

THE TIMES

NEWS FOR THE RESIDENTS OF BRIDGELAND

April 2014

An Independent Publication Serving the Bridgeland® Community

Volume 8, Issue 4

Where can you find live entertainment, 4,000 people, 1,000 pounds of brisket and sausage, 1,600 slices of cheese, 2,000 hot dogs and hamburgers, a petting zoo, games and activities for the kids, auctions, and the largest yard sale west of the Mississippi? Where else but Boys and Girls Country's annual Spring Festival! People from Houston and the surrounding areas will make the annual pilgrimage Sat., May 3 from 10 a.m. to 4 p.m. to the Boys and Girls Country main campus in Hockley, TX for fun, food and festivities in support of children.

"All of the dollars raised at Spring Festival enable us to provide a great Home for our 88 children along with supporting 14 young adults in our College and Career program," says John Nesser, Spring Festival co-chair. "This year is going to be our largest and most exciting Spring Festival ever with many new additions for the whole family to enjoy," says Cynthia Nesser, Spring Festival co-chair.

Boys and Girls Country provides a stable Christian home environment for children from families in crisis representing 11 counties in the greater Houston area, raising them to become self-sustaining and contributing adults. Our vision is that every child has a place to grow up and a sense of being home.

WHO

Boys and Girls Country

WHAT

2014 Spring Festival

WHEN

Sat., May 3, 2014, 10 a.m. to 4 p.m.

WHERE

Hockley, TX 77447

COST

Free admission

\$8 for adult lunch plate

\$6 for child (12 and under) lunch plate

\$15 all-day activity pass (ages 12 and under)

\$1 booth tickets

WEBSITE

www.2014springfestival.org

IMPORTANT NUMBERS

BRIDGELAND COMMUNITY ASSOCIATIONS (HOA)

16902 Bridgeland Landing
Cypress, TX 77433
281-304-1318

General Manager

Melissa Hargrove mhargrove@pcmi-us.com

Assistant Manager

Cris Pulatie cpulatie@pcmi-us.com

Activities Director

Rachel Johnson rjohnson2@pcmi-us.com

Administrative Assistant

Ann Klak annklak@pcmi-us.com

Community Administrator

Denise Saxton dsaxton@pcmi-us.com

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 832-912-3500
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!*

Advertising Information

Please support the businesses that advertise in The Times. Their advertising dollars make it possible for all the Bridgeland residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@PEELinc.com. The advertising deadline is the 10th of each month for the following month's newsletter.

When it needs more than a bandaid, Urgent Care vs. ER?

Did you know a visit to the ER can cost as much as five times more than a visit to Excel Urgent Care, for the same problem?

EXCEL URGENT CARE	VS.	Emergency Room
\$\$	Sprains	\$\$\$\$
\$\$	Minor Lacerations	\$\$\$\$
\$	Cold, Flu, Fever	\$\$\$\$
\$ - \$\$	Occupational Medicine	\$\$\$\$
\$\$	Lab & Drug Screen (on site)	\$\$\$\$
\$\$	X-Ray	\$\$\$\$

Save time and money at...
EXCEL URGENT CARE
855-EXCEL-UC
www.excelurgentcare.com
Serving Cypress, Missouri City & Katy Areas
Open Everyday 9am - 9pm

Cypress Woods Annual Athletic Booster Club GOLF TOURNAMENT

This year's event will be held Friday, April 25th at the well-manicured Longwood Golf Club in Cypress, Texas. Registration & warm – ups begin at 11:30 pm, with shotgun start at 1 pm.

The cost for this event is only \$125 per player; \$500 per foursome. This price includes entry into all events, 18 holes of golf, riding cart, lunch, dinner and various awards. There will be an awards presentation and dinner directly after golf at the Longwood Golf Club Pavilion.

To help us properly plan for this event, and for additional information, please go to <https://www.cywoodsathletics.org>

Golf attire is required. Collared shirts and slacks or shorts. No steel spikes are allowed on the course.

Plus a chance to win \$1,000,000.00!!!

LONGWOOD GOLF CLUB

13300 Longwood Trace Drive | Cypress, Texas 77429
Phone: 281-373-4100

FRIDAY, APRIL 25TH, 2014

*Shotgun start @ 1 pm
Four person scramble format*

Enjoy a complete program of special events, 18 holes of golf (including cart), lunch, dinner, drinks, door prizes for each player and an exciting awards banquet, silent & live auction plus more...

- Putting challenge on the practice green
- Longest drive
- Straightest drive
- Closest to the pin challenge
- Chip'N challenge on the practice green
- Vegas Hole
- Beat the Pro

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*

**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

I, 2, 3, Come Volunteer With Me!

Interns And Volunteers Welcome

VOLUNTEERS AND INTERNS NEEDED.

Altus Hospice is looking for awesome, loving, and caring volunteers to help with several programs.

PATIENT CARE VOLUNTEERS

Have you ever felt like your calling or passion in life is to work with terminally ill patients? If so we have a volunteer opportunity working with patients and their families . approaching the end of life.

With just a couple of hours a week, you can really make a difference in the life of our terminally ill patients and their loved ones. Many enjoy to sit outside in the fresh air or in their room and share stories about their life: Others are more hands on and enjoy reading, puzzles, watch football/basketball games or play other games, like Bingo and Dominos.

ADMINISTRATIVE VOLUNTEER

The administrative volunteer serves as an integral member of the

Hospice interdisciplinary team in our office in The Woodlands area. Office support volunteers perform duties such as, filing, copying, answering the telephone, mail-outs, and inventory control of medical supplies.

Volunteers are crucial for these programs to succeed! Volunteers must be reliable, motivated, and flexible. Training will be provided. (Qualifies for In Service Credits) Background check will be required. There is no charge for this.

Get involved and be a blessing to someone by taking advantage of this wonderful opportunity. Please leave your name and telephone number.

FOR MORE INFORMATION PLEASE CALL:

Altus Hospice Leanne Crowe, Volunteer Coordinator 713-382-7934, or email me at lcrowe@altushospicecare.com.

FULL SERVICE LANDSCAPE COMPANY

281-373-0378

Proudly serving northwest Houston since 1997

Lawn Service

Commercial * Residential

Landscaping

Landscape Design * Installation *

Seasonal Flowers * Drainage * Lighting

Patios & Walkways

Pavestone * Concrete * Flagstone

Tree Service

Tree Trimming * Removal * Installation

Sprinkler Systems

Design * Installation * Repairs

Proper Coverage * Warranty

Fertilization & Pesticide

Spraying & Feeding for Lawn, Shrubs & Trees

Fire Ant Control * Tree Deep Root Feed *

www.horizon-landscape.com

**CY-WOODS FFA
BOOSTER CLUB**

4th Annual Spring Craft Show
April 5th & 6th, 2014

Saturday, April 5, 9am-5pm
Sunday, April 6, 10am-4pm

CFISD Telge Exhibit Center
(Telge & Hwy 290)

For Vendor Registration/Forms
see our website at
CYWOODSFFA.ORG

or email us at
CYWOODSFFA@GMAIL.COM

Rachael's

**Easter Sunday is
April 20th**

\$2⁰⁰ OFF
any \$10 purchase
expires 4/15/14

Family Owned and operated since 2000
www.facebook.com/RachaelHallmark

12312 Barker Cypress @ 290 • 281-256-9800

*Not to be combined with any other offers or used on sale merchandise

**Come grow
with us!**

St. Elizabeth Ann Seton
Catholic School

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

**Now Registering
2014-2015
School year**

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

Your Bridgeland Experts!
We don't just sell here, we live here!

CALL TODAY!
832.392.8818
Amy.Lippincott@GaryGreene.com
www.realestatewithamy.com

**Better
Homes
and Gardens.
REAL ESTATE**

**GARY
GREENE**

©2013 Better Homes and Gardens Real Estate LLC. Better Homes and Gardens® is a registered trademark of Meredith Corporation licensed to Better Homes and Gardens Real Estate LLC. Equal Opportunity Company. Equal Housing Opportunity. Each Franchise is Independently Owned and Operated. If your property is currently listed with a real estate broker, please disregard. It is not our intention to solicit the offerings of other real estate brokers.

WORLD FAMOUS

MYERS

PREMIER TEXAS BRED

Pure Breed

SANTA GERTRUDIS

**100% NATURAL
FREE RANGE GRASS FED BEEF**

Myers Grass-Fed Beef takes pride in it's all natural free range grass-fed beef finished without growth promoters. The natural way. We sell grass-fed beef direct to consumers - whole steers. Contact us to come out to the ranch and select your steer today or we can select one for you.

www.myersbeef.com
 Lauren Myers-West
 p. (281) 744-7605 lauren.west@myersbeef.com

find us on **facebook**

M

Texas A&M University Traditions Council to speak to
**NORTHWEST HARRIS COUNTY
 AGGIE MOM'S CLUB**

**Northwest Harris County Aggie
 Moms to Award Scholarships**

Please join us for the Northwest Harris County Aggie Mom's Club monthly meeting on Tuesday, April 8, 2014 at 7:00 p.m. at the Houston Distributing Company, 7100 High Life Drive, conveniently located near Willowbrook Mall at the intersection of High Life Drive and Cutten Road. You will want to find out which deserving students will be awarded the 2014 scholarship awards and learn how these scholarships impact the Aggie experience. NWHC Aggie Moms Club members will also vote on which Texas A&M student organizations they would like the club to support. All meetings are open to the public and prospective students, current students and Aggie families are always welcome!

Mark Your Calendars!

Parents Weekend- April 11-13th-Parents' Weekend is a cherished Aggie tradition honoring Aggie moms and dads since 1919. Among the many weekend activities is the popular Aggie Moms' Boutique, a gift and craft fair held on April 11 and 12 in the Memorial Student Center at Texas A&M. Check out our booth! We will be selling our Tradition beads! For more information on the scheduled parents weekend events go to <http://parentsweekend.tamu.edu/node/38>.

Aggie Muster-April 21st- Aggies around the world will join together for Muster to honor Aggies who are no longer among us. Muster is a day celebrating the camaraderie and the friendships, the triumphs and the defeats, the legacies and the impact that Texas A&M University has made, and continues to make, in all of our lives. This year, the NWHC Aggie Moms will join the CyFair A&M Club at Sterling Golf Club, 16500 Houston National Blvd, Houston, TX 77095 at 5:00 PM for this time-honored tradition. For more information go to <http://www.cyfairags.org/cy-fair-aggie-muster/>

The Northwest Harris County Aggie Mom's Club meets August thru May on the second Tuesday of every month at 7:00 pm at 7100 High Life Drive. Refreshments are available at 6:45! For more information on monthly speakers or upcoming events visit our website at www.nwhcaggie moms.org or contact Shannon Eberle, Club President at clubpres2012@gmail.com.

We make
your home
SPARKLE!

PrettyClean

MAID SERVICES

ENJOY A CLEAN HOME
WITHOUT LIFTING A FINGER

GENERAL DUSTING . SWEEPING . VACUUMING

APARTMENT CLEANING . OFFICE CLEANING

DEEP CLEANING

MOVE-IN & MOVE-OUT CLEANING

WEEKLY . BI-WEEKLY . MONTHLY

TRUSTED . DEPENDABLE . SATISFACTION GUARANTEED

LAURA ESPINO

prettycleanmaidstx@gmail.com

713-557-9112

CALL FOR AN ESTIMATE

We also provide cleaning tips for all purposes . All rates depend on how often the service is made and for extra work

SIERRA CONSTRUCTION HANDYMAN *Quality & Services*

- **Carpentry** - Trim, Cabinets, Crown Molding
- **Paint** - Interior & Exterior
- **Siding** - Hardy Plank
- **Roof** - Shingles & Metal Roofs
- **Formica** - Counter Tops, Back Splash
- **Tile** - Floors, Counter, Showers
- **Sheetrock** - New Crack & Leak Repairs
- **Electric** - Install Fans, Lights, Switches & Plugs
- **Plumbing** - Install & New

**FREE
ESTIMATES**

Serving Cypress
and Houston Area

NOEL SIERRA
noelsierrarod@gmail.com
713.983.6488

• **LAWN SERVICES**

- Mowing, Blowing, Edging & Trimming

• **LANDSCAPING**

- Trees, Shrubs & Bushes
- Mulch & Fertilizing
- Stone patios
- Flower bed design & redesign
- Sod installation & removal

• **OTHER SERVICES**

- Sprinkler system
- Lawn aeration & dethatching
- Christmas lights installation
- Flower bed design & redesign
- Power washing of deck, driveway & patio

DESIGN YARD

Lawn Services & Landscaping

FOR DETAILS & ESTIMATES CALL

832.488.5831 & 713.557.9112

FOR MORE INFORMATION VISIT US:

www.designyardlawnservices.com

Design Yard Lawn Services & Landscaping

Design Yard Lawn Services & Landscaping

SATISFACTION GUARANTEED

Call US Today

Wine Fair Cy-Fair

TICKETS AND INFORMATION

Must be 21 or older to attend. Online tickets available at www.winecyfair.com

WINE FAIR CY-FAIR

Saturday, April 5, 5:30 p.m. – 8:30 p.m.
Cypress Village Station (Hwy 290 and Skinner Road)
\$25 general admission
\$65 VIP Premium Wine Lounge
All That Sparkles - \$20 pre-party ticket add on

ONE FINE AFFAIR

Friday, April 4, 7:00 p.m. – 10:00 p.m.
Northwest Forest Hotel and Conference Center
“The Settlement House”
12718 Telge Road | Cypress, TX 77429
\$100 (limited to 150 guests)

MORE FOOD, NEW WINES & EXPANDED BEER GARDEN

Based off two successful sell out years, Wine Fair Cy-Fair weekend returns April 4-5. Co-presented by H-E-B and Momentum Jersey Village Volkswagen, Wine Fair Cy-Fair features 150 wine selections, 20+ restaurant and food tasting tables serving signature specials, a Home Zone, a Relaxation Zone and the Aruba Live Music stage. Wine Fair is a community-wide party benefitting Reach Unlimited.

The third-annual Wine Fair Cy-Fair features the expanded Backyard Grill Beer Garden to showcase craft beer offerings and signature nibbles from Backyard Grill and Backyard Smokehouse. All the local favorites will be there: Brazos Valley, Karbach, Rahr & Sons, St. Arnold and others; along with beers from brewers outside of Texas.

“Even though it’s in the middle of a wine fest, it’s amazing how many people come to the beer garden,” said Mark McShaffry, owner of Backyard Grill. “And this year we’re making it bigger and better.”

“Based on the response from the first and second Wine Fair Cy-Fair

(Continued on Page 9)

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

WINE FAIR CY-FAIR (Continued from Page 8)

events, we knew the community would be responsive to this type of event. And it just continues to grow,” said McShaffry, a member of the Cy-Fair Chamber of Commerce’s Board of Directors. “This has been a great event for the chamber and for the community. Everyone loves it and has a great time.”

Weekend festivities kick off with One Fine Affair on Friday, April 4, at the Settlement House at Northwest Forest Conference Center with fundraising for Reach Unlimited featuring a wine pull, gift baskets, restaurant certificates and great swag donated by local businesses. Restaurant sampling at One Fine Affair are compliments of Mezzanotte Ristorante Enoteca, Piqueo Restaurant and Bar, Merche’, gourmet selections from H-E-B, offerings from Northwest Forest Catering and Events and sweet treats from La Madeleine Country French Café. One Fine Affair is limited to only 150 guests.

All that Sparkles, sponsored by Next Level Urgent Care will start Saturday festivities from 4:30 to 5:30 p.m. at Cypress Village Apartment Homes, for a pre-event effervescent party, delighting guests with French champagnes, sparkling wines and culinary treats. Cost add-on is \$20. For the pampered treatment, The Loken Group VIP Premium Room boasts relaxed seating, restroom facilities and great views along with premium wine selections and delicious food offerings provided by La Madeleine Country French Café.

The main Wine Fair Cy-Fair event will be packed with engaging

experiences and displays from local artisans. Guests will sway and dance the night away to the captivating tunes of the Robert Hartye Band. The vendor village will offer art, jewelry and everything in between. Saturday’s event is limited to 2,500 entrants. Last year, all Wine Fair events sold out.

Wine Fair Cy-Fair is a collaboration between the Cy-Fair Houston Chamber of Commerce and Food & Vine Time Productions, the organization that produces the world-class Wine & Food Week in The Woodlands, Brewmasters Craft Beer Festival, Zest in the West, Katy Sip n Stroll, the wildly popular Haute Wheels Houston THE Food Truck Festival and the newly announced Big Brew Houston Craft Beer Celebration in the George R. Brown Convention Center.

“This is a unique, once-a-year opportunity for the community to come together to socialize and have a great time while enjoying high-quality wines, craft beers and foods,” said Founder & Co-Producer Constance McDerby. “And we get to benefit a worthy cause by helping to support a local community partner through Reach Unlimited.”

Leslie Martone, President of the Cy-Fair Houston Chamber of Commerce, said, “The first two years of this great event were huge successes – better than we could have hoped for. And really, we expect this year to be even more fun and successful. As a Chamber, our focus is on the community, and we’re proud to present this type of community-wide event.”

JAY'S IRON WORKS & IRON FENCE PAINTING

- Iron fence and gate painting
- Paint applied by hand to ensure proper thickness and durability
- 3yr warranty in all painted surfaces
 - Iron fence/gate repair
 - New install of fence/gates
- Access gate repair and install
- Million dollar insured

832.344.7510 · **WWW.JAYSIRONWORKS.COM** · **facebook** · You **Tube**

THE NEW MISS CY-FAIR HOUSTON 2014 IS CROWNED

AND READY TO REPRESENT CY-FAIR AT MISS TEXAS IN JULY!

On Saturday, February 15, 2014, the Miss Cy-Fair Houston Organization held the 5th annual Miss Cy-Fair Houston Pageant. For the 2nd year in a row, the Miss division (ages 18-24) is an official prelim for the Miss America and Miss Texas Organization, and the 2014 Miss Cy-Fair Houston will represent the Cy-Fair community at Miss Texas.

On Saturday night, Callie Thompson captured the crown of Miss Cy-Fair Houston 2014 and earned a \$1000 scholarship from LoneStar College Cy-Fair. She wowed the judges in personal interview, swimsuit & fitness, evening gown, on-stage question, and talent competition. She won each category and performed a lyrical dance to "Via Delarosa" for her talent.

Callie is a Cy-Fair native and graduated from Cy-Springs High School. She earned her bachelor's degree from Texas A&M University's Mays Business School and plans to earn a Master of Science in Human Services with a concentration in Organizational Management and Leadership.

Callie's personal platform is "Living without Limitations: Moving Beyond Your Own Challenge". She was diagnosed with asthma at 2 years of age and has struggled both physically and emotionally to overcome and live with her illness. Through her love of dance and her determination, she has not allowed her life-threatening illness to define or limit her possibilities and opportunities. Through her platform, Callie hopes to encourage children in Cy-Fair and throughout Texas to live without limitations and move beyond their own personal challenges in order to pursue their own dreams and passions.

In addition to serving the Cy-Fair community, Callie will compete on the Miss Texas Stage in July. If she becomes Miss Texas, she will represent our community and state at the historic and iconic Miss America Pageant, which will air live on ABC on September 14, 2014. "I couldn't be more thrilled to win the title of Miss Cy-Fair Houston. It is an honor to compete at Miss Texas, and an even bigger honor to do it representing your hometown community. I am looking forward to serving the Cy-Fair community this year and making Cy-Fair proud at Miss Texas," says Callie.

For more information on Miss Cy-Fair Houston 2014, Callie Thompson, or to request an appearance or autographed picture, please visit www.misscyfairhouston.com/meetmisscyfairhouston

Many local Cy-Fair businesses have supported the Miss Cy-Fair Houston Pageant and Callie as she begins her journey to Miss

Texas. Some of these local businesses and organizations include Longoria Dentistry, Lonestar College Cy-Fair, Sweet & Sassy, The Colour Bar: A Cynthia Diersen Salon, The Cypress Academy of Performing Arts, Kids R Kids, Buttercup Tans, Your Community Magazine, Mitchell Alexander Photography, MK Floral Designs, McCall Gibson Swedlund Barfoot PLLC, Queen B's Dowry, Muzzie's Couture, Consolidated Mills, and Chelsea B Cosmetics.

The Miss Cy-Fair Houston Pageant is a not-for-profit organization aimed at raising scholarship for young women. Its mission is to encourage scholarship, service, style, and success, and to empower young women and girls to become positive leaders, mentors, and role models in our community. For more information on the Miss Cy-Fair Houston Organization, please visit www.misscyfairhouston.com

ADDITIONAL INFORMATION ON MISS TEXAS

An official preliminary to the Miss America Scholarship Pageant, the Miss Texas Pageant, Inc. has a rich history of empowering young women to achieve their dreams and goals. Larger than the young women who have held the title of Miss Texas is the volunteer team and "pageant family" who have dedicated their lives to ensure these young women have every opportunity available to them through this transformational pageant system.

ADDITIONAL INFORMATION ON MISS AMERICA

The Miss America Organization is one of the nation's leading achievement programs and the world's largest provider of scholarship assistance for young women. Last year, the Miss America Organization and its state and local organizations made available more than \$45 million in cash and scholarship assistance. This assistance is not just for the handful of young women who become Miss America, but is available to the over 12,000 young women who compete in the state and local competitions as well.

DID YOU KNOW?

Kaye Lani Rae Rafko, a young woman from the small town of Monroe, Michigan, entered a Miss America local competition to earn scholarship money to pay her nursing school bills. To her surprise, she captured not only a local and state title, but was ultimately named Miss America 1988. Kaye Lani used the scholarship money she earned as Miss America to pursue an advanced degree and fulfill her dream of opening a hospice for the terminally ill in her hometown.

Empty Nest Chance To Chase Forgotten Dreams

Middle age woes are hard enough to deal with, but throw in empty nest syndrome and it is a recipe for potential depression. Psychologists at Baylor College of Medicine in Houston say not to look at it as an ending, but as the beginning of a new stage in life with more time to travel, develop new hobbies, rediscover forgotten dreams and get to know your spouse all over again.

"Parents have channeled all of their energy into their children for so long they may not know what to do with their time once they leave," said Dr. James Bray, associate professor of family and community medicine at BCM.

Empty nest syndrome often leads to divorce, but parents should assume that leaving your spouse will make the unhappiness go away.

"Marriage takes time and energy, so make the effort to get reacquainted," Bray said.

Talk with friends to reevaluate goals and take note of some lifelong dreams you haven't had time to accomplish, said Bray. There may be more time to take dance classes, travel, exercise or go back to college to retool skills. The empty nest transition usually lasts six months to a year, depending on how well parents can adjust to their newly found freedom.

ENJOY YOUR BATH-SPARKLES- LIKE-NEVER-BEFORE-ROOM*

\$25 OFF
YOUR
FIRST CLEAN.

Call now for a free estimate.

832-593-7500

Serving the West Houston, Copperfield, Cypress, Magnolia and Springs areas.

New customers only. Not valid with other offers.
Promo code: DiningRoom25.

Get the kind of clean that only comes from a unique 22-step deep cleaning system delivered by a team of specialists. **Maid.com**

Referred for a reason.

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

How To Execute The Backhand Drop Shot

In previous newsletters, I offered tips on how to hit the forehand groundstroke, the two-handed backhand, the one-handed backhand, the forehand volley, the two handed backhand volley, the serve, the forehand half-volley, the one-handed backhand volley, the overhead “smash”, the forehand service return, the backhand service return, the forehand high volley approach shot, the two handed high volley approach shot, the one-handed high volley approach shot, the forehand lob, the two-handed backhand lob, the one-handed backhand lob and the forehand drop shot.

In this issue, I will offer instructions on how to execute the Backhand Drop Shot. This shot is used when a player is deep on the baseline and returns a short soft ball. The player hitting the drop shot is forcing the opponent to run toward the net. This ball should be hit high enough to clear the net and almost bounce back toward the net. If the player running for the shot can get it on the first bounce, he/she will most likely be off balance and will be forced to commit an error or return for an easy put away volley. In the illustrations, Fernando Velasco, Manager and Director of Tennis at the Grey Rock Tennis Club,

shows the proper technique to execute this stroke. This shot can also be executed from the base line when the opponent is expecting a deep return of a serve.

Step 1: The Back Swing: When Fernando realizes that the ball will landing short and high, he starts his back swing high and compacted. He is using the continental grip and keeping his eyes focused on the flight of the ball. His left hand is holding the throat of the racket.

Step 2: The Point of Contact: Fernando is now ready to perform the drop shot. His eyes are now focused on the point of contact and the face of the racket is angled up to create the underspin on the ball. His goal is to keep his head still. His left hand pulling back to keep the center of gravity in the center and his weight is shifting toward his right foot.

Step 3: The Follow Through: The success of a drop shot is to keep the ball on the strings as long as possible. Fernando is almost “cupping” the ball during the follow through. Fernando’s grip is relaxed and the head of the racket is pointing toward the sky. His left shoulder is almost opening backwards and his eyes are following the path of the ball.

DON'T BE SIDELINED BY HEARTBURN

With college basketball's March Madness comes plenty of dribbling and dunking – both on the court and on the couch or at the local sports bar. But following a few tips from Dr. Wagar Qureshi, associate professor of medicine and chief of endoscopy at Baylor College of Medicine, means basketball fans won't have to worry about heartburn and can concentrate instead on those all-important brackets.

-Sit up. Lying down or reclining after a meal makes it easier for stomach acid to move up into the esophagus, causing heartburn.

-Eat in moderation. If you can't give up cheesy nachos, then say no to hot wings, or else eat smaller portions.

-If you know a particular food triggers heartburn, Qureshi suggests avoiding it altogether.

-Wear loose-fitting garb.

-Take an over-the-counter antacid for fast relief.

If you find yourself taking antacids three or more times a week, your heartburn is more than just game-related. Frequent symptoms could signal chronic Gastroesophageal Reflux Disease (GERD), which afflicts more than 7 million Americans annually.

REACHING YOUR NEIGHBORS

and many others...

- Atascocita CIA
- Blackhorse Ranch
- Briar Hills
- Bridgeland
- Chelsea Harbour
- Coles Crossing
- Copperfield
- Cypress Creek Lakes
- Cypress Mill
- Eagle Springs
- Fairfield
- Kleinwood
- Lakemont
- Lakes of Fairhaven
- Lakes of Rosehill
- Lakes on Eldridge
- Lakes on Eldridge North
- Lakewood Grove
- Legends Ranch
- Longwood
- Meyerland
- Normandy Forest
- North Lake Forest
- Park Lakes
- Riata Ranch
- Shadow Creek Ranch
- Silverlake
- Steeplechase
- Sterling Lakes
- Stone Forest
- Stone Gate
- Summerwood
- Sydney Harbour
- Terranova West
- Terra Nova HOA
- Towne Lakes
- Village Creek
- Villages of NorthPointe
- Walden on Lake Houston
- Willowbridge
- Willow Pointe
- Wimbledon Champions
- Winchester Country
- Woodwind Lakes
- Wortham Villages

FOR ADVERTISING INFORMATION

Call Today **1-888-687-6444**

www.PEELinc.com
advertising@PEELinc.com

PEEL, INC.
community newsletters

Choosing a Summer Camp

By David Ettenberg, co-owner of Camp Shane

Summer camps come in a wide variety of interests and themes -- from music and sports camps to weight-loss and peace corps camps -- there is a camp for every child who has ever said, "I'm bored." How do parents sort through them all to find the right one for their child? Dave Ettenberg, co-owner of Camp Shane (a weight-loss camp for kids), recommends that parents consider these six guidelines before registering your child.

1. The Staff What are the camp's hiring procedures? Do they check references and run complete background checks? Also - many camps hire teens as junior counselors, which can be a wonderful experience for all, but it can cause problems if the camp relies too heavily on this cheaper workforce. It is important that a number of experienced adult staff members are on hand to deal with any problems that may arise. Also, ask to speak to the camp's director, he or she sets the tone for absolutely everything and will be able to give you an immediate sense of the camp's culture.

2. Referrals Get them, but get meaningful ones. Don't make the common mistake of relying solely on the names offered to you by the camp--these are typically hand-selected and will undoubtedly be positive. Instead, try to get five names of families that live within 20 minutes from you to ensure a more random sampling. It's ideal if you can ask someone you know whose child has attended the camp. If you don't know anyone personally, ask around in your community, chances are you'll find people.

3. Healthy Atmosphere If possible, try to visit the camp during the summer while in session to ensure there is an active, "happy" atmosphere, with a non-cliquey and non-threatening environment. It should be a place where your child can find strong support and make lifelong friends. Also, ask about the kind of food that is served at the camp--make sure they provide healthy, balanced meal options. You would be shocked to see what's on the menus at some "reputable" camps.

4. Marketing Materials Read all marketing materials carefully. If they are sloppy and unimpressive it may reflect how they run the camp. On the flipside, beware of materials that appear super-slick; a surprising

number of camps are now owned by corporations or investors who produce the marketing materials but have zero contact with your child. Look for realistic reflections of the camp and specific information that will give you insight to determine if the camp's philosophy, people and procedures will create the best experience for your child. Also, make sure to read the fine print; some weight-loss camps in particular advertise insurance reimbursements -- but check with your particular carrier, as this is often times not the case.

5. The Facilities Are the buildings in good repair? Has everything been freshly painted? Has the grass been cut? Chances are if they don't take care the facility, they won't do such a good job with your child.

6. Kid's Choice Make sure to keep your child involved with the decision-making process. He or she needs to be comfortable with the camp, or the experience won't be optimal. Also, does your child want to focus in on a special skill or sport? Be sure to consider his or her specific interests and needs. State-of-the-art athletic fields are great but they won't do anything for a kid who loves music.

Taking time to research summer camps is key to ensuring a fun, safe, and enriching environment for your children - but it doesn't have to be overwhelming," said David. "By focusing your search based on a few key factors and by asking the right questions, you can easily find a great match that suits your child's particular needs."

ABOUT CAMP SHANE.

For more than 45 years, David Ettenberg's family has owned and operated Camp Shane, successfully helping children shed pounds and establish a healthy, confident lifestyle at Camp Shane (www.campshane.com) Currently Camp Shane operates in Georgia, New York, California and Arizona; Camp Shane Texas will open this summer in San Antonio. Kids shed unwanted pounds, gain self-esteem and learn how to live a healthy lifestyle while having a blast. An average weight loss for campers is 10-15 pounds in three weeks; 20-25 pounds in six weeks; and 30-35 pounds in nine weeks. For more overweight campers, it is not unusual to lose more than 50 pounds over the summer. Camp Shane has been featured in all national media, including NBC Nightly News with Brian Williams, 20/20, Oprah, Dr. Phil, MTV and Family Circle.

BLOOD PRESSURE

TAKE CONTROL OF THE SILENT KILLER

High blood pressure, or hypertension, is sometimes called the silent killer because there are often no symptoms. That's why keeping track of blood pressure is one of the most important things a person can do to stay healthy, said doctors at Baylor College of Medicine.

Left untreated, hypertension, can cause organ damage over time, leading to heart attack, blindness, kidney failure or stroke, said Dr. Biykem Bozkurt, professor of medicine at BCM.

Some factors that are associated with hypertension are diabetes, family history of hypertension, being overweight, taking in too much sodium, drinking excessive alcohol and smoking. Generally a healthy reading is 120/80, and hypertension diagnosis is made at 140/90. People considered prehypertensive generally have readings that fall between 120/80 and 140/90. Doctors always check blood pressure as part of appointments and there are also many locations where blood pressure machines are available for anyone to have their pressure checked. Bozkurt advises talking to a doctor to determine if your reading is at a healthy level rather than taking the machine's reading at face value.

"For a relatively healthy person not suffering from any other illnesses, only a few lifestyle changes like diet modifications and exercise may be needed," said Bozkurt.

LIBERTY TAX

If you own a business or thinking of starting one, let us help you understand...

- Your Opportunities
- Liabilities
- Reporting Responsibilities
- State Required Reporting
- HCAD Business Reporting

26281 NW Freeway, Ste. 650
Cypress, TX 77429
(281)304-7300

9260 FM 1960 W
Houston, TX 77070
(281)894-5888

LIBERTY TAX SERVICE

LIBERTY TAX 866-871-1040 LibertyTax.com

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES

BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE THE RATES OF EVERY OTHER PROVIDER IN TEXAS!

LOCK-IN A LOW ELECTRICITY RATE FOR UP TO 3 YEARS

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!

CROSSWORD PUZZLE

ACROSS

1. Grabs
5. Capital of Western Samoa
9. Healing plant
10. Canned chili brand
11. Baby powder
12. Howdy
13. Mexican food brand
15. Billion years
16. Smash
18. In abundance
21. Scarf
22. Prejudice
26. Living
28. National capital
29. Fathers
30. Margarine
31. Entertainer
32. Nightly tv show

DOWN

1. North Atlantic Treaty Organization
2. Winged
3. Fastening device
4. What the confederates tried to do
5. Dined
6. Whiter
7. Ice house
8. Hurting
10. Brand of soda
14. Literature
17. Baron
18. Embarrass
19. Crippling disease
20. Dens
23. Island
24. Killed
25. Cow noises
27. Animal doctor

View answers online at www.peelinc.com

© 2006. Feature Exchange

YOU CAN COUNT ON US

TEXASDIRECTAUTO.COM

Sell Us Your Car! We make buying and selling fun!

**NOT AVAILABLE
ONLINE**

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. The Times is an independent publication serving the Bridgeland® community. Bridgeland is a registered trademark of Bridgeland Development, L.P.

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.

YardMasters, Inc.

A Professional Landscaping, Sprinkler System & Lawn Service Company

Where Beautiful Lawns Begin

SERVING NW HOUSTON SINCE 1990

Customized Landscaping | Drainage Installation
Landscape Lighting | Lawn Service | Bed Cleaning
Pruning | Mulch | Flowers

YardMastersInc.com
281.469.5158

CertaPro Painters®

281-255-3697

Interior & Exterior Painting

- Free Estimates
- 2-Year Warranty
- Sheetrock Repair
- Wallpaper Removal
- Faux Finishing
- References
- Fully Insured
- Texturing
- Carpentry
- Murals

Ask About Our

FREE Color Consultation!

<http://cypress.certapro.com>

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

When it's hot outside and you've been sweating, you get thirsty. Why? Thirst can be a sign of dehydration (say: dee-hye-DRAY-shun). Dehydration means that your body doesn't have enough water in it to keep it working right. A person gets water by drinking and eating. You lose water when you sweat, urinate (pee), have diarrhea, or throw up. You even lose a little water when you breathe. Our bodies need water to work properly. Usually, you can make up for the water you lose — like when you come in from outside and have a long, cool drink of water. If you don't replace the water your body has lost, you might start feeling sick. And if you go too long without the water you need, you can become very ill and might need to go to the hospital.

WHY AM I DEHYDRATED?

Many times kids get dehydrated when they're playing hard and having fun. Have you ever gotten really sweaty and red-faced when you've been playing? This often happens when it's hot outside, but it can happen indoors, too, like if you're practicing basketball in a gym. Kids also can get dehydrated when they're sick. If you have a stomach virus, you might throw up or have diarrhea (say: dye-uh-REE-uh) or both. On top of that, you probably don't feel very much like eating or drinking. If you have a sore throat, you might find it hard to swallow food or drink. And if you have a fever, you can lose fluids because water evaporates from your skin in an attempt to cool your body down. That's why your mom or dad tells you to drink a lot of fluids when you're sick.

SIGNS OF DEHYDRATION

In addition to being thirsty, here are some signs that a person might be dehydrated:

- feeling lightheaded, dizzy, or tired
- rapid heartbeat
- dry lips and mouth

Another sign of dehydration is not peeing as much. Normally, urine should be a pale yellow color. Dark or strong-smelling pee can be a sign of dehydration.

WHAT TO DO

If you can, try not to get dehydrated in the first place. If you're going to be going outside, it's a good idea to drink water before,

during, and after you play, especially if it's hot. Dehydration can happen along with heat-related illnesses, such as heat exhaustion and heat stroke. In addition to drinking water, it's smart to dress in cool clothes and take breaks indoors or at least in the shade.

If you're sick, keep taking small sips of drinks like water or diluted juice, even if you're not that thirsty or hungry. Eating an icepop is a great way to get fluids. How is an icepop a liquid? Well, it's basically frozen water and flavoring. The warmth in your mouth and stomach turns it from a solid to a liquid. Other foods, such as fruits and vegetables, contain water, too, but if your stomach is not feeling well you might not be ready for them.

DO I NEED A DOCTOR?

Some cases of dehydration can be handled at home. But sometimes, that isn't enough to get a kid feeling better. A kid may need to go to the doctor or emergency room if he or she has a heat-related illness or a virus with vomiting or diarrhea that just won't quit. At the hospital, the good news is that an intravenous (say: in-truh-VEE-nus) (IV) line can get fluids into your body fast. An IV line is a special tube (like a very thin straw) that goes right into your vein, so the liquid goes right to where your body needs it most. It may pinch a little when the nurse is inserting it, but it will help you feel much better.

THIRST-QUENCHING TIPS

So do you have to drink eight glasses of water a day? No, but you do need to drink enough to satisfy your thirst, and maybe a little extra if you're sick or if you're going to be exercising.

The best drink is water, of course, but milk is another great drink for kids. Juice is OK, but choose it less often than water and milk. Sports drinks are fine once in a while, but water should be considered the drink of champions. Limit soda and other sugary drinks, such as fruit punches, lemonades, and iced teas. These drinks contain a lot of sugar that your body doesn't need. Some of them also contain caffeine, which can cause you to urinate (pee) more often than normal. In other words, it tells your body to get rid of fluids. And as you now know, that's the opposite of what you need to do if you're dehydrated!

Reviewed by: Mary L. Gavin, MD Date reviewed: July 2013

This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation

CYPRESS CUSTOM POOLS

2010 LIST OF TOP BUILDERS IN THE NATION!

14119 Grant Rd. Cypress, TX 77429

— CALL TODAY! —

281.351.6113

CYPRESSCUSTOMPOOLS.COM

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

BG

Selling Your Home In Bridgeland?

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

- Marketing on multiple websites for 24/7 exposure of your home.
- The Mike Schroeder Team has over 30 years of combined real estate experience.
- The market is HOT, homes are selling at a record pace and we would be honored to sell your home.
- Flexible commission plans

Bridgeland Year-to-Date Sales Report

	May '13	June '13	July '13	Aug '13	Sept '13	Oct '13	Nov '13	Dec '13	Jan '14	Feb '14
\$500,000 and above	1	1	2	3	2	1	3	2	1	2
\$451,000--\$499,999	3	2	1	2	1	0	2	0	0	0
\$351,000--\$450,999	19	11	5	4	6	4	2	3	3	2
\$276,000--\$350,999	6	6	6	6	3	4	4	7	4	4
\$231,000--\$275,999	3	3	3	2	4	1	4	5	1	5
\$201,000--\$230,999	2	1	2	0	0	1	0	2	0	0
\$200,999 and below	0	2	0	0	0	1	0	0	0	0
Total	34	26	19	17	16	12	15	19	9	13
Highest \$/sq ft	\$137.08	\$124.84	\$166.81	\$125.14	\$137.06	\$139.82	\$142.28	\$172.19	\$139.29	\$132.55

**Looking for a Career in Real Estate with the #1 Brand in Real Estate?
Call Mike for a Confidential Interview with RE/MAX Preferred Homes.**

Mike Schroeder, ABR, CDPE
Broker-Owner - RE/MAX Preferred Homes
Fightin' Texas Aggie Class of 1989
281-373-4300 (office)
281-373-4345 (fax)
281-705-6385 (cell)
www.mikeschroederteam.com

*"Celebrating 21 years of
selling homes in Cypress"*

