

SPECTATOR

May 2014

NEWS FOR THE RESIDENTS OF CYPRESS CREEK LAKES

Volume 3, Issue 5

A FOCUS ON PHYSICAL ACTIVITY *Pathway to Improved Health*

By Concentra Urgent Care

Being physically active is one of the most important steps you can take to maintain or improve your health. When combined with eating a healthy diet, regular exercise can substantially reduce your risk of chronic disease, prevent weight gain, and improve your overall level of physical and emotional fitness.

HOW MUCH PHYSICAL ACTIVITY DO I NEED?

The U.S. Department of Health & Human Services (HHS) has recently published several recommendations related to exercise:

1. Any physical activity is better than no physical activity
 - Includes people with disabilities
 - Far outweighs the possibility of risk of injury or illness
2. Most health benefits occur with at least 150 minutes a week
 - Both aerobic and muscle-strengthening are beneficial
3. For most people, additional benefits occur when

- You increase the intensity of your physical activity
- You increase the frequency of your physical activity
- You increase the duration of your physical activity

SHOULD OLDER ADULTS EXERCISE, TOO?

The same HHS guidelines apply, but older adults need to make sure that their fitness level and any chronic conditions allow them to safely perform physical activity. For example, if an older adult is at risk of falling, he should do exercises that maintain or improve his balance.

WHAT IF I HAVE A CHRONIC MEDICAL CONDITION?

If you have a chronic medical condition, you should be under the care of a health care provider. It is important to consult your physician about the type and amount of physical activity appropriate for you.

HOW DO I GET STARTED?

The health benefits of physical activity far outweigh the risks and some activity is better than none. Persons who have not been diagnosed with a chronic condition (such as diabetes, heart disease, or osteoarthritis) and do not have symptoms (e.g., chest pain or pressure, dizziness, or joint pain) do not need to consult with a health care provider prior to starting an exercise program.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Constable	281-463-6666
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.....	800-222-1221
Traffic Light Issues	713-881-3210

SCHOOLS

Cypress Fairbanks ISD Administration	281-897-4000
Cypress Fairbanks ISD Transportation	281-897-4380
Warner Elementary	281-213-1650
Smith Middle School	281-213-1010
Cy-Ranch High School	281-373-2300

UTILITIES

CenterPoint Energy.....	713-659-2111
Reliant Energy.....	713-207-2222
Water - Severn Trent.....	281-646-2383
Waste Management - Trash	713-686-6666

OTHER NUMBERS

Animal Control.....	281-999-3191
Cypress Fairbanks Medical Center.....	281-890-4285
Harris County Health Department	713-439-6260
Post Office.....	281-859-9021
Harris County Public Library.....	281-290-3210
Cy-Fair Hospital.....	281-890-4285
North Cypress Medical Center.....	832-912-3500

NEWSLETTER PUBLISHER

Peel, Inc.	1-888-687-6444
Article Submissions	cypresscreeklakes@PEELinc.com
Advertising.....	advertising@PEELinc.com, 1-888-687-6444

ADVERTISING INFO

Please support the advertisers that make the *Spectator* possible. If you are interested in advertising, please contact our sales office at 1-888-687-6444 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The *Tribune* is mailed monthly to all Cypress Creek Lake residents. Residents, community groups, churches, etc. are welcome to submit information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for consideration please email it to cypresscreeklakes@peelinc.com. The deadline is the 9th of the month prior to the issue.

full service landscape company

281-373-0378

Landscape Maintenance

Commercial & Residential

Patios & Walkways

Pavestone * Flagstone * Concrete

Landscape Services

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

Sprinkler Systems

Design * Installation * Repairs *
Property Coverage * Warranty*
Licensed Irrigation #8587

Proudly serving northwest Houston since 1997

Insured for your protection.

horizon-landscape.com

The David Flory Team

Seller Services

*Market Pricing Expertise
Extensive Marketing Plan
Professional Photography
Effective Staging Advice
Move-up and Downsize Programs*

Buyer Services

*Knowledge of Entire Houston Area
Savvy Price Negotiation
Complete Guidance Through Buying Process
New Home Specialists
Multiple Lending Resources*

**We have all your real estate
needs in one place!**

Ranked in the Top 3 Real Estate Teams in Houston for 2013*

Achieved RE/MAX
Hall of Fame
Lifetime Achievement
Circle of Legends
Luminary of Distinction

Contact us Today!
281.477.0345
info@floryteam.com

The David Flory Team
RE/MAX Professional Group

*The Houston Business Journal®

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

STEP 1

STEP 2

STEP 3

STEP 4

The Modern Game: The Top Spin Forehand

In previous newsletters, I offered tips on how to execute the basic strokes for players who are starting to play tennis or who want to get back into the game.

From this newsletter on, I will be offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute the Top Spin Forehand. This shot is used when a player is now hitting the ball long and out. The ball will be aimed high over the net and hit with power. The ball will have a “top spin” so that when the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise.

In the illustrations, Danny Rodriguez, Director of the Pre-Advanced Tennis Program at the Grey Rock Tennis Club, shows the proper technique to execute this stroke. This shot can also be executed from the service line as an “approach shot” to the net.

Step 1: The Ready Position: When Danny prepares to hit

a forehand top spin, he will change his grip toward the “semi-western” or “full western grip” (The palm of the hand is flat on the handle). His knees are slightly flexed and his eyes are focused on the oncoming ball.

Step 2: The Back Swing: Danny is now ready to perform the shot. The head of the racket is now above his head, his shoulders are turned, the left hand is in front to help him keep the center of gravity in front, and he has loaded his weight to the back foot. His grip is relaxed and his wrist is “laid back” to allow maximum point of contact.

Step 3: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle. Danny started the swing high and “looped” it to allow the head of the racket to drop down. He will be brushing the ball as he makes contact with it. His left shoulder is almost opening and his weight has now been shifted toward the front.

Step 4: The Follow Through: Notice Danny’s finish above his left ear and his elbow pointing toward his target. He has now shifted his weight on his right foot and is ready to shuffle back to his home base.

Look in the next Newsletter for: “The Modern Game: The Backhand Top Spin”

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

Northwest Harris County
Aggie Moms to Recognize
Graduating Seniors

Join us for the Northwest Harris County Aggie Mom's Club monthly meeting on Tuesday, May 13, 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. At our May meeting we will be recognizing our graduating Seniors, announcing the book awards and installing our 2014-2015 Board Officers. Please help us congratulate these students on this significant achievement and the beginning of an amazing journey! All meetings are open to the public and prospective students, current students and Aggie families are always welcome!

SUMMER MIXERS

Are you a new Aggie Mom? Are you sending off your first to Aggieland this fall? Find out how we help your student succeed that first year at one of our informal Summer Mixers. Our first summer mixer will be held at the home of Connie Pritchard, incoming President, on June 8, 2014, from 2-4 p.m. Dates and locations are listed on our website at www.nwhcaggiemoms.org.

Aggie Moms, as an organization, encourages parents to become familiar with A&M during their student's freshman year. The path to graduation can be a challenging journey; don't go it alone. Northwest Harris County Aggie Moms has been here for 25 years and we're committed to helping your student and YOU enjoy the TAMU experience.

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.nwhcaggiemoms.org or contact Shannon Eberle, Club President at clubpres2012@gmail.com.

GO GREEN
GO PAPERLESS

Sign up to get this newsletter in your inbox! Visit peelinc.com for details.

ADVERTISE
 Your Business Here
 Call 512.263.9181 for details
www.peelinc.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!

LEARN TO TURN STRANGERS INTO VIP CLIENTS MAY 22

CYFEN welcomes international speaker, radio host, author Tonya Hofmann

Don't miss this unique opportunity to increase your business as Tonya Hofmann shares tips on turning strangers into clients at the Cy-Fair Express Network (CYFEN) luncheon May 22.

CYFEN's keynote international speaker wears many hats such as host of "Change Your World" radio show and author of two books: "A Client a Day the Coffee Shop Way!" and "Change Your World". She is also a profit strategist, corporate and entrepreneurial educator, CEO and founder of the Public Speakers Association as well as recipient of the International eWomenNetwork conference 2008 Business Matchmaker of the Year Award. In addition, she was not only nominated for the Most Connected Person in Dallas by the Small Business Conference as well as Austin's Business Journal's Profiles in Power; she has been nominated for the upcoming 2014 Global Connector of the Year Award for the Sales Strategy Summit.

Join Hofmann, who is always focused on helping business professionals become more successful in sales, marketing and standing out from competition, at CYFEN's special extended networking and lunch. Networking will begin at 10:30a.m. with the program starting at 11a.m. sharp.

All are welcome to attend the monthly meetings of CYFEN, which are held the fourth Thursdays at the Sterling Country Club, 16500 Houston National Blvd.

Bring business cards for networking. The meeting cost is \$35 for non-members with advanced reservations made by May 15 and \$40 at the door.

For information on CYFEN, which is part of the American Business Women's Association, go to www.CYFEN.org.

ABOUT CY-FAIR EXPRESS NETWORK (CYFEN)

The Cy-Fair Express Network's vision is to be a community and national leader for the support of professional women by providing a nurturing environment for business development, networking, education and mentoring. Our members have opportunities to pursue excellence and achieve both local and national recognition.

ABOUT AMERICAN BUSINESS WOMEN'S ASSOCIATION

ABWA's mission is to bring together businesswomen of diverse occupations and to provide opportunities for them to help themselves and others grow personally and professionally through leadership, education, networking support and national recognition.

3D Mammograms now available!

- 3D Mammography (tomosynthesis) is a FDA approved imaging technology designed for early breast cancer detection.
- **Evening and weekend hours are available.**
- ***Schedule your mammogram today and receive a free Bath and Body Works gift set!**

**To schedule your mammogram,
call 281-897-3121.**

*\$9.99 retail value. Offer good while supplies last. Bath and Body Works is not a sponsor of this promotion and is not affiliated with Cypress Fairbanks Medical Center Hospital or Cypress Fairbanks Women's Imaging Center.

281-897-3121 • CyFairWomensImaging.com • 11307 FM 1960 West, Suite 340, Houston, Texas 77065

Selling Your Home In Cypress Creek Lakes?

*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

Cypress Creek Lakes Year-to-Date Sales Report

	June '13	July '13	Aug '13	Sept '13	Oct '13	Nov '13	Dec '13	Jan '14	Feb '14	Mar '14
\$500,000 and above	1	1	0	0	1	0	1	0	1	0
\$451,000--\$499,999	1	0	1	0	1	0	1	1	0	1
\$351,000--\$450,999	3	3	3	5	2	4	5	5	3	8
\$276,000--\$350,999	2	2	1	2	0	3	3	1	2	2
\$231,000--\$275,999	2	1	3	0	1	1	2	2	3	5
\$201,000--\$230,999	1	0	10	0	0	2	2	0	0	2
\$200,999 and below	0	0	0	0	0	0	0	0	0	0
Total	10	7	9	7	5	10	14	9	9	18
Highest \$/sq ft	\$111.90	\$114.79	\$109.91	\$106.16	\$117.94	\$115.86	\$110.87	\$129.12	\$124.38	\$124.27

**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”*

KIWANIS CLUB OF CY-FAIR HOUSTON

What is Kiwanis? Here are a few facts about the International and local organizations. Kiwanis clubs, located in 80 nations, help their communities in countless ways. Each community's needs are different—so each Kiwanis club is different. By working together, members achieve what one person cannot accomplish alone. Service is at the heart of every Kiwanis club, no matter where in the world it's located. Members stage nearly 150,000 service projects and raise nearly US\$100 million every year for communities, families and projects.

Kiwanis clubs focus on changing the world by serving children, one child and one community at a time. When you give a child the chance to learn, experience, dream, grow, succeed and thrive, great things happen. To do this, many clubs also sponsor Kiwanis family clubs—K-Kids for primary school children; Builders Clubs for adolescents; Key Clubs for teens; CKI clubs for university students and Aktion Clubs for adults living with disabilities. Through these outreach activities, Kiwanis is able to reach more people and have a greater service impact on their communities.

No two Kiwanis clubs look exactly the same. Each member's and community's needs are different, and each club should look different. Some clubs are very traditional, with weekly meetings and a strong sense of history. Other clubs don't meet at all, and instead hold meetings online

and only come together for service projects. Newer Kiwanis clubs help their communities in countless ways. Service is at the heart of every Kiwanis club, no matter where in the world it's located. Members stage nearly 150,000 service projects and raise nearly US\$100 million every year for communities, families and projects. Kiwanis members don't just do service—they have fun. Members make new friends by being part of a club where they attend meetings and participate in social events. Kiwanis clubs also provide excellent networking opportunities for professionals. Members meet new people from all over their region and the world through service projects, fundraising and by attending district and international conventions.

Houston has several Kiwanis Clubs located throughout the city so that you may find a Club near your home or your place of business. The Cy-Fair Club is located in the Cypress-Fairfield community; however, the membership extends beyond those boundaries. It was founded in 1985 and will celebrate its 29th birthday on May 6 at our regular meeting at the Hearthstone Country Club at 12:15 pm.. You are cordially invited to attend and learn more about the services we render in the community. Lunch will be served. Please call George Crowl at 832-467-1998. Other meetings in May will be held on May 13 and May 20, same time and place. Your visit is always welcome.

TEXASDIRECTAUTO.COM

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

The Cypress Ranch High School Choir would like to invite you to their final concert on May 19, 2014 at 7pm. The concert will be held in the Cypress Ranch High School Auditorium located at 10700 Fry Road. We would love for you to join us and enjoy wonderful music by our fantastic Cypress Ranch Choir Students!

The Spectator 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 Spectator 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 Spectator 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.

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702

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

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

FAIRFIELD
ANIMAL HOSPITAL

**Mike Hicks, DVM
Sandra Harris, DVM**
15040 Fairfield Vlg. Sq. Dr. #100
Cypress Tx 77433 • 281.256.3150
www.myfairfieldvet.com

• Compassionate,
Quality Care for your
Pet Family Member

Office Hours:
Mon-Fri 7am-6pm
Close Sat & Sun
Early Morning Drop Off
Mon-Fri 7am

• A Full Service
Veterinary Hospital

• Friendly, Caring,
Professional Staff

**Call 281.256.3150
for Appointments**

WE PROUDLY OFFER:

SAVE WATER Every Drop Counts!

Spring is here and so is our rainy season. The city of Houston ranks second in the state, after Port Arthur, for total rainfall inches. Out of 48" of rainfall last year, 5.15" fell in May and 5.35" fell in June. With our growing population and limited supply of both groundwater and surface water, we must use water wisely. Rainwater harvesting is an innovative approach anyone can use, and it is good for your landscaping. Rainwater is free of salts and other minerals that harm root growth. It percolates into the soil and forces salts down and away from root zones. This allows roots to grow better and makes plants more drought tolerant. Whether your landscape is large or small, developed or new, now is the time to prepare to catch our rainwater by installing a rainwater harvesting system. Harvesting rainwater saves money on your water bill, reduces demand on the municipal water supply, and reduces flooding and runoff which causes erosion and contamination of surface water. Request a free copy of the *Rainwater Harvesting* brochure, prepared by AgriLIFE EXTENSION at Texas A&M, at our website www.KeepCyfairBeautiful.org.

CROSSWORD PUZZLE

ACROSS

1. Canned meat brand
5. Tussle
9. Soda
10. Author of "The Inferno"
11. Drug doer
12. Colder
13. Mr.s
15. Thai
16. Herself opposite
18. Kitten (2 wds.)
21. Government agency
22. Laughing dogs
26. Revoke
28. Guile
29. Beefy
30. Economics abrv.
31. Sold at a discount
32. Official document

DOWN

1. Water film
2. Sit for a picture
3. Beers
4. Quaggy
5. McDonald's "Big __"
6. Join
7. Snitch
8. Stems of letters
10. Make gloomy
14. Opulently
17. Boiled
18. Supports
19. Sleep disorder
20. Trite
23. Naughty or __
(what Santa checks)
24. Lotion ingredient
25. Deliver by post
27. Southwestern Indian

View answers online at www.peelinc.com

© 2006. Feature Exchange

SEND US YOUR Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to cypresscreeklakes@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

May is National Water Safety Month

Ongoing: Volunteers needed to stuff & distribute water safety packets. info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

Now-June 21: Donate \$30, get a free Schlitterbahn ticket. www.tinych.org/tickets

May 5th: Otter Spotter Day Storytime at Backwoods Austin from 10:30am-11:30am

Volunteer - Donate
COLINSHOPE.ORG

Take our Water Safety Quiz. www.colinshope.org/quiz/

Keep your children and families safe in, near and around all bodies of water.

LAYERS OF PROTECTION CAN PREVENT DROWNING

**CONSTANT
VISUAL
SUPERVISION**

**LEARN
TO
SWIM**

**WEAR
LIFE
JACKETS**

**KEEP BACKYARDS
& BATHROOMS
SAFER**

**MULTIPLE
BARRIERS
AROUND WATER**

**CHECK POOL
& HOT TUB
FIRST**

**STAY AWAY
FROM
DRAINS**

**BE SAFER
AT THE
BEACH**

**LEARN CPR
& REFRESH
SKILLS YEARLY**

**VISIT
US
ONLINE**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CCL

Listing Your Home for Sale in Cypress Creek Lakes?

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 2012!*

Broker/Owner

281-304-9500

281-731-7399

**Virtual Tour Our Listings
at:**

www.DawnFore.com

RE/MAX[®] Lakeland

17920 Huffmeister, Suite 140 • Cypress, Texas 77429

