3104 if interested.

WANTED: Forming car pool to downtown. Mon-Fri, 8 to 5. Already have two riders, need one more to ride HOV. Call Ray @ 713.515.6496

EXPERIENCED TEACHERS: Want more than being a stay at home mom but less than a full time job? Little Lambs is the answer! We offer good pay with an excellent work schedule to those who qualify. We require good classroom management skills, impeccable references, and a love of teaching children to grow in Christ and into their true potential. Please visit our website at www.littlelambsmido.org and complete and mail an application. We look forward to hearing from you!

PART-TIME HELP NEEDED: Growing business needs general office help. Applicant must be out-going, self-motivated, and professional. 20 hours a week. No selling, no weekends. To apply please call 281-256-0514.

CAREGIVERS NEEDED: Shepherd's Kids is accepting applications for care givers for before school care (6:15 am-8:00 am) and for after school care (3:00 pm -6:30 pm) for the 05-06 school year. Christian applicants must have experience working with children in a group setting and excellent references. Pay is \$10 per hour. Forms are available in the Good Shepherd UMC lobby and can be turned into the church office.

DOGS: TWO FEMALE CHOC LABS need a new home. Three yrs. old, spaded and shots up to date. 50\$(obo) Call Becky (10am-8pm) 281-256-1767.

FREE LOVING CAT: VERY affectionate 7-yr old male cat. "Rusty" has been declawed, neutered, and is up-to-date on his shots. Very friendly around everyone (children and adults) and loves to lay in laps. Indoor/outdoor but prefers to be indoors around people. Call 281-373-9920 for information. Visit <http://www.rushfamily.net/rusty.jpg> to see a picture.

NEEDS A HOME: Our loveable cat needs a home! Our son is allergic. Coco is 4 yrs. old, declawed and fixed. She is very sweet, friendly, and loves children. Please call : 281-304-0194.

Fairfield

WARNING!

Membership may
cause game
improvement!

HOUSTON OAKS
GOLF & COUNTRY CLUB
Houston's family and corporate getaway since 1956

www.houstonoaks.com 713.888.0000

CORPORATE EVENTS • MEMBERSHIPS • GOLF TOURNAMENTS
CHRISTMAS PARTIES • WEDDINGS • DAILY FEE GOLF • FUNDRAISING

CLEAR WATER POOL COMPANY

New Pool Construction
Pool Repairs
Best Quality
Lowest Prices
Owner Supervised
Free Estimates

Fairfield Resident
281-702-1140

USED RABBIT HUTCH WANTED: I am looking to purchase a used outdoor rabbit hutch in good condition. Call 281-373-5938 if you have available.

ART FOR SALE: Limited edition historical art print, of Don Troiani's "Lone Star," depicting the Texas Regiment in the Battle of Antietam. Mint condition, valued at \$1,000; selling for \$600 obo. 281-256-3449.

BOAT FOR SALE: 1995 Four Winns Boat 115hp Johnson outboard, Fish and Ski, trolling motor, am-fm cassette, garage kept good condition, \$5500.00 281-304-0405

CAMPER FOR SALE: 35 Foot 1997 Mallard Camper/Trailer, Sleeps 8- 10, includes refrigerator, microwave, gas stove, furnace (Duct), "Brand New" Ceiling AC (Duct), Rear/Front Door, Closed in Main Bedroom, Good Condition, Asking only \$9500 or Best Offer!! Call for more information @ 281-373-0701.

CAR FOR SALE: 1999 Silver 2 door Honda Civic Ex. Power windows, locks, sun-roof. 75K miles, excellent condition. Asking \$7000. Call (832)797-2618 for more information.

FOR SALE: Graco High Chair(needs pad)\$20, Graco Swing (blue/green plaid)\$40, Cosco Car Seat \$20, Graco playpin \$45. All prices neogiable. Patty 281-213-9512

FOR SALE: Graco 3 in 1 stroller(navy/burgandy plaid) \$80 obo - Patty 281-213-9512

FOR SALE: Bike Trailer (barely used)\$75 obo. Patty 281-213-9512

FOR SALE: Computer Monitor 15" \$25, Keyboard \$5, Printer \$15 or all 3 for \$35 - Patty 281-213-9512

FOR SALE: Girls clothes-newborn to 5T. Boxed by size \$30 per box obo - Patty 281-213-9512

FOR SALE: Refrigerator (good for extra storage) \$75, metal 4-drawer file cabinet \$15.00, metal 4x4 book case \$10.00. Call 281-304-0805.

FOR SALE: Little Tykes turtle sandbox \$10, Cosco blue stroller (very nice)

\$15, Child's aluminum frame green school desk with flip top (for storage) and chalk board on top \$5, Playschool picnic bench with flip top for water/sand play \$10, Little Tykes straight shot roller coaster \$15, Girl's Mongoose 7-speed 20" bike (some rust & torn seat) new tires and works good \$8, call 281-256-2571.

ITEMS FOR SALE: Dining room set (table can be made to seat 8-10 people) complete with dry sink, china hutch and table with 6 chairs - asking \$1,000; Ridgeway Grandfather clock with Westminster chimes - \$500.00; Roll top desk - \$125.00; twin size bed with drawers, cabinet and bookshelf and mattress - asking \$150; 3 Thomas Kinkade paintings - various prices; large parrot with two cages (one large and one small for transporting) \$350.00. Call Linda at 281-373-0834/or 281-304-0543.

REFRIGERATOR FOR SALE: White GE Side by Side with ice and water dispenser. Only 4 years old. Excellent condition! Paid \$1,000. Asking \$500. Call 281-256-7946.

FOR SALE: Coffee/Cappuccino maker, Krups il Caffè Duomo model. Wedding gift - hardly used. Has all attachments. Retail for \$100, asking \$40. Victoria 281-373-0460.

FOR SALE: Nintendo 64 video game system. Works well - hardly used. One controller w/ tremorPak and memory card. Includes games and all books: Star Wars Racer, Goldeneye, Quake II, Madden 2001 & 2002, Nanco Museum 64, South Park, NBA Showtime. \$35 for all. Victoria 281-373-0460.

FOR SALE: Coffee table & 2 end table set; smoke beveled glass inlaid tops; bottom shelf; very good condition. Can email pictures. \$125 for set. Call 281-213-9728.

FOR SALE: ADULT Trike (Red) w/Basket \$150, AB DOER II Exercise Chair, \$30, Lateral Thigh Trainer \$75 Call 281-373-4015

LITTLE TIKES COUNTRY VICTORIAN KITCHEN FOR SALE: \$75; Will email picture; call 281-256-1736.

FREE CONSULTATION

- Landscape Renovation
- Irrigation System Installation
(or improvements to existing system)

CALL:
281-373-1047

E-MAIL:
John@scapewest.com

Scape West
Landscape & Irrigation

FAIRFIELD COMMUNITY GAZETTE

FOR SALE: Colorful striped Sofa & Loveseat \$600.00. Three matching tables off white metal frames with glass tops \$200.00 (1-end table, 1-coffee table, 1-sofa table). Call Mary or Paul 281-256-2142.

FOR SALE: 2 infant life jackets \$15 each, Little Tikes Push & Ride Racer \$8, Little Tikes Police Rocker \$20, Ikea rocking dog \$10, Fisher Price Power Wheels Get Set Go Kart \$50, 2 Little Tikes 2-in-1 Snug 'n Secure™ Swings \$10 each, Weed Eater Electric Blower \$25, Black and Decker Electric Edger \$20. All liked new. Call 281-256-1719.

FOR SALE: Box of Women Size 16 clothes 33 pieces (pants, capri's, shorts, skirts, dresses) Name Brand \$75, Box of Women Size 18 clothes 11 pieces (capri's, pants, shorts) Name Brand \$25, Box of Women Size 14 clothes 10 pieces \$25 (skirts, shorts, pants) Name Brand \$25, Box of Women XL Shirts/Sweaters 9 pieces (Eddie Bauer, Liz) \$20, Graco CoachRider Travel System w/Infant Carrier \$65, Trendsport Lite Stroller \$20, 5-in-1 Bassinet (pink toile) \$75 firm, Ocean Wonders bouncer \$20. Please call Stacie (281)304-8342.

FOR SALE: High quality black bookshelf speaker stands. \$100.00 Please call 281-304-5479.

MOVING SALE: Day bed set - comforter, dust ruffle, three shams and two pillows. Green & white with magnolias, \$35 Obo. Knobs for dresser, Winnie the Pooh and Tigger face, total of 8, \$10 for all Obo. Winnie the Pooh storage/toy bag (2 ft) and trash can \$12 Obo. Wall Art (self stick) Winnie the Pooh characters \$6 Obo, Graco Stroller, good condition, Blue main color with different color strips \$45 Obo. Kolcraft Lightweight Stroller, Green and Purple, \$15 Obo. Patio Furniture, large table with six (6) chairs, dark grey (looks like rod iron) with light grey cushions. Lightweight. Can put umbrella down center of table. \$250 Obo. Only two years old. Can email pictures. Call Laura 281-304-9503 home or email at laura_w_a@yahoo.com

LAZY-BOY LOVESEAT; both seats recline separately; fashionable cocoa brown suede cloth; only 3 years old. Call 281-304-7127.

MOVING SALE: Curio with 8 shelves, 7' H x 41" x 13" \$525, Corner curio with 5 shelves \$50, Sofa table 15"x32"x31" \$35, Sofa hide-a-bed \$285, Entertainment center \$75 plus many other items - OBO - All in excellent condition. Call 281-256-3962, can email photos.

CHERRY DINING TABLE: Queen Anne styling; unique extra leaf folds under the table when not in use; measures 54x33 without leaf; expands to 66x33 with leaf. Ideal for smaller dining or breakfast rooms. Very old, probably antique. Good condition. Call 281-304-7127.

3 LARGE BOXES OF QUILT OR CRAFT SCRAPS; accumulated in a lifetime of sewing by former home economics teacher; some large pieces of several yards. Only \$5 for all. Call 281-304-7127.

FOR SALE: King-size four-poster bed, triple dresser with mirror, chest of drawers, and two nightstands- dark cherry wood with brass accents-overall good condition-\$850 OBO; Oil canvas painting - 3 X 3-autumn colors/river scene- \$100; Glass stemware- Mikasa/peach color- 11 juice/11 wine glasses- \$100; Dark mahogany wood rocker with gold painted accents- \$65 OBO; Kitchen table with 4 chairs- hunter green/beige tile top/oak trim- fair condition- \$125 OBO. Call Kelly (281) 256-2761.

JET SKI FOR SALE: '96 Polaris 780 SLT, 3 Seat, 3 Cyl, 90 HP, Oil Injected, Digital Gauges, Ski Tow Eye, Low Hrs, Garage Kept, Galvanized Trailer, Runs Great!!! \$2,700. Call Kevin @ (832) 204-0726 - daytime. e-mail kevin_schiffer@hotmail.com for pictures.

COMPUTER FOR SALE: Dell Dimension Mid tower. XPS T600 with 15" monitor, PIII 600mhz, 256mb RAM, 10gb hard drive, ATI All-In-Wonder Pro video/tv tuner card, excellent working condition. \$95. AMD Athlon XP mid tower with 15" monitor. 750mhz, Win 2000, 128mb RAM, 20gb hard drive, very fast, excellent working condition. \$100. Dell Optiplex GX110 desktop with 15" monitor, PIII 533mhz, 128mb RAM, 6gb hard drive, excellent working condition. \$85. Call (281)-373-3997.

AESTHETIC AND FAMILY DENTISTRY
DR. A. SUNDRA NI

Smile with Confidence...

- Dr. A. Sundrani specializes in full mouth reconstruction and cosmetic dentistry
- Greatest regard paid to prevention of disease and conservation of teeth
- Sedation dentistry available

(281) 225-9906 **Hwy 290 @ Barker Cypress**

Javier P.
Senior Research Technician,
Lexicon Genetics
NHMCCD Graduate, 2003

START SOMETHING.

Take a class. Go for a degree. Earn a certification. Learn a new language. You can begin all this and more by visiting www.cy-faircollege.com and checking out our Course Catalog and Continuing Education Schedule.

Registration is under way!
Register by phone, online or on campus.

CY-FAIR COLLEGE

A NORTH HARRIS MONTGOMERY COMMUNITY COLLEGE

Visit us today.

Cy-Fair College • 9191 Barker Cypress Road • Cypress, Texas 77433 • 281.290.3200
Fairbanks Center • 14955 Northwest Freeway • Houston, Texas 77040 • 832.782.5000

affirmative action/eeo college

FOR SALE: Oak Dining table w/6 chairs, \$210. Oak Coffee table, \$55. 4 wooden snack trays, \$15 for the set. 5-piece fireplace set, \$12. Golf prints/pictures/etc., \$30. Corner Lamps, \$15. 15" Computer monitor, \$20. (281) 635-9981

FOR SALE: \$100 Marriott Hotels Certificate (2-night stay required), \$45. (281) 635-9981

FOR SALE: 2 Pottery Barn Retro Rockers, red, both for \$75.00; King Size. Lexington four poster bed, dark cherry, \$500; denim bean bag \$10. 281-256-1814

FOR SALE: Honey wheat crib \$100.00, Baby swing that hangs on a swing set \$10.00, Graco Pack and Play \$50.00, Graco Exersaucer \$25.00. All items in great condition. Graco Double stroller with blue and yellow checked pattern \$70.00, Hoover Wind Tunnel Vacuum \$25.00. All in good condition. Custom made crib bedding, dust ruffle, bumpers, matching curtains, lamp and pillow \$50.00. Blue and white boucy seat with vibration switch, \$10.00. All in great condition. Please call Shelly 281-373-3778.

FOR SALE: Two identical couches for sale. Each with 3 sections. Royal/dark blue with small, discrete silver/light blue pattern. Perfect Condition. Ideal for formal sitting room, game or family room. \$295 for both. E-mail for pictures RZimmer@houston.rr.com. 713-907-8147.

FOR SALE: Dog crate in excellent condition in box! 19"X 12" w x 15"h for dogs up to 10lbs. This is a Precision great crate from Petco, we paid \$54.99 plus tax, asking just \$30!! This is a great buy and like new! Please call 281 256 3156.

Green Acres Lawn Service

Owner Operated

**Basic Service
Starting at \$20 for
Weekly Service**

Includes:

- Mowing,
- Edging,
- Weedeating
- Clean up

- Other Services:**
- Shrub Trimming
 - Flowerbed Cleaning
 - Bed Mulching
 - Yard Clean-Up

**Free Estimates
281-744-7060**
greenacres04@sbcglobal.net

FARMERS

David Drott

CALL THE DAVID DROTT INSURANCE AGENCY AT **281-550-6508** FOR A FREE QUOTE. MENTION THIS AD AND BE ENTERED FOR A CHANCE TO WIN A \$50 SHOPPING CARD*.

281-550-6508

Save up to 20% by insuring your Auto and Home with Farmers

Simon Says...

SOLD

Darla Simon, ABR,
281-610-4882

www.darlasimon.com • dsimon@sbcglobal.net

Darla's
Cypress
Spotlight

20311 Elmwood Brook Ct

\$139,900 - 4/2.5/2

2,352 sq ft on large CDS lot

20426 Gentle Mist Ln.

\$259,900 - 5/3.5/3

3,558 sq ft loaded with upgrades

Cypress Fields Rd

\$285,000 - Restricted 16 acres

Wooded; livestock OK

17310 E. Summer Rose Ct.

\$434,900 - 4/4.5/3

5,183 sq. ft. w/ pool, spa and HUGE bonus room

RE/MAX Professional Group

9234 FM 1960 West @ Perry Rd. 281-894-1000

**INTEGRITY
FIRST**

- **PROFESSIONAL HARDIPLANK INSTALLERS**
- **TRAINED PAINTERS**
- **TALENTED FAUX FINISHERS**
- **PRO WINDOW INSTALLERS**
- **KITCHEN REMODELERS**
- **GRANITE INSTALLERS**
- **PROFESSIONAL CONSULTANT**

281-304-1700

Integrity Based Business
www.integritypainting.com

Dawn Fore

Fairfield Resident
&
Foremost Realtor

***Dawn sold more
Fairfield listings in
2004 than any other
agent or office..
call to see if she can
help you sell your
home in 2005!***

832-478-1211

281-731-7399

RE/MAX®

Professional Group

281-894-1000

Listing Your Home for Sale in Fairfield?

Call Dawn and get the Scoop on her Unique Marketing Package
Find Out How to Sell Your Home 24 Hours a Day - Online and Offline
Several Commission Options Available to Fit Various Needs

www.DawnFore.com

Shop Online! Virtual Tours, Photos And Floorplans

20315 Silverwood Trail,
5/3.5/3, 4114 SqFt, \$291,000

20334 Savannah Bay,
4/2/2, 1972 SqFt, \$124,900

22031 Gold Leaf Trail,
4/2.5/3, 2196 SqFt, \$141,900

20307 Bent Aspen Court,
4/2.5/2, 2604 SqFt, \$179,900

20415 Lake Spring Court,
4/3.5/3, 3394 SqFt, \$233,000

20310 Gentle Mist Court,
5/3.5/3, 3624 SqFt, \$259,900

20310 Silverwood Trail,
5/3.5/3, 4160 SqFt, \$284,900

15822 Raleigh Oak Lane,
3/2.5/2, 2384 SqFt, \$159,900

Dawn Fore's Fairfield Market Report

Neighborhood	1 st Quarter Results			Current	
	Sold	\$ per SqFt	DOM	Avail	Pending
Chappell Ridge	3	\$56.26	19	9	0
Cottage Glen	4	\$68.23	104	1	0
The Crossing	1	\$79.72	34	5	0
The Estates	1	\$69.24	22	2	0
Garden Grove	2	\$58.45	54	18	2
Inwood Glen	2	\$71.62	76	10	3
Inwood Meadows	4	\$64.53	143	14	1
Inwood Park	6	\$59.11	74	20	7
Lakes/Lake Ridge 2	4	\$70.33	142	9	2
Landing/Reserve	1	\$78.78	61	6	1
Meadows	1	\$50.86	242	8	1
Oaks	0	-	-	6	0
Park/Retreat	3	\$66.72	73	1	0
Pines	1	\$65.81	102	2	1
Summer Ridge	0	-	-	4	0
Trails	2	\$61.19	69	2	1

These numbers for resale homes were obtained from the Houston Multiple Listing Service. While we have no reason to doubt the accuracy of this information, we cannot guarantee it. This is not a solicitation of currently listed properties.

Peel, Inc.

P.O. Box 886

Littlefield, Texas 79339

Presorted Standard
U.S. Postage
PAID
Littlefield, Texas 79339
Permit #59

Voice 806-385-6444

www.PEELinc.com