

the TIMES

October 2011

Volume 5, Issue 10

Local Actors Prepare to Stage 2nd Annual Play in the Park:

== Red Riding Hood ==

Just as the dutiful townspeople of Bridgeland are preparing for their Annual Oktoberfest Celebration, mayhem strikes...A Wolf is on the loose! Can this zany cast of characters rescue Red Riding Hood and Granny before it's too late? Find out on October 22 & 23 when The Bridgeland Community Theatre Players take the stage to present **Red Riding Hood** by Jo Smith. Seating at the Lakeland Heights Festival Park Pavilion begins at 4:30pm (show starts at 5pm) both days. Don't forget to bring a blanket or lawn chair (lederhosen optional!). Accordionist Ted Kopnicky will greet the crowd with the sounds of traditional German music!

VOLUNTEER OPPORTUNITIES AVAILABLE: CY-FAIR ISD AND COMMUNITY VOLUNTEERS – A WINNING TEAM!

The Cy-Fair ISD volunteer theme for this year is “Teamwork is Key” in recognition of the combined effort that it takes to ensure student success. Our school district fully understands and appreciates that it takes district administration, teachers, school staff, parents, community partners and volunteers each doing their part to give our children every possible opportunity to reach their full potential.

We are looking for community members who want to become Global Volunteers in order to be a part of our “team” and make a difference in the lives of children. If you are not the parent, grandparent or legal guardian of a student enrolled in the school at which you volunteer, you would be considered a Global Volunteer.

We have many volunteer opportunities available at a school near you. Individuals are needed to perform a full range of activities and we have training available for specific tasks such as vision and hearing screening, tutoring, mentoring, Junior Achievement, and other instructional presentations.

If you have some free time and would like to learn more about becoming a Global Volunteer, please contact Kim Nash at krnash1@sbcglobal.net or call the CFISD Partners in Education Office at 281-894-3950. And remember: “TEAMWORK IS KEY”

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Harris County Sheriff.....	713-221-3300
Cy-Fair Volunteer Fire Dept.	281-550-6663

AREA HOSPITALS

Cy-Fair Medical Center	281-897-3300
North Cypress Medical Center	281-477-0830
Willowbrook Methodist	281-477-1000

SCHOOLS

Cy-Fair ISD.....	281-897-4000
Cy-Fair ISD	281-897-4000
Robison Elementary School.....	281-213-1700
Warner Elementary School.....	281-213-1650
Spillane Middle School	281-213-1645
Smith Middle School	281-213-1010
Cy Woods High School.....	281-213-1727
Cy Fair High School.....	281-897-4600

UTILITIES

Trash - Republic Waste.....	281-446-2030
Water and Sewer	800-579-4500
Gas - Centerpoint Energy.....	800-579-4500
Electricity - Reliant Energy.....	800-735-42568
Cable/Internet/Phone - Comcast.....	713-341-1000

PUBLIC SERVICES

Cypress Post Office	281-373-9125
Drivers License Info.	281-955-1100
Harris County Tax	713-224-1919

NEWSLETTER PUBLISHER

Peel, Inc.....	888-687-6444
Article Submissions	bridgeland@peelinc.com
Advertising.....	advertising@peelinc.com

THE TIMES

A newsletter for Bridgeland residents.

The Times is a monthly newsletter mailed to all Bridgeland residents. Each newsletter is filled with valuable information about the community, local area activities, school information and more.

If you are involved with a school group, play group, scouts, sports activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it bridgeland@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome.

Our goal is to keep you informed!

NOT AVAILABLE ONLINE

COMING SPOON

*Grand Opening
in October!*

**26321 Northwest Freeway
Hwy 290 at Fry Road
(near Shipley's Donuts)**

 To find out EXACT date, "like us" at
www.facebook.com/orangeleafcypresshwy290

Disney Children's Concert

AT CY-FAIR HIGH SCHOOL

The Cy-Fair High School Orchestra will host a Children's Concert at the school auditorium (22602 Hwy 290 at Telge Rd) on Thursday, October 27. Disney characters and Disney music by Orchestras from Cy-Fair High School, Arnold Middle School, and Hamilton Middle School will be featured.

Children from the entire community are invited to this free event and are encouraged to come dressed as their favorite Disney character. Children's events (face painting, clowns, and balloons) and a silent auction will begin at 6pm. The concert will be at 7pm.

KAPPA ALPHA THETA

All NW Harris County alumnae are invited to join your Theta sisters for our 2011/2012 activities. Our group meets throughout the year for evening gatherings, lunch, museums and founders day. For more information or a calendar of events please email thetadonna@yahoo.com or call Kim at 281-370-2224.

*Listing Your Home for Sale in
Bridgeland?*

Call your Cypress RE/MAX real estate expert

Dawn Fore

*Named one of Houston's Top 25 Real Estate Teams by the
Houston Business Journal for 2010!*

Virtual Tour Our Listings
at:

www.DawnFore.com

Broker/Owner

281-304-9500

281-731-7399

RE/MAX® Lakeland

17920 Huffmeister, Suite 140 • Cypress, Texas 77429

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

PEOPLE PROTECTING OUR PARKS

New Fire Safety Campaign for City of Houston Parks

People Protecting Our Parks calls on all Houstonians to proactively protect the City's parklands during the ongoing drought. The campaign has two main goals: fire prevention education and the protection of public parklands. The first step in this campaign is the issuance of a temporary ban on all barbeque pits in City of Houston Parks.

The temporary ban on barbeque pits will remain in effect until further notice. Signage notifying the public about the ban will be placed in the parks. To allow for a period of public education, warnings will be issued to violators until City Council adopts a permanent enforcement mechanism next week.

Houston Fire Department recommends the following safety tips during this drought:

BARBEQUE SAFETY

- Portable barbecue pits, charcoal grills and other open-flame cooking devices outside of a building should not be operated on combustible balconies or located within 10 feet of combustible walls or roofs or other combustible materials.
- When igniting the barbecue charcoal, use a charcoal lighter, not gasoline. Gasoline can flash violently in and around the pit causing serious injuries to anyone in the area of the flash. A fire extinguisher or charged garden hose should be handy while the fire is burning. Check the pit frequently to ensure that it is okay.
- Hot ash and coals from barbecue pits and charcoal burners should be placed in a non-combustible container until cooled or thoroughly saturated with water, before being disposed.

OPEN FLAMES

- The City of Houston Fire Code prohibits all open-burning within the Houston city limits at all times.

The burn ban in unincorporated areas of Harris County also prohibits any outdoor open-burning, including the burning of: a bonfire, rubbish fire, campfire, trench fire, or other fire in an outdoor location when not contained.

VEHICLES, TRAILERS AND TOOLS

- Park vehicles so that the exhaust system does not come in contact with dry grass, leaves, or weeds.
- Adjust the safety chains on trailers to ensure they don't drag and create sparks that can cause roadside starts.
- Keep lawn mowers and agricultural equipment in proper working condition and avoid rocks and other materials which might cause a spark.
- Do not weld or cut without a spotter, a water source and a shovel.
- Notify the electric power company when dead trees or overhanging limbs endanger the electric wires. The wires may touch each other or the ground, causing sparks that start fires.

CIGARETTES OR OTHER SMOKING MATERIALS

- Another cause of accidental fires is carelessly discarded cigarettes or other smoking materials. They can smolder for hours and should be completely doused with water before being discarded in a safe manner, rather than tossed out a window or on the ground.
- Texas' arson law includes felony punishment for anyone whose cigarette recklessly sets fire to a building or injures anyone. Arson is a second-degree felony in Texas, punishable by up to 20 years in prison, but if a person is hurt or killed or if the fire involves a church, arson is a first-degree felony, carrying possible punishment of up to life in prison.

For more safety tips see www.houstontx.gov/fire.

Family Fun Center
13529 Skinner Road
Cypress, Texas 77429
281-304-6565

Cypress Birthday Party Headquarters

Hours

Monday	Closed
Tues & Weds	Private Parties
Thursday	6:00 PM - 9:00 PM
Friday	6:00 PM - 10:00 PM
Saturday	11:00 AM - 10:00 PM
Sunday	2:00 PM - 6:00 PM

Lasertag & Arcade

Birthday/Team Parties
Private Parties
Corporate Functions

Buy One Get One Lasertag Mission Free With This Ad

Limit one per customer. Offer expires 10/31/11

www.lazerx-cypress.com

BUSINESS CLASSIFIED

FOR LADIES ONLY: Have the "Ultimate Girls Night In." Host a Passion Party. Enjoy a unique and fun shopping experience with your girl friends. "Helping Ladies Discover Their Inner Diva." Call BEVERLY, a Fairfield resident, at 713-829-7994.

Classified Ads

BUSINESS CLASSIFIEDS (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 888-687-6444 or advertising@PEELinc.com.

Go Green Go Paperless

Sign up to receive *The Times* in your inbox.
Visit PEELinc.com for details.

MOPS at The MET Registration

If you need a listening ear,
friendship with other moms,
your kids involved in a fun program,
delicious breakfast buffets,
advice from seasoned moms....
then you need MOPS at The MET.
Two dynamic groups meet two
Friday mornings per month (August – May)
from 9:15 – 11:45a.m.
Childcare is provided upon registration.
Register online at TheMETonline.org/MOPS
or visit us at facebook.com/METmops
If you have any questions please call (281)890-1900.

Creating Reflections of *Elegance*

Perry Pools & Spas

Since 1986

www.PerryPools-Spas.com

281-213-8100

Owner,
David Perry
Cypress, Texas

2006 Cy-Fair Small Business of the Year

1999 - 2010 BBB - Gold Star Award

2007 NHMCCD Finalist - Small Business of the Year

2008, 2010 BBB—Award of Excellence

“TEAMWORK IS KEY” WITH CY-FAIR ISD VOLUNTEERS

Hey! Grab your keys, unlock your hidden talents and join our Volunteer Team this fall in the Cy-Fair Public Schools!

The name of the team is “VIPS”(Volunteers in Public Schools). VIPS in Cy-Fair ISD center the attention of their service on supporting students and staff and making a significant contribution to the education of children. These dedicated individuals are just like you, they give freely of their time and resources; and they have an impact on the academic and personal development of our students. Cypress-Fairbanks ISD is fortunate to be able to draw from a terrific diversity of skills and knowledge in its community.

If you are interested in being a part of an exciting group of volunteers and making a difference in your Cy-Fair Schools, or would like more information, please feel free to contact Pam Scott, Partners in Education Director at 281-894-3950.

CY-FAIR ISD VOLUNTEER OCTOBER 2011 EVENTS “Teamwork is Key”

OCTOBER 11.....PIE Mentor Training
9:30 a.m. to 11:30 a.m. - Berry Center

Training for individuals committed to serve as a role model and friend to CFISD students.

OCTOBER 14.....VIPS Fall Conference **8:00 a.m. to 2 p.m. - Berry Center**

A day of informative workshops is offered to volunteers, staff, parents and community members designed to support the work of volunteers in all district schools. Registration forms are available in schools and in the PIE dept.

OCTOBER 19.....Hearing Certification Training **9:30 a.m. to 1:30 p.m. - Berry Center.**

Become a State certified trained volunteer to assist your CFISD School in hearing testing for the students. Please RSVP to your school nurse by October 14.

OCTOBER 20.....Vision Certification Training **9:30 a.m. to 1:30 p.m. - Berry Center**

Become a State certified trained volunteer to assist your CFISD School in vision testing for the students. Please RSVP to your school nurse by October 14.

(Continued on Page 8)

Most Agents sell homes here.. We actually live here!

Call your Bridgeland area realtor today

Ginger Sims
713-562-8299
realestatewithgingersims.com

Anything less is second best!

Amy Lippincott
832-392-8818
realestatewithamy.com

"Teamwork Is Key" - (Continued from Page 7)

OCTOBER 25.... Junior Achievement Volunteer Training

9:30 a.m. to 12:00 p.m. - Berry Center.

The purpose of Junior Achievement is to educate and inspire young people to value free enterprise, understand business and economics and be workforce ready.

OCTOBER 26.....Multicultural Meeting

9:30 a.m. to 12:00 p.m. - Berry Center

Open to all CFISD school staff, volunteers, parents and community members. The purpose of the CFISD Multicultural Committee is to raise the level of cultural understanding and respect by sharing information with the CFISD community to encourage cultural sensitivity and parental involvement to strengthen student success.

October 27 Virtual Volunteer Training

9:30 a.m. to 11:00 a.m., ISC West

Training for Volunteer Coordinators to learn how to effectively and efficiently manage their campus Virtual Volunteer account.

HOW TO REGISTER FOR TRAINING:

With the exception of Hearing and Vision Certification, register for training by emailing the PIE office at vipsrvp@cfisd.net. Provide your name and the name and date of the training you wish to attend. Registration is required to guarantee a seat and training materials. *Adults only please.*

**Advertise
Your Business Here
888-687-6444**

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

Easy Online Sign-Up at BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

**Ask the "Energy Analyst":
281-658-0395**

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

HEALTH BRIEFS

OCTOBER 2011

TOBACCO SMOKE CAN TRIGGER CHILD'S ASTHMA ATTACK

Exposure to smoke can worsen your child's asthma and should be eliminated to help effectively manage symptoms, said a pediatric pulmonologist at Baylor College of Medicine. "Sometimes treating a child's asthma means treating the parent's tobacco addiction," said Dr. Harold Farber, associate professor of pediatrics - pulmonary at BCM and associate medical director of the Texas Children's Health Plan at Texas Children's Hospital.

If your child has asthma and you are a smoker, Farber said it's critical to get your tobacco dependence treated. "When you smoke, whether it's indoors or out, your child is exposed to the irritant," said Farber. He encouraged smokers to talk to their doctors and to call the free national smoker's help line at 1-800-QUIT-NOW (1-800-784-8669) for assistance to become smoke free.

VITAMIN C PROTECTS, MAINTAINS HEALTHY BONE MASS

Vitamin C plays an important role in maintaining bone mass -

promoting the balance between old bone resorption and new bone formation, said a Baylor College of Medicine doctor. Most experts recommend vitamin D, calcium, exercise and bisphosphonates to keep bones healthy, said Dr. Kenneth Gabbay, professor of pediatrics - molecular diabetes and metabolism at BCM. Vitamin C is sometimes left out of the healthy bone equation but studies show that it's equally important. Food high in vitamin C includes oranges, strawberries, dark, leafy lettuce, broccoli, bell peppers and fresh herbs. Most daily vitamin supplements also contain vitamin C.

SLEEPING PILLS NOT EASY ANSWER

When sleep doesn't come easily, some people turn to what they think is an easy solution - sleeping pills. But according to a Baylor College of Medicine sleep expert, sleep medications - whether prescription or over-the-counter - shouldn't be taken lightly. "All medications have side effects that need to be weighed whenever you take them," cautioned Dr. Phil Alapat, assistant professor of pulmonary, critical care and sleep medicine at BCM and medical

(Continued on Page 11)

Do you know what to look for in an Emergency Room?

- ☒ Open 24 hours a day, seven days a week, 365 days a year
- ☒ Physicians Board Certified or Board Eligible in Emergency Medicine
- ☒ Licensed, free-standing emergency medical care facility

**T E X A S
EMERGENCY CARE
CENTER™**

txercare.com

Any type of emergency, day or night. Ready or not...we are.

Accredited by the Joint Commission of Accreditation of Healthcare Organizations for our commitment to excellence.

PEARLAND
3115 Dixie Farm Road, Suite 107
FM 518 at Dixie Farm Road
281-648-9113

CYPRESS
17255 Spring Cypress Road, Suite A
Spring Cypress at Skinner Road
281-304-9113

ATASCOCITA (Open October 2011)
19143 W. Lake Houston Parkway
W. Lake Houston Pkwy at FM 1960
281-540-9113

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos.
We want pictures of your kids doing everyday
things, school events, plays, sports, etc.
Send in your pictures to be featured in The Times.

E-mail your pictures to bridgeland@peelinc.com
by the 8th of the month.

ONE SPOTLESS REPUTATION, *pun intended.*

**ACT NOW AND RECEIVE
\$50 OFF YOUR
FIRST CLEAN.**

Call now to receive your free, no-obligation estimate

832-593-7500

Serving the West Houston, Katy, Copperfield,
Cyress, Sugar Land, Rosenberg and Richmond areas.

www.MAIDS.com

New customers only. Not valid with other offers. Promo code: Summer.

Referred for a reason.

Health Briefs - (Continued from Page 9)

director of the BCM Sleep Center. Some of the most common prescription sleep medications are non-benzodiazepine hypnotics, like Ambien and Lunesta. These medications are not physically addictive and will not cause withdrawal symptoms when a person stops taking them. However, many people depend on them because they believe they cannot sleep without them, Alapat said.

One of the most common over-the-counter sleep aids is the nutritional supplement melatonin. It is helpful for some people but Alapat cautioned that it is not , an FDA regulated substance. Over-the-counter sleeping pills may also contain antihistamines and while these can help a person sleep, they have other side effects, including dry eyes and mouth. They may also cause an altered mental state, and this can be especially concerning in older adults, Alapat said. Before turning to any type of sleep aid, Alapat recommends a visit to a physician, or a sleep disorders specialist.

BEST BETS IN BEVERAGES FOR KIDS

When your kids need something to drink, reconsider reaching for that juice box. It's easy to get confused about what is and what is not a fruit juice. According to Roberta Anding, a registered dietitian at Baylor College of Medicine, if the label does not say 100 percent

juice, it is not genuine fruit juice but fruit-flavored instead. Such fruit-flavored beverages, like many of those handy little juice boxes, have higher sugar content than fruit juice and are even comparable to sodas. A better option is to substitute actual pieces of fruit for fruit juice or fruit-flavored drinks.

Healthy beverage choices are important throughout the day to keep hydrated and provide good nutrition. Anding suggests following a beverage pyramid, much like the well-known food pyramid. "Kids should drink mostly water, then low-fat or skim milk, and then real fruit juice in moderation," she said. "Limit sodas since they are full of sugar and have no nutritional value."

Parents can help their children make healthy beverage choice by making healthy options available and being a good role model.

EXCEL
URGENT CARE

**Your little ones' ouches
are our Urgent Care's
first focus!**

A visit to the Emergency Room can cost **as much as five times** more than a visit to an Urgent care center.

*"Experienced emergency room physicians
without the cost or wait
of your typical emergency room visit"*

281-304-1100

www.excelurgentcare.com

Open Everyday 9am-9pm
(except major holidays)

*Conveniently located at the end
of the Target shopping strip
adjacent to the Best Buy on
US Hwy 290 & Spring Cypress*

Your Neighborhood Urgent Care Center

YardMasters, Inc.

A Professional Landscaping & Lawn Maintenance Service

Bed Renovation • Landscape Lighting
Flagstone Borders
Flagstone Walkways
Drainage Systems • French Drains

• **Landscaping**
• **Sprinkler Systems**

Installation/Modification/
Repair LI #5455

• **Lawn Service**

Mowing, Weedeating,
Edging & Blowing
Bed Cleaning
Hedge Trimming
Mulch • Soil • Sod

RAIN-BIRD®
Hunter®

281-469-5158

www.YardMastersInc.com

SUDOKU

		7	1					
		6			3			2
	4					8		1
		8		2				
	6	1						7
3	7			9			6	8
			3				2	
6						5		3
	1				2			6

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

The Times 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 Times contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the newsletter is exclusively for the private use of Peel, Inc.

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.

Our Goal:

Schedule
Back To School
Physicals
Today!

To Keep Your #1 Healthy.

Dr. Amit Parikh, D.O.
Board Certified Family Practice
Fellowship Trained Sports Medicine

281-373-9400

14315 Cypress Rosehill Road
Suite 180 • Cypress, TX 77429

Houston Center for Family Practice & Sports Medicine

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

Schedule your appointment today!

Judy Dierker Holiday Market

October 15, 2011, 9:00 a.m. - 4:00 p.m.
Shop over 100 vendors!

- Boutique home decor, jewelry, & clothing
- Artisan & handcrafted items
- Children's clothing & toys
- Christmas & autumn specialties
- Unique food products

Enjoy breakfast, lunch & desserts at Foundry Tea Room, BBQ Stop, or Coffee & Treat Shoppe. Admission to the craft show is FREE. Come rain or shine!

Proceeds benefit Cy-Hope, "Making Life Better for Kids in Cy-Fair."

THE FOUNDRY
A UNITED METHODIST CONGREGATION

FoundryChurch.org | 713.937.9388
8350 Jones Road, Houston, TX 77065

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

BRITT'S BOOK BUZZ: THE HUNGER GAMES

by Suzanne Collins

Remember the compelling and cult-following TV show, *Lost*? To me, *The Hunger Games* is the literary equivalent in that the writers creatively demonstrated survival and unity when faced with extremely harsh circumstances. The difference is that while *Lost* was the result of a plane crash on a strange island where anything could happen, *The Hunger Games* is ruled by the Capitol where young adults fight to the death as a form of entertainment for the government.

Set in the not so distant future, North America as we know it has been completely reorganized into separate districts (12 of them) all closely controlled by the militant, big brother, harsh "Capitol." These districts were formed when the Earth had become so violated environmentally and morally that war broke out. As a reminder to all of the segregated districts that rebellion is not tolerated, there is a yearly "Hunger Game"

where a male and female from each district aged 12-18 is chosen at random to fight each other to the death. There can only be one victor and everything is televised, complete with sponsors.

It is in district 12 that the heroine, Katniss Everdeen lives with her mother (a healer) and her younger sister. Her father was killed in a mining accident but left his oldest daughter with the gifts and talents of hunting, which is her family's key to survival.

When Katniss' sister is chosen as one of the "tributes" to fight in the hunger games, Katniss volunteers in her place. Her male counterpart, Peeta, is also chosen.

Their experience at the Capitol and the whole tradition around the hunger games

is so intriguing and fascinating as are the people they encounter. However, it is the way the hunger games are so carefully and technologically orchestrated and Katniss' amazing ingenuity and will to live and survive that kept me reading and enjoying the brutal, yet thoroughly entertaining book. At the time I am writing this review, I am already on the final book of the trilogy!

This book has it all -- a love triangle, a heroine, an underdog, fighting, mystery, science fiction--it is a reader's big Kit Kat bar!

Feel free to comment on this review, your thoughts on the book or suggest a book for me to review on my blog:

<http://brittsbuzz.blogspot.com>

SALONS

at **STONE GATE**

Book Your Next Appointment Online!

281-256-2204

www.salonsatstonegate.com

Salons at Stone Gate

11734 Barker Cypress

(One block south of Hwy 290)

Tues-Thurs 9AM - 7PM

Fri 9AM - 5PM

Sat 9AM-4PM

DID YOU SAY FREE?

YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE

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

Casino Night *MUSTANG MASQUERADE*

COSTUME CONTEST 9 p.m.

Benefiting the Student Athletes of

*Texas
Hold'em*

*DJ- DANCING
&
DINNER*

*Blackjack
Craps
Roulette*

Awesome Silent auction

Saturday October 29th, 2011
7:00 to 11:00 p.m.

Venue:
SPJST Hall
14810 Huffmeister Rd.
Cypress, Texas 77429

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

BG

Selling Your Home In Bridgeland?

*Put the Mike Schroeder Team
to work for you!!*

Bridgeland Year-to-Date Sales Report

	Nov '10	Dec '10	Jan '11	Feb '11	Mar '11	Apr '11	May '11	June '11	July '11	Aug '11
\$500,000 and above	0	0	0	0	1	0	1	1	0	0
\$451,000--\$499,999	0	1	0	2	2	0	0	0	0	1
\$351,000--\$450,999	1	2	1	1	1	1	2	6	7	5
\$276,000--\$350,999	1	5	4	1	4	2	6	3	14	8
\$231,000--\$275,999	2	1	0	4	2	2	2	3	3	8
\$201,000--\$230,999	4	3	0	1	2	2	2	4	5	0
\$200,999 and below	0	2	2	2	0	1	4	2	3	6
Total	8	14	7	11	12	8	17	20	32	25
Highest \$/sq ft	\$105.94	\$107.89	\$103.05	\$108.22	\$153.19	\$100.12	\$141.24	\$121.69	\$113.95	\$114.28

Selling homes in Cypress since 1993

Nobody in the world sells more Real Estate than RE/MAX

CALL 281-373-4300 RE/MAX Preferred Homes

Each office independently owned and operated. We support Cypresslostpetalert.com!!

e-mail: mike@mikeschroederteam.com

www.mikeschroederteam.com

This information is taken from the Houston Multiple Listing Service

Are you a big hitter? Join RE/MAX Preferred Homes at The Golf Center in Fairfield on Sunday October 23, 2011 for a longest drive contest. Proceeds will benefit Texas Children's Hospital. For more information go to www.buyahomincypress.com/longestdrive or call 281-373-4300.

