

LAKES

ON ELDRIDGE
NORTH

Volume 6, Issue 4

April 2007

Loen Ladies Club

Bridge

Loen Ladies Club is pleased to have two bridge groups:

Day Group:

- Meets on the second Wednesday of each month at 1:00PM
- Is a very congenial bunch of ladies who have a great time
- Includes a beginner's table for anyone wishing to learn

Evening Group:

- Meets the first Friday of each month at 7:00PM
- Includes experienced players
- Is composed mainly of couples, but it is open to everyone - just as long as the numbers come out right. If you would like to play, but do not have a partner, maybe we can help you find one.

For more information please contact:

Babs Clingo 713 983 7345

Social Events Group

The evening social events are a great way to get to know people in our neighborhood in a relaxed atmosphere.

- The Dinner Club will continue to meet every 3rd Saturday of the month at 6:30PM at a chosen restaurant.

- This year, due to popular demand we have added an additional Dinner Club for members who prefer to eat at a later hour. We will meet every 4th Saturday of the month at 8:00pm.

With your participation and continued enthusiasm we hope to have a wonderful year. Our activities are not limited to dining. We look forward to including an evening at the opera, symphony or perhaps a musical. Would you like to go to a Mystery Dinner Theater where each one of us will try and solve a murder mystery? Sound like something you would like to participate in?

For more information please contact:

Maha Vanderschans 713 466 1462

E-mail: maha_vanderschans@hotmail.com

Girls Night Out

GNO is a great way to meet new friends and let your hair down.

Mark your calendars for a "chick flick" movie night on Wednesday, April 25. We will be seeing "The Nanny Diaries" starring Scarlett Johansson. The exact time and location will be announced nearer the day.

For more information please contact:

E-mail: michol_ecklund@hotmail.com.

We invite all women of LOEN to join our socially orientated association. You are all welcome to come and meet your neighbors and get to know the community in which you live.

We meet in the main clubhouse on the last Tuesday at 7:30PM and Wednesday at 10:30AM of the following months: January, March, May, September and November.

For more information please contact:

Chris Triggs 832 467 1067

Jude Ann Yehl 832 230 5997

Co-Presidents

Email: loenladiesclub@hotmail.com

Chickless Hens

Are you an empty nester or just simply foot loose and fancy free?

Please join us for fun outings, potluck lunches and coffee mornings.

Coffees are planned for April, May, June and July.

Further activities are also in the planning.

For more information please contact:

Kathy Benson 713 937 1722

Christy Adams 832 230 1480

Don't want to wait for the mail?

**View the current issue of the Lakes on Eldridge North
Community Newsletter on the 1st day of
each month at www.PEELinc.com**

Lakes on Eldridge North

IMPORTANT NUMBERS

Gate Attendant	713-856-6127
Harris Co. Sheriff - (non-emergency)	713-221-6000
Cy-Fair Fire Department - (emergency)	281-466-6161
(non-emergency)	281-550-6663
Poison Control	1-800-764-7661
Texas DPS	713-681-1761
Waste Management	713-695-4055
(trash collection Mondays & Thursdays)	
Aqua Services	713-983-3602
(Service or emergencies 24 hrs)	713-983-3604
Harris County Tax Office	713-224-1919
Reliant Energy	713-207-7777
(give pole # of street which is out)	
Entex (gas)	713-659-2111
Time Warner Cable	713-462-9000
Houston Chronicle	713-220-7211
Metro Transit Info	713-635-4000
Kirk Elementary	713-849-8250
Truitt Middle School	281-856-1100
Cy-Falls High School	281-856-1000
Newsletter Publisher	
Peel, Inc.	advertising@PEELinc.com, 888-687-6444

Deadline for submitting articles for the Lakes On Eldridge North Newsletter is the 10th of each month. Submissions are subject to space limitations and editorial approval. Submit at www.PEELinc.com

PERSONAL CLASSIFIED ADS: Deadline for submitting personal classified ads is the 10th of each month for publication in the following month's newsletter. Submit classified ads at www.PEELinc.com.

ADS: Deadline for submitting ads is the 10th of each month for publication in the following month's newsletter.

Please contact Peel, Inc. Sales Office at 888-687-6444 or advertising@PEELinc.com for information on advertising.

Advertising Information

- Please support the businesses that advertise in the Lakes on Eldridge North Newsletter. Their advertising dollars make it possible for all Lakes on Eldridge North residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters.
- If you would like to support the newsletter by advertising, please contact our Sales Office at 888-687-6444 or e-mail advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following month's newsletter.

LOEN Board Of Directors

Jim Flanary	President
Don Byrnes	Vice President
Chris Chinni	Treasurer
Peter Smart	Secretary
John Kane	Director

Article Submissions

Please e-mail articles and/or photos to articles@PEELinc.com. Submissions must be received by the 15th of the month for the following month's issue. (Advertising deadline is the 10th of the month.)

**For up-to-date announcements
and information check our
neighborhood website:
WWW.LOENHOA.COM**

Installation Maintenance Irrigation

EXTERIORS

Design

J.B. Crisp - Landscape Contractor

281.844.4569

10518 Indian Paint Brush Lane Houston, TX 77095
BS. Horticulture

Mother's Day PLANT & GIFT SALE

**BENEFITING THE BROOKWOOD COMMUNITY CENTER
WHERE THE SPIRIT SOARS!**

Where: Heritage Texas Properties
14340 Memorial Drive

When: Friday • May 11th • 10-5pm
and
Saturday • May 12th • 10-5pm

All proceeds will go to Brookwood, a non-profit community in Brookshire, Texas whose principal residents are functionally disabled adults. All crafts and plants featured for sale are products of Brookwood and are grown or handcrafted on campus by the residents.

Ann Knoche

*Creating Lasting Memories in
The Lakes on Eldridge Communities
for over nine years.*

281.582.3911

annpk@heritagetexas.com

HERITAGE
TEXAS ★ PROPERTIES

heritagetexas.com

LEADING REAL ESTATE
COMPANIES OF THE WORLD™

14340 MEMORIAL DRIVE • HOUSTON, TEXAS 77079

RAP '08

(Rams After Prom)

Busy Parent Fundraiser Donation Form

ATTENTION JUNIOR PARENTS!!!

Help us get RAP '08 off to a great start! We're kicking off our fundraising for the Class of 2008's after prom party. By far the EASIEST fundraiser is our busy parent donation. With this you are giving your support to RAP with only the effort of writing a check. No selling, volunteering, or time out of your hectic schedule! If you would like to make a donation and it is more convenient, you may just send both for the year at one time. Your support and donations are truly appreciated.

RAP 08 Busy Parent Fundraiser

Yes, I would like to participate in the RAP 08 Busy Parent fundraiser.

\$40.00 is this requested donation for this fundraiser. (which covers \$20.00 each for both the Winter and Spring fundraiser's this year.) You may donate any additional amount also.

My donation is enclosed \$ _____

Student Name: _____

Parents Name: _____ Phone # _____

Email Address: _____

Please make checks payable to "Cy-Ridge RAP 2008"

You may drop donations off at the school to be put in RAP 2008 mailbox or you may mail to: Cy-Ridge RAP '08 7900 N. Eldridge Parkway Houston, TX 77041

THANK YOU FOR YOUR SUPPORT!!!

rap08@sbcglobal.net

MEETING MARCH 29th CY-RIDGE H.S. COMMONS 7:00PM

the
Pool Nanny
Weekly & Vacation
Swimming Pool
Maintenance
281-858-4868

Decks
Shade Arbors
Texas Porches
Patios
Outdoor Kitchens
Flagstone
Waterfalls
Swimming Pools
281-858-9696
Extensive Online Photo Album www.customoutdoors.com
Let Us Bring Your Outdoors To Life!

Lakes on Eldridge North

Cypress Christian School Spring Events

Spring is in the air and energy abounds at Cypress Christian School. We invite you to join us as we celebrate "the arts" and "the students"! All events are free!

Middle School Musical – "Anchors Away"

This upbeat musical, based on the adventures of Noah and the Ark, will rock your boat! Please join us for one or more of the performances scheduled on April 19, 20 and 21 at 7:00 p.m. in the Drama Room of the school.

Fine Arts Festival

From drama to music to art, this evening will fill the cultural void in your life as students showcase their talents for all in attendance. This event will be held in the multi-use facility of CCS on Friday, April 27 at 7:00 p.m.

Kindergarten Graduation

Kindergarten parents will cheer as their student graduates to first grade. We encourage parents of future kindergartners to join us on Thursday, May 22 at 7:00 p.m. for a glimpse of the future! The ceremony will be held in the multi-use facility on campus.

High School Graduation

It will be celebration time as CCS seniors finally cross the stage! The ceremony will be held on Sunday, May 27 at 2:30 p.m. at Cypress Bible Church and will be one of the most meaningful events of the year.

LOEN Wine Club

Do you enjoy good wine, great food and socializing with your neighbors? Then join us for LOEN wine club!

Come swirl, sniff and sip at our next monthly gathering. This is a great opportunity to meet your neighbors and taste some fabulous wines and food.

If you are interested, contact Britta Christenson at britta@houston.rr.com for information on our next tasting.

The Lakes on Eldridge North is a private publication published by Peel, Inc. It is not sanctioned by any homeowners association or organization, nor is it subject to the approval of any homeowners association or organization, nor is it intended, nor implied to replace any publication that may be published by or on behalf of any homeowners association or organization. At no time will any source be allowed to use the Lakes on Eldridge North Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Lakes on Eldridge North Newsletter is exclusively for the private use of Peel, Inc.

YARDMASTERS, Inc.

"Where Beautiful Lawns Begin"

281-469-5158

Mulch - Flowers

Lawn Service - Clean Ups

Landscaping

Rock - Flagstone

Outdoor Lighting

Drainage Systems

Sprinkler Systems (LI 5455)

www.yardmastersinc.com

15420 Telge Road • SERVING NW HOUSTON SINCE 1990
FINANCING AVAILABLE • INSURED FOR YOUR PROTECTION

Celebrating 30 Years of Excellence The Branch School

Where Children Love Learning

Three years - 5th grade

- Challenging academics in a nurturing environment
- Character education through peacemaking skills
- Hands-on environmental education in an award-winning Outdoor Classroom
- Accredited by Southern Association of Colleges and Schools

Nationally renowned speaker: Michael K. Meyerhoff, Ed.D.

Friday, April 27th, 7:00 P.M. at The Branch School

Executive Director of The Epicenter Inc.,

"The Education for Parenthood Information Center"

Topic: "Helping Your Child Achieve the Best Educational Start in Life"

RSVP by April 24th 713.465.0288 Adults only please

Now Enrolling 2007-2008

1424 Sherwood Forest

Houston, Texas 77043

713-465-0288

Admissions Open House

Tuesday, April 10th, 9-2

Call for a tour and information.

www.TheBranchSchool.org

Lakes on Eldridge North

BUTTERFLY FAMILY FESTIVAL

Messiah Lutheran Church is hosting a Butterfly Family Festival on Sunday, April 22, 12-3 PM. The event will include a barbecue lunch, a silent auction, a raffle, and games and activities for all ages. The days' events will benefit Chrysalis, A Grace Place for Children, featuring Christian preschool, after school, and summer camp programs. Bring the whole family to see the butterfly release, eat some great food, and have some fun! Messiah Lutheran Church is a grace place, a congregation of the Evangelical Lutheran Church in America (ELCA). Messiah is located at 11522 Telge Road, ½ mile north of Highway 290. Regular worship times are at 8 and 10:30 AM on Sundays. The Education Hour is 9:15-10:15 AM on Sundays. For more information, 281-890-3013 or www.messiahlc.org. All people are welcome at Messiah.

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

Cy-Fair ISD Volunteers In Public Schools (VIPS)

VIPS Get Pinned

Sherrie Webb - Publicity

Volunteers in Cy-Fair ISD got "Pinned" at the most recent General Board meeting. Each year, the VIPS Executive Board designs a pin based on the theme for that year. The theme for the 2006-2007 school year is "Volunteers - Building for the Future". This theme was based on part on the growth and construction of new schools in our district.

The pin is given to volunteers from their home schools as a token of appreciation for the time they have given in support of students and staff. Each year, volunteers wait in anticipation to see what the new pin will look like. Volunteers collect and wear their pins from each year with pride and fond memories of their involvement in the district and how they have shared their gifts of time in our schools.

If you would like to be a part of the Cy-Fair ISD volunteer program, please contact the Partners in Education office for more information at 281-894-3950.

- BRAKES
- TUNE-UPS
- AIR CONDITIONING
- ELECTRICAL
- SUSPENSION
- ALIGNMENTS

AUTO ✓ CHECK
QUALITY CARE CENTER

COMPLETE CAR REPAIR FOREIGN & DOMESTIC
ASE CERTIFIED TECHNICIANS

www.autocheck7.com

6259 N. ELDERIDGE **BEN COLLETE, JR.**
@ W. LITTLE YORK **PHONE: (713) 466-9300**
HOUSTON, TX 77041 **FAX: (713) 466-5766**

SPECIAL OFFER
10% OFF ANY REPAIR!
with this coupon

HOUSTON'S BEST

The Houston Business Journal
ranks the David Young Team
#4 in Houston for sales
volume in 2006, exceeding
\$108 million in home sales.

Prestige and Professionalism.
right here in your community!

*When you're ready to sell your home...
For world class service, please contact:*

CLIVE & NANCY GARDNER

Lakes on Eldridge Resident Realtors®

Clive: 281-460-3168

cgardner@coldwellbankerunited.com

Nancy: 713-870-3169

ngardner@coldwellbankerunited.com

www.davidyoungteam.com

14201 Memorial Drive, Suite 202, Houston, TX 77079

Lakes on Eldridge North

LOEN Spring Fling

The LOEN Spring Fling is back by popular demand! The date will be May 6th, 2007. We will let you know more as the details become available. But please mark your calendars! This is a kid and family friendly event you won't want to miss!

SPECIAL MAID SERVICES

Residential & Commercial Cleaning
Supplies & Equipment Furnished ♦ Bonded

SAVE \$20!

New customers receive
\$5 OFF their first four cleanings.

281-589-2042

Visit: www.specialmaidservices.com

Kindergarten Pre-Registration & Parent Information Night for 2007-2008

If you have a child who qualifies for Kindergarten for the 2007-2008 school year, pre-registration will be held on April 11th, at Kirk Elementary. The district allotted time for registration will be from 9:00 – 11:30 a.m. and 1:00 - 3:00 p.m. Tours will not be available during registration, but can be scheduled by appointment. Please plan on spending one and one-half hours to complete the registration process.

We will also host a parent information night on Tuesday, April 10th from 6:30 – 7:30 p.m. If you have never had a child in Kindergarten, this evening will be an opportunity to find out about schedules, curriculum, transportation, cafeteria, and to ask any other questions you have. The evening is designed for parents, rather than children. There will be an open house before school starts in August in which students will be able to meet their teachers and see their classrooms.

If you know someone in your neighborhood that might not know about registration and parent night, please share this information with him or her. We would love to have lots of new Kirk Tiger parents attend!

Imagine enjoying that healthy Spring Clean feeling all year long.

Know how good it feels when you throw open the doors and windows and let in that fresh clean feeling of Spring?

Call in The Maids, and start enjoying the healthiest, most thorough housecleaning you've ever had — without lifting a finger!

- ✓ Our 22-Step Healthy Touch® Deep Cleaning System is designed to cover every available area of your home. It's the most thorough program in the entire industry.
- ✓ Our highly trained, bonded and insured teams will clean your kitchen and bathroom floors on hands and knees, the surest way to get them really clean.

In fact, we're so thorough, research shows that 96% of our current customers would recommend us to their friends and neighbors!

* NO PURCHASE NECESSARY. A PURCHASE WILL NOT INCREASE YOUR CHANCES OF WINNING. LEGAL RESIDENTS OF THE 50 UNITED STATES (D.C.) AND CANADA 18 YEARS AND OLDER. VOID IN MB, NB, NL, PE, QC, SK AND WHERE PROHIBITED. Promotion ends 5/31/07. For Official Rules, prize descriptions and odds disclosure, visit www.maids.com. If you would like your name removed from Sponsor's mailing list call 1-800-THE-MAIDS and your name will be removed within 60 days of the request. Sponsor: The Maids International, Inc., 4820 Dodge Street, Omaha, NE 68132, U.S.A.

You could win up to a year of FREE housecleaning!

Enter at www.maids.com*

5 Grand Prizes – One year of FREE housecleaning

10 First Prizes– FREE flights on Southwest Airlines

Instant Winners every day – FREE housecleaning, magazine subscriptions and more

100% Satisfaction Guarantee

Call today for a free estimate.

832-593-7500

The Maids® Home Services

Nobody Outcleans The Maids.®

Business Classifieds

NOW HIRING: Lifeguards • Managers • Swim Instructors • Lifeguard Instructors. Benefits offered: excellent wages, flexible schedules, work close to home, work with friends. Apply online www.bealifeguard.com 713-771-POOL (7665)

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.

Eubanks Landscape & Irrigation Complete Services

281-351-9964

Cell: 281-723-0313

- Landscape Design & Installation
- Quality Irrigation Systems
With 2 Year Warranty
- Repair of all Brands

Over 25 Years Experience
Licensed Irrigator #2109

Free Estimates!

Seasonal Flowers & Mulching
Custom Rockwork
Drainage Systems
Lawn Maintenance

Hunter®

RAIN BIRD

CYPRESS CLINIC

Primary Care • Hormones • Allergy

Walk-ins Welcome

281-469-4000

Diabetes

Hypertension

Cholesterol

Thyroid Disorder

Minor Emergencies

Pediatric Care

Well Child Visits

Immunizations

Allergy Testing & Treatments

Flu Shots Available

Nasir Rasheed, M.D. & Mohsin Syed, M.D.

Internal Medicine and Pediatrics

Not feeling like yourself?

Or suffering from

Depression Fatigue
Weight Problems Sexual Dysfunction
Night Sweats Mood Swings

VERY
AFFORDABLE
TREATMENTS

**Bio-Identical Hormone
Replacement Therapy**

may be good for you

Call 281-469-4000 for
FREE HORMONE SCREENING

**11811 FM 1960 West,
Suite 198**

281-469-4000

Hours: M - F 9am to 6 pm - Sat by appointment only

Lakes on Eldridge North

Benefits of Mulch

Submitted by Jerry Krabe

Mulch is defined as a protective covering placed around plants. Mulching is one of the most important ways to maintain strong, vigorous plants in your landscape beds. The method of mulching is actually nature's idea. Nature produces large quantities of mulch every day with fallen leaves, twigs, needles, pieces of bark, fallen flower blossoms, fallen fruit and other organic material.

There are many benefits to using mulch when applied correctly. Below are just some of the benefits:

- Mulches help prevent loss of water from the soil by evaporation.
- Mulches reduce the growth of weeds- when the mulch material itself is weed-free and adequately applied to prevent weed germination or to smother existing weeds.
- Mulches keep the soil cooler in the summer and warmer in the winter, thus maintaining a more even soil temperature. This reduces the amount of stress your plants will go through.
- Mulches prevent soil splashing, which not only stops erosion but keeps soil-borne diseases from splashing up onto the plants.
- Organic mulches can improve the soil structure. As the mulch decays, the material becomes topsoil. Decaying mulch also adds nutrients to the soil.
- Mulches prevent crusting of the soil surface, thus improving the absorption and movement of water into the soil.
- Mulches prevent the trunks of trees and shrubs from damage by lawn equipment.
- Mulches help prevent soil compaction.
- Mulches can add to the beauty of the landscape by providing a cover of uniform color and interesting texture to the surface.
- Mulched plants have more roots than plants that are not mulched, because mulched plants will produce additional roots in the mulch that surrounds them.

Mulches come in many different varieties. Organic mulches are those that used to be living material, such as bark, straw, leaves, grass clippings and ground up tree limbs. These organic mulches improve the soil by adding nutrients as they decompose. Popular varieties of the organic mulch include Cedar mulch, Pine mulch, and the ever popular Texas Native Hardwood. All of which are good choices when

selecting a mulch. These mulches are available for purchase by the bag or by the bulk.

BAGGED MULCH

3 cubic feet of bagged mulch will cover:

- 36 square feet to a depth of 1 inch
- 18 square feet to a depth of 2 inches
- 9 square feet to a depth of 4 inches

MULCH IN BULK FORM

1 cubic yard will cover:

- 162 square feet to a depth of 2 inches
- 9 square feet to a depth of 4 inches

Synthetic mulches are also available. You will likely find mulch in your local gardening store that is made from recycled rubber tires. These mulches typically will be in either cubed or shredded form. There are a few advantages of using these synthetic mulches. They are longer lasting since they do not decompose. There is typically a variety of color selections to choose from and they will not attract unwanted bugs or insects that may otherwise be attracted to some of the organic mulches. However, the disadvantages are many. Since the material (often rubber) is not pliable or very soft, the pieces do not lay together tightly. Therefore, it is difficult to prevent weeds from growing due to the infiltration of sun light and oxygen (two key components for weeds to grow). Moisture will also evaporate from the soil much faster then when using organic mulch. Rubber mulches are also flammable. If a cigarette is accidentally tossed into a bed of rubber mulch, it can catch fire, potentially catching your house on fire. Also, the dye that is used in the mulch can become toxic if used year after year. One should use caution when applying dyed, synthetic mulches.

Regardless of the type of mulch used, adding fresh mulch to your flower beds will help your plants thrive and will provide a fresh new look to your landscaping.

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

Financing
Available with
Approved
Credit

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. 5/31/07

GARDEN CENTER COUPON

**10% off your next
garden center purchase**
ROCK NOT INCLUDED
Must present coupon before order is rung
exp. 5/31/07

Landscape
Design & Installation

Sprinkler Systems
License#5490

Sod Installation
Drainage

Flagstone
Custom Rockwork

(Knowledge+ Experience+Communication)
X Proactive approach to Real estate

RESULTS

SOLD

Danielle Gebara

Direct: 832-788-6002

Off: 281-664-8300 Ext. 3153

dgebara@houston.rr.com

Because every move matters!

Lakes on Eldridge North

Texas Events - April 2007

7, 14, 21—BAYSIDE: Spring Migration Birding Tour Annual tour, on 4,000 acres of habitat, racks up 100 species or more, including ibis, kites raptors, marsh birds least and American bittern, anhingas and rails. Hours are 7:30 a.m. to 2:30 p.m. Reservations required. Fennessey Ranch. 361/529-6600

10-15—BEAUMONT: Disney on Ice Ford Park. www.fordparktx.com 409/951-5400

13-14—DEER PARK: Totally Texas Festival Includes a parade, carnival, bands, pig racing, games, booths, car show, petting zoo and much more. Jimmy Burke Activity Center. www.deerparktx.gov 281/478-2050

13-14—EL CAMPO: Wharton County Youth Fair Cook-Off www.whartoncountyyouthfair.org 979/677-3350

13-14—HUMBLE: Kingwood Area Quilt Guild Show Humble Civic Center. www.kingwoodareaquiltguild.com 281/361-8722

13-15—BEAUMONT: Cowboys on the Coast Motorcycle Rally Includes a treasure hunt ride, scenic independent rides, bike games, motorcycle show, vendors and live entertainment. Ford Park. www.cowboysonthecoast.com 409/951-5400 or 409/842-1478

13, 15, 18, 21, 24, 27, 29—HOUSTON: Verdi's Aida Depicts the love triangle involving a slave girl, military captain and princess. Houston Grand Opera. Wortham Theater Center. 713/228-6737 or 800/626-7372

13-15, 20-21, 27-28—BAYTOWN: Laughter on the 23rd Floor Baytown Little Theater. 281/424-7617

13-22—WHARTON: Daddy's Dyin', Who's Got the Will? Presented by the Plaza Theatre. www.whartonplazatheatre.org

14—BEAUMONT: Symphony of Southeast Texas Presents Master Series 4 Violinist Chee-Yun and Cellist Andres Diaz. Begins at 7:30 p.m. Julie Rogers Theatre. www.sost.org 409/892-2257

14—GALVESTON: Pirates of Penzance This opera spins a hilarious farce. Begins at 8 p.m. The Grand 1894 Opera House. www.thegrand.com 800/821-1894

14—KINGSVILLE: Ride on the Wild Side Includes four lengths: 10, 30, 40 and 67 miles. The first 10 miles are on the historic King Ranch. www.kingsvilletexas.com 361/592-8516

14—NEEDVILLE: Earth Day Celebration Includes exhibits, hands-on activities, rock climbing wall and demonstrations by local, state and national conservation and environmental groups. Hours are 9 a.m. to 5 p.m. Brazos Bend State Park. www.bbspo.org 979/553-5101

14—PORT ISABEL: Fifth Annual Queen Isabella Market Day Includes food, arts & crafts, music, and tours of the Port Isabel Museum, Treasures of the Gulf Museum and the Lighthouse. Hours are 9 a.m. to 5 p.m. www.portisabel-texas.com 956/943-7602

14-15—HOUSTON: Japan Festival Includes music, dance, martial arts, Japanese food vendors, exhibitors, Japanese Gardens tour, tea ceremony, bonsai and origami demonstrations, kids games, and more. Hours are 10 a.m. to 6 p.m. Hermann Park Japanese Gardens. E-mail: yoko@jashouston.org 713/963-0121

(Continued on page 13)

Yorkshire Academy
Learning for a Lifetime

**Complete
Summer Program
on the Web!**

**2007/2008 School Year
Registration Online!**

*Come visit and see why 22 students
from your neighborhood
choose to attend Yorkshire Academy!*

State-of-the-Art Facility!

Elementary • Preschool • MDO

14120 Memorial (1 blk west of Kirkwood)

281-531-6088

Fully Accredited
www.yorkshire-academy.com

Est. 1984
email:yorkaca@swbell.net

We Create Beautiful Smiles!

S.M. Shirazi, D.D.S.
Cosmetic & Family Dentistry

713-466-3700

5630 North Eldridge

- ★ 12+ years in practice
- ★ New patients welcome
- ★ Emergencies seen same day
- ★ Payment plans available
- ★ Most insurance accepted
- ★ Movies available during treatment

**New Patient
Special**

Exam, X-Ray, Cleaning

\$100

not applicable for insurance patients

**Bleaching
Special**

(Reg. \$375)

\$200

good thru 1/31/07

Lakes on Eldridge North

Texas Events- (Continued from page 12)

14-15—ROCKPORT: 18th Annual Tour of Homes View custom homes in Aransas County. 361/729-5519

14-15—SOUTH PADRE ISLAND: Kids Cup Junior Angler Tournament 956/761-3000

14, 20-21, 28—LAKE JACKSON: Story Time Have fun and learn as storytellers read books about the sea and nature. Begins at 10 a.m. Friday and 10:30 a.m. Saturdays. Sea Center Texas. www.tpwd.state.tx.us/spdest/visitorcenters/seacenter 979/292-0100

20—BEAUMONT: LobsterFest Ford Park. www.fordparktx.com 409/838-6581

20—LAKE JACKSON: Gary Burton Duo in Concert Five-time Grammy winner vibraphonist Burton and pianist Makato Ozone perform selections from their latest album, which features jazz arrangements of classical works. The Clarion at Brazosport College. www.clarion.brazosport.edu 979/230-3156

20-21—HOUSTON: Spring Showcase Houston Ballet. Wortham Theater Center. www.houstonballet.org 713/227-2787

20-21—MAURICEVILLE: Annual Crawfish Festival Includes music, dancing, games, auction, carnival rides, craft booths, Miss Crawfish Festival Queen and festival parade. Mauriceville Festival Grounds. 409/745-1357

20-21—PORT ARTHUR: Mercado Days Festival Enjoy live music, food booths, arts & crafts booths, carnival rides, art displays, car show, clowns, pinata party and queen coronation. Downtown Port Arthur. www.sethcec.org 409/983-4006

20-22—HARLINGEN: Riofest 2007 International celebration of arts and culture features concerts, art displays and craft demonstrations from northern Mexico and the Rio Grande Valley. Includes a children's area, live music and lots of entertainment. Municipal Auditorium & Casa de Amistad. 956/425-2705

20-22—HOUSTON: The Grand Prix of Houston Allows families to see the finest open wheel and sports car racing in America. See the race teams and enjoy live music and other entertainment. Reliant Park. 713/659-7223

20-29—HOUSTON: 40th Annual WorldFest: Houston International Film Festival Brings a blend of feature films, shorts, screenplays, TV commercials, music videos and documentaries to viewers. 713/965-9955

21—FRIENDSWOOD: Auto & Bike Extravaganza Includes classic cars, motorcycles, food and games. Hours are 8 a.m. to 4 p.m. Stevenson Park. www.friendswood-chamber.com 281/482-3329

21—HOUSTON: Birder Walk & Talk Stroll around the park's many trails on this guided hike while seeking spring neotropical migrants and nesters. Begins at 8:30 a.m. Sheldon Lake State Park. 281/456-2800

21—LA PORTE: San Jacinto Day Festival & Battle Re-enactment Includes living history encampments, re-enactors in period costume, weapons demonstrations, children's activities and more. At 3 p.m., enjoy a re-enactment of the famous 1836 battle. Hours are 10 a.m. to 6 p.m. San Jacinto Battleground State Historic Site. 281/479-2431

(Continued on page 14)

Custom Pool & Spa Concepts **281-344-0899**
www.poolandspaconceptsinc.com

Creating Custom Outdoor Living Spaces for a Lifetime of Pleasure

Custom Designed Pools & Outdoor
Pools for All Budgets - Deal Directly with the Owner
Arbors - Covered Patios - Summer Kitchens - Outdoor Fireplaces
Natural Rock Waterfalls & Boulder Creations - Water Features

*Let Us Make Your Backyard
Dreams A Reality!*

Peel, Inc.

Printing & Publishing

Publishing community newsletters since 1991

Support your neighborhood newsletter.

Kelly Peel
Sales Manager

512-989-8905
kelly@PEELinc.com

Advertise your business to your neighbors.

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

Lakes on Eldridge North

Texas Events- (Continued from page 13)

21—WEST COLUMBIA: San Jacinto Day Festival Commemorates this battle for Texas independence. Hours are 9 a.m. to 4 p.m. Varner-Hogg Plantation State Historic Site. 979/345-4656

21-22—HOUSTON: 2007 BP MS 150 This 180-mile journey starts in Houston and ends in Austin. Includes an overnight celebration in La Grange. www.ms150.org 800/323-4873 or 713/867-3279

21-22, 28-29—HOUSTON: Houston International Festival This event is the city's official celebration of art and culture. Continues its tradition of bringing together hundreds of international musicians, artisans and food vendors from around the world. This year's festival spotlights China. Downtown Houston. www.ifest.org 713/654-8808

21-22, 28-29—WHARTON: Wharton Hidden Garden Tour www.whartonhiddengardentour.com

22—LA PORTE: 2007 Battle of San Jacinto Triathlon Begins at Sylvan Beach with a 1.5-K swim, followed by a 40-K bike race, and finishes with a two loop 10-K run. Duathlon consists of a 2-mile run and 40-KM bike race. Aquabike is a 1.5-K swim and 40-K bike race. San Jacinto Battleground State Historic Site. www.ontheruntx.com 281/480-5388

22-28—EL CAMPO: Wharton County Youth Fair www.whartoncountyyouthfair.org 979/677-3350

24—EDNA: Earth Day Celebration Begins with a program on trees at 10 a.m. followed by leaf printing at 2 p.m. Afterwards plant a native tree you've brought or one of the park's trees. Finish the day with a night hike at 7:30 p.m. Lake Texana State Park. 361/782-5718

24—HOUSTON: TUTS' Tommy Tune Awards A team of 40 Houston-based theater professionals review and evaluate participating high school productions with the winners being announced at this Tony Awards-style ceremony. Hobby Center for the Performing Arts. E-mail: tuts@tuts.com • www.tuts.com 713/558-2600

25-29—HOUSTON: The Grand Wine & Food Affair Along with wine seminars and special demonstrations, this event includes the Grand Tasting, featuring reserve quality or better wineries and more than 40 celebrated chefs; the Sienna Sip & Stroll with tastings from more than 50 wineries and restaurants; and the Bistro Brunch, celebrating wine and food from the world's major wine regions. www.thegrandwineandfoodaffair.com 713/747-9463

26—BEAUMONT: Lamarissimo — Cardinal Singers & Dance Company Concert is from 7:30 to 9 p.m. Jefferson Theatre. www.jeffersontheatre.org 409/880-8144

27-29—BEAUMONT: Baytown Kennel Club & Beaumont Kennel Club

Dog Show Dogs and their owners from across the United States and Canada compete. Ford Park. www.fordparktx.com 409/951-5400

27-29—VIDOR: Texas Barbecue Festival Includes vendors, carnival, games, barbecue cook-off, 5-K run, children's walk/run, live entertainment and dancing. Claiborne Park West. E-mail: vidorchamber@sbcglobal.net • www.vidorchamber.com 409/769-6339

28—BAY CITY: Nature Family Fun Fest Family-oriented festival celebrates nature. Includes kayaking, boating, fishing, petting zoo, pony rides, birds of prey and more. Hours are 2 to 8 p.m. Matagorda County Birding Nature Center, Hwy. 35 W. E-mail: mcbnc@tisd.net • www.mcbnc.org 979/245-3336

28—LA PORTE: Sylvan Beach Festival & Crawfish Jam Includes a parade, live entertainment, food, arts & crafts booths, cook-off, carnival, pageant and more. Sylvan Beach Park. 281/471-1123

28-29—GALVESTON: Spirit of Flight Air Show Experience the heart-pounding action of military jets, historic warbirds and high-performance aerobatic performers in action. Get up-close-and-personal to all the action and visit the pilot autograph tent. Lone Star Flight Museum. E-mail: flight@lonestarflight.org • www.lonestarflight.org 409/740-7722 or 888/354-4488

28-29—HOUSTON: 36th Annual Houston Pod Chili Cook-Off Held under the auspices of the Chili Appreciation Society International, this event draws cooks from as far away as New York City. Join in the fun, food and festivities. Traders Village. www.tradersvillage.com 281/890-5500

28-Jun. 3—GALVESTON: Siren's Song Group exhibition pairs Texas artists with artists working outside Texas, exploring the theme of seduction. Galveston Arts Center. www.galvestonartscenter.org 409/763-2403

28-Jul. 8—BEAUMONT: George Tobolowsky: Sculpture This Dallas artist constructs his creations by transforming steel into whimsical and curvilinear forms. McFaddin-Ward Gallery, Art Museum of Southeast Texas. www.amset.org 409/832-3432

29—GALVESTON: Disney's Cinderella Kids & The Jungle Book Kids The Grand 1894 Opera House, 2020 Postoffice St. www.thegrand.com 800/821-1894

Texas Events has been published with the permission of the Texas Department of Transportation. All events are taken in part from the Texas Events Calendar. All dates for events were correct at the time of publication and are subject to change.

Maximize your home's
sale price with
maximum advertising!

Kevin
Starr, GRI

My listings are on 28 web sites

Multiple Virtual Tours: Slide Show Tour & Voiced-over Guided Tour
2 Houston Real Estate Magazines

Free Property Evaluation

Multi-Million Award Winner

Top Customer Service Award Winner

Direct: 713.412.0237

kstarr@cbunited.com

Each Office is Independently Owned and Operated

Tim Ziifle

KNOWLEDGE + EXPERIENCE = RESULTS!

N. Eldridge Specialist & Lakes On Eldridge Homeowner

If you are seeking a proven real estate professional to...

- ◆ FIND A BUYER FOR YOUR HOME WITHIN YOUR REQUIRED TIME FRAME
- ◆ PROVIDE A DETAILED, ACCURATE ASSESSMENT OF YOUR HOME'S CURRENT MARKET VALUE
- ◆ HELP YOU TO STAGE YOUR HOME TO ENSURE MAXIMUM APPEAL TO PROSPECTIVE BUYERS
- ◆ PROVIDE YOU WITH EXPERT ADVICE AND GUIDANCE THROUGHOUT THE ENTIRE PROCESS

Please give me a call at:

(832) 457-1989

www.har.com/timziifle

E-mail: tcziifle@msn.com

www.realtor.com/houston/ziifle

- ◆ BROKER, REALTOR® WITH OVER 25 YEARS OF PROVEN SUCCESS
- ◆ YOU DEAL DIRECTLY WITH ME - NOT MY SECRETARY OR ASSISTANTS
- ◆ CENTURY 21 "TOP PRODUCER" 2002, 2003, 2004, 2005, 2006
- ◆ CERTIFIED RESIDENTIAL SPECIALIST (HELD BY ONLY 4% OF REALTORS®)
- ◆ CARTUS RELOCATION CERTIFIED SPECIALIST
- ◆ ACCREDITED SELLER REPRESENTATIVE
- ◆ CERTIFIED MEMBER INSTITUTE OF RESIDENTIAL MARKETING
- ◆ ACCREDITED BUYER REPRESENTATIVE
- ◆ RESIDENTIAL CONSTRUCTION CERTIFIED
- ◆ CERTIFIED NEW HOME SPECIALIST
- ◆ E-PRO CERTIFIED

THE MORTON GROUP
 14525 FM 529, SUITE 200
 HOUSTON, TEXAS 77095

Lakes on Eldridge North

Little League Health Risks Anything But Minor

Baylor College of Medicine

HOUSTON – (Feb. 26, 2007) – Before letting young athletes play like the pros, know the risks – both physical and mental – of putting undeveloped muscles and bones to the test.

Dr. Joseph Chorley, assistant professor of pediatrics at Baylor College of Medicine in Houston, suggests parents wait for indicators of physical maturity before allowing their children to engage in intense, physically demanding activities and year-round sports. Indicators for boys include needing to shave and for girls, the beginning of menstruation, said Chorley, who is also a sports medicine specialist at Texas Children's Hospital.

"It is difficult to set an age at which kids should be allowed to throw a curveball (which puts undue stress on the shoulder and elbow) or play their sport of choice year-round," he said. "At 14, kids are at such different developmental stages than one another that the decision needs to be individualized."

Exposing a body too soon to intense physical strains can lead to serious injury. Chorley regularly sees adolescents and children with shin splints, stress fractures and knee pain from running cross country; ankle sprains and low back pain from soccer; shoulder strains and bursitis in swimmers; jumper's knee and shoulder pain from volleyball and little league elbow and shoulder pain from pitching in baseball.

As for playing sports year-round, children and adolescents should not only be developed and physically ready for the pressures but also emotionally prepared.

"Sports are a great way to enhance childhood, but they shouldn't take away from it," said Chorley. "Often parents lose perspective; only one in 10,000 high school varsity players will ever make money in pro-sports. We shouldn't have an all-or-nothing attitude of either belonging to the physically elite or being a couch potato."

Chorley says adolescents who are serious about year-round sports can do so if they can maintain appropriate weight and growth, perform without pain and injury and meet their unique nutrition needs. He does, however, caution against psychological burnout, which can take the form of flu-like symptoms and less enjoyment of the activity.

"Whatever a young athlete's choice of sport, whether contact is involved or not, it can be detrimental if the child is not physically, developmentally and emotionally ready," said Chorley. "Both parents and pediatricians need to be aware of the risks."

NEW 22' & 45' Covered Parking Bays - Call for Specials!

- RV, Boat, Truck enclosed storage units with doors, power, door alarms
- Covered RV, Boat, Truck spaces with 20 & 30 amp power, all concrete pads & drives
- Self storage units 5' x 10' to 10' x 30'
- Big rig friendly
- Open 6 days, Sunday by appointment
- Free use of moving truck
- Free use of dolly and handtrucks

Climate Controlled Units • On-Site Cameras • Well-Lighted • Fenced Area • Limited Access Gates

NEIGHBORHOOD STORAGE
713-466-8389
12610 Tanner Road at Eldridge
www.neighborhoodstorage.net

Teenage Jobseekers

The following young people are interested in making a little extra money. If you would like to be included, removed, or updated in the next issue, please submit at www.PEELinc.com. *All information must be received by the 10th of the month.*

Not Available Online

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

8		5				9	4	
9								2
1				7		5		
7					1		5	
5		4						
	2		3					
	1			9	8	2		7
		8			2			
				4		8		9

Solutions can be found online at www.PEELinc.com

© 2006. Feature Exchange

TANNER LAKES ANIMAL CLINIC

In Your Neighborhood!

Kenneth Malinowski, D.V.M.

*Only The Best
For Your Best Friend*

- ✓ Ultrasound
- ✓ Telemedicine
- ✓ Blood Pressures
- ✓ Radiology (x-rays)
- ✓ Tonopen (glaucoma)
- ✓ Dental cleanings
- ✓ Blood Pressures

Office Hours

Mon, Wed, Fri 7am - 6pm
Tues, Thurs 7am - 7pm
Saturdays 8am - 1pm
713/ 937-4484

- Dental Grading at no charge! Dental Estimates!
- Ask about our Shelter Adoption Package at no charge!
- Come by anytime for a tour and meet Dr. Malinowski !

- Custom Pools
- Pool Renovation
- Pool Repair & Service
- Pool Maintenance
- Landscaping
- Lighting
- Outdoor Kitchens
- Irrigation
- Licensed LI 8469/LI 8511
- Fully Insured

A recipe for relaxation, just add water.

Family, Friends, and Your Backyard.

Call 713-869-SWIM (7946) for your custom 3-D design

ParagonPool.com

Lakes on Eldridge North

Not Available Online

Peel, Inc.

Printing & Publishing

Publishing community newsletters since 1991

-- Austin --

Amberwood
Barker Ranch
Brushy Creek Village
Cherry Creek on Brodie Ln.
Circle C Ranch
Courtyard
Davenport Ranch
Deer Park at Maple Run
Estates of Shady Hollow
Granada Hills
Highland Park West Balcones
Hill Country/Westview Estates
Horizon Park
Jester Estates
North Acres
Pemberton Heights
Ridgewood
Saxony
Scenic Brook
Sendera
Shadow Glen
Steiner Ranch
Stone Canyon
Tanglewood Oaks
Travis Country West
Villages at Western Oaks
Westcreek

-- Dallas/Fort Worth --

Brook Meadows
Eldorado Heights
Eldorado HOA
Glendover Park
Highlands of Russell Park
Stone Brooke Crossing
Timarron
Woodbriar Estates
Woodland Hills

-- Houston --

Berkshire
Coles Crossing
Cypress Mill
Fairfield
Hambeldon-Briarchase
Harvest Bend, The Village
Hastings Green
Kings Manor
Lakes of Bridgewater
Lakes on Eldridge
Lakes on Eldridge North
Legends Ranch
Oakwood Glen
Park Lakes
Pointe San Luis
Riata Ranch
Ridge Lake Shores
Steeplechase
Summerwood
Village Creek
Waterford Harbor
Westheimer Lakes
White Oak Bend
Willowbridge
Willowlake
Willow Pointe
Winchester Country
Winchester Trails
Windermere Lakes
Wortham Village

Kelly Peel, Sales Manager

kelly@PEELinc.com • 512-989-8905

512-989-8905

www.PEELinc.com

#1 In LAKES ON ELDRIDGE SALES
★ LAKES ON ELDRIDGE HOMEOWNER ★

STEVE
HARDCASTLE

RE/MAX Westside Realtors

281-925-3047

www.stevehardcastle.com

- **RE/MAX Westside #1 TOP PRODUCER for 18 years ('89 – '06)**
- **Top Twenty Realtors in Houston-out of over 20,000 HAR members (Per Houston Business Journal)**
- **Top 1% of all Realtors in North America (1989-2006)**
- **Top Twenty RE/MAX agents in Houston Area (out of 1700 agents)**
- **Chairman's Club; Hall of Fame; Lifetime Achievement Award**
- **Certified Residential Specialist (held by only 4% of Realtors)**
- **Broker; Relocation Expert; 25 years of real estate experience**

Site for Neighborhood News & Photos

www.loenorthnews.com

Peel, Inc.

203 W. Main Street, Suite D
Pflugerville, Texas 78660

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

☎ **Voice 512-989-8905**

💻 **www.PEELinc.com**