

The Rosehill *Report*

The Official Newsletter
of the Lakes of Rosehill
Homeowners Association

August 2011

Volume 2, Issue 8

LETTER FROM YOUR BOARD PRESIDENT:

Janice Morris

As we all know, this has been a tough summer due to lack of rain. The Board has worked very hard with both contractors for the lake maintenance and landscaper to monitor and ration our water usage in an effort to not go over our permitted pumping allocation of 4.9 million gallons before our permit renews on September 1st. Going over our permitted allocation would mean that LOR would pay North Harris County Regional Water \$8975.00 for an amended permit as well as \$1.75 per thousand gallons, and paying Aqua Source for the water at their regular rate. The contractors have been reading the meters every Wednesday and providing the usage to the Board as part of this effort. It has been a very difficult job trying to balance the water usage against our rationing restrictions and our water permit. In the end, the continued drought has won and we are forced to pay these additional fees. Not amending the permit would have resulted in a \$25,000.00 fine and even higher rates per 1000 gallons pumps. There has only been one other year in the history of Lakes of Rosehill that this has occurred due to drought conditions.

The Board of LOR is pleased to report that the erosion repair work has been successfully completed. The erosion had occurred over a large area on one of the drainage ditches that empties into the large 17 acre pond at the back of the subdivision (lake 4), and was quickly eroding toward one of our residents property.

(Continued on Page 2)

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance.....	911
Constable	281-376-3472
Sheriff - Non-emergency	713-221-6000
- Burglary & Theft	713-967-5770
- Auto Theft	281-550-0458
- Homicide/Assault	713-967-5810
- Child Abuse.....	713-529-4216
- Sexual Assault/Domestic Violence	713-967-5743
- Runaway Unit	713-755-7427
Poison Control.....	800-764-7661
Traffic Light Issues	713-881-3210

SCHOOLS

Cypress Fairbanks ISD Administration	281-897-4000
Cypress Fairbanks ISD Transportation	281-897-4380
Cypress Fairbanks Senior High	281-897-4600
Cy-Woods High School	281-213-1727
Goodson Middle School	281-373-2350

OTHER NUMBERS

Animal Control	281-999-3191
Cypress Fairbanks Medical Center	281-890-4285
Harris County Health Department.....	713-439-6260
Post Office Box Assignment – Cypress.....	1-800-275-8777
Street Lights - CenterPoint Energy.....	713-207-2222
- not working (Report Number on Pole)	
Waste Management	713-686-6666

NEWSLETTER PUBLISHER

Editor, Janice Morris.....	Janmor58@att.net
Advertising.....	advertising@PEELinc.com, 1-888-687-6444

COMMUNITY CONTACTS

BOARD OF DIRECTORS

Janice Morris	President
16606 Rose Trail · Cypress, TX · 77429	
Mark Riordan	Vice President
17318 E. Blooming Rose Ct. · Cypress, TX · 77429	
David Westmoreland	Secretary
16002 Drifting Rose Circle · Cypress, TX · 77429	
Mike Finke	Treasurer
16033 Drifting Rose Circle · Cypress, TX · 77429	
Richard Murphy	Director at Large
16602 Rose Trail · Cypress, TX · 77429	

To contact the Board, email Board@lakesofrosehill.com

ACC MEMBERS

Mark Riordan, Donny Morris and David Westmoreland

BLOCK CAPTAIN

NEIGHBORHOOD WATCH CAPTAIN

..... OPEN

MANAGEMENT COMPANY

Chaparral Management	www.chaparralmanagement.com
Cindy Angelo.....	281-537-0957, ext 12
.....	cangelo@chaparralmanagement.com

Message From President - (Cont from Cover Pg)

An engineering firm was hired to survey the affected area and write a scope of work. The scope of work and survey were then sent out for bid proposals to a number of qualified contractors. Champions Hydrolawn submitted the winning proposal and was awarded the contract. During the course of the work, the progress was inspected by the engineering firm to ensure that the repair was being completed as directed in the engineered scope of work. Per the periodic inspections during the course of the work, it was deemed to have been completed within all survey and engineered specifications. Please see the pictures of the job below.

The developer of the Lakes of Rosehill subdivision, Mike Walton, is working with Harris County for the acceptance of the balance of Skinner Road (starting at Huffmeister) that has not yet been accepted by the county. If you remember from past reports, part of Skinner has already been taken over by the county beginning just past the intersection of Lakes of Rosehill and Skinner. Should the front section of Skinner be accepted, then all of Skinner Road will be county roads along with the portion of Rose Garden Trail EAST of the stop sign at Skinner and all of the Rose Trail cul-de-sac. Another announcement will be made once the front section of Skinner has been accepted. AS A REMINDER: Because a portion of Skinner has become a county road, that means that use of an ATV or a UTV is now illegal to use on that section of Skinner and you can be ticketed. There are a number of children that have been seen still driving these types of vehicles on the section of Skinner that is now a county road. Consider that you have been given fair notice of this in the event that you or your children find themselves on the receiving end of a ticket.

The Board wishes that you all enjoy the balance of your summer vacation and reminds everyone to remain safe in the extreme heat.

PERSONAL CLASSIFIEDS

WANTED: Swing Set- Grandma looking to buy a gently used childrens wooden play yard (swings/slide), would be willing to do some repairs/boards, ect. Please email Sue @ joelandsuea@hotmail.com or call 281-796-0940.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Lakes of Rosehill residents, limit 30 words, please e-mail Janmor58@att.net.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-989-8905 or advertising@PEELinc.com.

FULL SERVICE LANDSCAPE COMPANY

281-373-0378

Proudly serving northwest Houston since 1997

Gold Star
Accredited Business

Lawn Service

Commercial & Residential
\$25.00 & up

Landscaping

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

Patios & Walkways

Pavestone * Concrete * Flagstone

Tree Service

Tree Trimming * Removal * Installation

Sprinkler Systems

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

Fertilization & Pesticide

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

www.horizon-landscape.com

Vision

Pools & Outdoors

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

713-677-4210

Building visions of outdoor excellence

LAKES OF ROSEHILL

WILL MY CHILD BE READY *for Elementary School?*

Submitted by: Brandi Muse

More and more parents are recognizing the importance of enrolling their children in preschool to help them develop the right foundation for success in elementary school and beyond. However, the best programs go beyond helping children master basic academic skills to supporting their development as happy, confident, well-rounded individuals.

Research shows that from birth to age five, development in all areas is rapid. Children form strong neural connections during this time as a result of experiences they have with everyone and everything they encounter. The quality of those early interactions determines how children continue to learn and form relationships, strongly influencing their future success and happiness.

"Parents should look for preschool, pre-K, kindergarten and first grade programs that

take a balanced approach to developing motor, social-emotional, creative and academic skills," said Brandi Muse, of Primrose School at Summerwood. "It takes quality instruction, a well-rounded curriculum and a positive teacher relationship to prepare a child to succeed."

- **Academics:** Let's go beyond concentrating only on basic math and reading skills. Academic success is not just about memorization – it requires learning how to think critically, use mathematical concepts, express curiosity and develop competence in language skills like listening, speaking and writing.
- **Technology:** In today's technology-rich world, children need to have a grasp of technology as a tool for creative expression and problem solving. Computers equipped with developmentally-appropriate

educational software and online resources should be integrated into the classroom.

- **Physical Development:** Children who participate in daily physical activity develop basic motor skills like throwing, jumping and balance that help them become healthy adults. Physical activity also creates neural connections that support academic achievement.
- **Music and Art:** Young children naturally engage in "art," or spontaneous, creative play, but when educators involve children in music and art activities regularly from an early age, they encourage cognitive and emotional development.
- **Social-Emotional Development:** Preschool programs should focus on social and life skills to help your child establish positive relationships and transition easily to elementary school.

community of faith
www.cof.tv
832-875-2520
Hwy. 290 at Becker Rd.

SERVICE TIMES:
Saturdays at 6:00 p.m.
Sundays at
8:30 a.m. (Traditions w/choir)
9:50 a.m. and 11:30 a.m.

10:30 a.m. TV time
on

Pastor Mark & Laura Shook

GOING 100 PERCENT ORGANIC NOT FEASIBLE?

By Melanie Dragger, M.Comm.

The Environmental Working Group (EWG), a non-profit organization specializing in research and advocacy related to public health and the environment, has released its 2011 updated "Dirty Dozen" list of the 12 fruits and vegetables containing the most pesticides. Topping this year's list? Apples. This begs the question, "Can eating an apple a day really keep the doctor away?"

The answer may lie in where you get your apples. Although the EWG's ranking was cited as an overestimate of the risk by the Alliance for Food & Farming, a non-profit organization with the stated mission of providing a voice for farmers to communicate their commitment to food safety, consuming organically grown products can reduce the amount of pesticides that enter your body. According to the World Health Organization (WHO), long-term exposure to pesticides can lead to death or serious illness, including developmental and reproductive disorders, impaired nervous system function, and certain cancers. Further, the WHO has found children to be at higher risk from exposure than adults.

However, organically grown products are typically more expensive than conventionally grown products, and some organic products may be difficult to find in some areas. If growing your own fruits and vegetables is not an option, and purchasing 100 percent of your produce in organic form is monetarily unfeasible, the EWG's list offers a good starting point for consumers.

According to the EWG's 2011 report, which is based on its analysis of tests conducted by the U.S. Department of Agriculture (USDA) and the federal Food and Drug Administration (FDA), the following 12 fruits and vegetables (the "Dirty Dozen") consistently contained the highest amount of pesticides when conventionally grown, and should be consumed in organic form when possible:

- | | |
|--------------------------|----------------------------|
| 1. Apples | 7. Grapes (imported) |
| 2. Celery | 8. Sweet bell peppers |
| 3. Strawberries | 9. Potatoes |
| 4. Peaches | 10. Blueberries (domestic) |
| 5. Spinach | 11. Lettuce |
| 6. Nectarines (imported) | 12. Kale/collard greens |

Alternatively, according to the EWG, the following 15 fruits and vegetables (the "Clean 15") consistently contained the least amount of pesticides, and by adhering to this list, individuals can get their recommended daily allowance of fruits and vegetables without incurring the expense of buying organic products in order to limit their exposure to pesticides:

- | | | |
|---------------|--------------------------|--------------------|
| 1. Onions | 6. Sweet peas | 11. Cabbage |
| 2. Sweet Corn | 7. Mangoes | 12. Watermelon |
| 3. Pineapples | 8. Eggplant | 13. Sweet potatoes |
| 4. Avocado | 9. Cantaloupe (domestic) | 14. Grapefruit |
| 5. Asparagus | 10. Kiwi | 15. Mushrooms |

Underscoring the importance of the consumption of fruits and vegetables was the release of MyPlate, also in June, replacing the classic food pyramid. The USDA's new food icon is a simple, visual cue that advises individuals to "make half your plate fruits and vegetables," graphically shrinking the role of meats and dairy products in the national diet.

More information on the EWG, as well as the full list of fruits and vegetables ranked, can be found at <http://www.ewg.org>. More information on the Alliance for Food and Farming can be found at <http://www.foodandfarming.info>. To learn more about the USDA's MyPlate, visit <http://www.choosemyplate.gov>, and to discover more about the WHO, visit <http://www.who.int/en>.

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

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

Keep toddlers close enough to touch in pools

Parents can help prevent potential accidents at the pool this summer by staying alert and attentive, said a pediatric emergency medicine physician at Baylor College of Medicine.

"A high percentage of summer drownings and accidents occur in community and residential swimming pools," said Dr. Rohit Shenoi, assistant professor of pediatrics - emergency medicine at BCM and Texas Children's Hospital. *"By far, the most common cause of drowning is lack of supervision."*

Parents need to keep a close watch, both physically - in proximity to the child - and mentally, with little distractions to prevent these accidents, Shenoi said. A good rule of thumb, he said, is to implement *"touch supervision,"* which means keeping within arms-length of your toddler at all times.

Other Safety Tips Include:

- Don't rely on floating devices because children can easily slip out of them
- Make sure the pool has two unblockable drains to prevent the child or a body part from getting stuck in the drain

- Fence in your pool

Active summers can lead to healthy lifestyles

A balance of indoor and outdoor activities can help children maintain a healthy weight during the summer months. *"Some research has shown that kids gain the most weight during summer vacation, so it's important that parents take an active role in providing opportunities for their children to be physically active,"* said Dr. Jason Mendoza, assistant professor of pediatrics at the USDA/ARS Children's Nutrition Research Center at Baylor College of Medicine. Children should have at least one hour of physical activity per day, the type of activities that raise their breathing and heart rate.

Outdoors activities can include swimming, biking and other outdoor play but remember to follow safety precautions, such as using sunscreen, drinking plenty of water and wearing proper safety gear. Television, computer and other media usage should be kept to no more than two hours a day for children ages 2 and up. Instead, parents can read to younger children, encourage them to use their imagination by playing around the house, or engage them in arts and crafts activities.

(Continued on Page 9)

Save on Your Energy Costs with StarTexPower.

SIGN UP online TODAY at www.StarTexPower.com

**SCAN THE
QR CODE!**

THEN ENTER
"NEIGHBORHOOD
NEWSLETTER"
AS THE PROMO CODE.

We pride ourselves with low rates,
award-winning customer service,
and no surprises.

Listen to Alan "Petrodamus"
Lammey, host of 'Energy Week',
every Sunday on 1070 KNTH in
Houston.

To speak to Alan Lammey about
your electricity needs,
call: 281-658-0395

PH: 866-917-8271
PUCT #10089

FOOT & ANKLE Specialists

www.louettafootandankle.com

Serving your Community for 22 years

INGROWN TOENAILS

A condition characterized by redness and soreness on one or both sides of the toenail. With time, the offending nail may pierce the skin, leading to a severe infection. By using a safe and gentle technique, ingrown toenails can be corrected painlessly and permanently on children and adults alike. This can be done in the office with minimal time off work or school. If you suffer from ingrown toenails, give us a call.

FREE* Initial Consultation

*X-rays and treatment not included.
Inclusive only of co-payment for HMO, PPO, and Medicare patients.

Dr. Brad Bachmann DPM
Board Certified in
Foot Surgery

Dr. Michelle Stern DPM
Member, American Academy
of Podiatric Sports Medicine

Dr. Amy Walsh DPM
Board Certified in
Foot Surgery

Louetta Foot Specialists
281-370-0648

8681 Louetta Road #150
(between Champions Dr. & Champions Forrest Dr.)

Foot Specialists of Tomball
281-351-5599

13414 Medical Complex Dr., Ste. 11

**NOT AVAILABLE
ONLINE**

*Stork Report
in Lakes of
Rosehill*

Do you have a new bundle of
joy in your life? We'd like to
hear about it!

Submit your information on
the arrival of your little one to
BTWinters@aol.com.

At no time will any source be allowed to use the Rosehill Report's 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 Rosehill Report is exclusively for the private use of the Lakes of Rosehill HOA and Peel, Inc.

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

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

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

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

**DID YOU SAY
FREE?**

**YES! YOUR NEWSLETTER IS PROVIDED
100% FREE OF CHARGE TO YOUR HOA**

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

www.PEELinc.com

PEEL, INC.
community newsletters

PANCREATIC CANCER ACTION NETWORK®

PURPLESTRIDE® HOUSTON 2011

FIGHT PANCREATIC CANCER!

Saturday, December 3 | MacGregor Park

Timed 5K run/walk and 1K kids' fun run

Plus music, refreshments, children's activities and more!

www.purplestride.org

LAKEs OF ROSEHILL

Health Briefs - (Continued from Page 6)

For older children, parents can arrange summer camps through the school or YMCA and plan simple family activities like preparing meals together or taking evening walks together. Getting children involved in chores is another way to keep them active, said Mendoza.

Exercise-induced asthma is manageable condition

Gasping for breath during a workout may be more than just a sign that you're out of shape. It could also indicate a condition called exercise-induced asthma, according to an expert at Baylor College of Medicine. It occurs when someone has shortness of breath, gets winded easily, has wheezing and sometimes even a cough shortly after exercise begins, explained Dr. John Rogers, professor of family and community medicine at BCM.

The condition is manageable and people are still able to perform at a very high level athletically with proper treatment, he said. Treatment usually includes using an inhaler 20 to 30 minutes before exercise. The inhaler helps relax the smooth muscle and can last for up to four hours. There is not one exercise routine that is better for the condition than another. Rogers recommends those with the condition do other things to manage it such as staying away from cigarette smoke, staying indoors when pollen or other allergen counts are high if you have allergies and avoiding exercise when you have cold symptoms. Getting the flu shot each year is also recommended to help maintain healthy lung function.

Food poisoning major concern during summer

If this summer weather has you feeling wilted, imagine what it does to your food. An expert at Baylor College of Medicine advises taking extra precautions with food during the summer heat.

Roberta Anding a registered dietitian at BCM, advises following the "golden hour" rule for foods such as meat, mayonnaise, eggs and cheese. These foods can only stay in an environment above 90 degrees for an hour before they need to be thrown out. This rule also applied to baby formula.

"Don't assume that you can leave something like a turkey sandwich in the car while you run to the mall for an hour. Don't run the risk of a food-borne illness," said Anding. In addition, be sure to wash all fruits and vegetables before cutting or eating. Use separate cutting boards for meats and veggies, and do not use a sponge to clean up drippings after working with raw meat - it only spreads the germs around.

Other Food Safety Tips Include:

- Be sure to have a refrigerator thermometer and a meat thermometer to ensure that food is always at the right temperature.
- When reheating food, make sure it's not just lukewarm. The center of a piece of meat should be hot, ensuring that any potential bacteria that has grown is killed.
- Be cautious when going organic - make sure milk products are pasteurized to avoid food borne illnesses and bacteria.

To get the best in Cypress, work with Cypress' best.

17410 Blooming Rose
Lakes of Rosehill
under contract

16610 Rose View
Lakes of Rosehill
under contract in 2 weeks

16022 Drifting Rose
Lakes of Rosehill
under contract in 2 weeks

17659 Cypress Fields
Cypress Fields
under contract

Homes Under Contract - List With Us, We Sell Cypress!

Gina Baker

Broker/Owner
Cell: 281.685.0306
www.ginabaker.com

Your Cypress Specialist

Dawn Bier

Cell: 832-797-1605
Dawn.bier@century21.com

 Each office is independently owned and operated

26321 NORTHWEST FRWY #100 • CYPRESS, 77429

LAKEs OF ROSEHILL

GRANNY'S COLE SLAW

Ingredients

- ½ cup mayonnaise
- ¼ cup sugar
- 1 tsp. salt
- ½ tsp. celery seed
- 2 T. vinegar
- ½ head cabbage, shredded

Mix mayonnaise, sugar, salt, vinegar, & celery seed. (May want to adjust to taste.) Shred cabbage. Mix with dressing. Is better make several hours ahead.

Enjoy!

COLIN'S HOPE

Increasing water safety awareness and standards

FACTS YOU NEED TO KNOW ABOUT DROWNING

DROWNING ALERT!!!

TEXAS has more drownings than any other state so far this year and we still have a long HOT summer ahead of us. Please be safe in and around the water.

Source: U.S. Consumer Product Safety Commission's Pool Safety Campaign www.poolsafely.gov

For more information,
check out our website at

www.colinshope.org

DROWNING CAN STILL OCCUR EVEN IF YOU KNOW HOW TO SWIM

Download a
QRcode App
on your phone
& scan me!

NO ONE is "drown proof" – no matter their level of swimming ability.

Falls, entrapments, and injuries lead to drowning regardless of swimming level.

DROWNING IS QUICK AND SILENT

Drowning can occur in less than 2 minutes.

Irreversible brain damage can occur in 4 minutes or less.

Most children are out of sight or missing for less than 5 minutes and usually in the presence of 1 or both parents.

Most children die who are submerged for as little as 6-10 minutes.

Children who drown may not **scream, splash, or struggle**. They can silently slip beneath the water, even with adults & lifeguards present.

LAKEs OF ROSEHILL

CROSSWORD PUZZLE

ACROSS

1. Tack
5. Giant
9. Philippine dish with marinated chicken or pork
11. Journalist's question
12. Tiny insects
13. Cut of beef
14. School group
15. South
17. United States
18. Bottle need
20. Upset
22. Cow's chow
23. Year (abbr.)
24. Computer makers
27. Brews
29. Sleep disorder
31. Parent teacher groups
32. Strong rope fiber
33. Bend
34. Decorative needle case

DOWN

1. Incline
2. Change
3. Small particle
4. Compass point
5. Night bird
6. Body snatcher
7. Cultivate
8. Volcano
10. Change into bone
16. Musical productions
18. Canadian prov.
19. Palladium (abbr.)
20. Many
21. Perfect
22. Captain (abbr.)
24. Institution (abbr.)
25. Swain
26. African country
28. Fast plane
30. Pastry

© 2006. Feature Exchange

View answers online

Your friends are our friends!

Call today to learn about our referral program!

512-263-9181

PEEL, INC.
community newsletters

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

LOR

RE/MAX

Professional Group
832-478-1205

**T
H
A
N
K

Y
O
U**

David Flory

Direct line:

281-477-0345

WWW.SUPERDAVE.COM

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

**Realtor Teams per Remax 9/2008, 3/2009

Lakes of Rosehill

I am very pleased with the David Flory Team. They kept me updated and were always courteous. I purchased this house through David Flory in September of 1986 and now he has sold it for me in September of 2009, 23 years later. The first contract came in the day I listed and within a few days I had three contracts. Thanks to David and his team!

- Helen Nicholson -

Each Office Independently Owned and Operated