

October
2015

VOLUME 1
ISSUE 1

CYPRESS *park*

THE OFFICIAL NEWSLETTER OF CYPRESS PARK

AMAZING FIRST RESIDENTS

Who would have imagined a horse and a pair of shorts would bring together our first residents, Marco and Linda Maya.

Marco is from Havana, Cuba but moved to Midland Texas to be closer to his aunt. Linda was born in San Angelo, Texas and also moved to Midland. Marco's brother was dating Linda's best friend, Connie. Linda had a horse which needed to be boarded so Connie took her to meet Marco's family who had a horse stable for rent at \$5 per month. Linda actually declined boarding her horse there because she thought the rent was too much. She got a great deal for free boarding elsewhere.

Marco remembered the patches on the back of her shorts and that won his heart. They have been married now for 48 years.

Wanting to be closer to their son and daughter prompted them to wind up in Cypress Park. They saw a sign that said Kimball Hill development was being built. They contacted Michael Ybarra, the salesman, who showed them the only model which was in Humble. When they opened the door, they looked at each other and at the same time said "This is it, this is our new home." This was Memorial Day weekend in 2008. On May 31st they picked the lot and within a few months they received the keys to their home.

In 2010, Kimball Hill went bankrupt and Meritage Homes brought the property and named it Cypress Park.

The Mayas have these words of wisdom for new home buyers:

1. While your house is being built, constantly go and look at it.
2. Before the frame is up get an inspection.
3. Before the sheetrock is enclosed get your own inspector/inspectors who specialize in air conditioning, plumbing, etc.
4. It is good to have someone who can protect your interest such as a realtor who knows about proper building.

They have witnessed our village grow by the wonderful diversity and traffic. They ask everyone to respect your neighbors by parking on or in front of your own house. If you want to know more about your community, please attend an HOA meeting or talk to your neighbors.

The Mayas are all about helping neighbors and are the cornerstone of our community.

CYPRESS PARK

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire/Ambulance.....	911
Officer.....	911
Poison Control	800-222-1222
Cy-Fair Medical Clinic (24 Hour)	281-890-4285
Sheriff Non-emergency.....	281-463-2648

NON-EMERGENCY NUMBERS

Fire/Ambulance.....	713-466-4073
Harris County Precinct 4	281-376-3472
Vacation Watch	281-401-6200

SCHOOLS

Bus Information	281-897-4380
Ault Elementary School.....	281-373-2800
Keith Elementary School.....	281-213-1744
Swenke Elementary School.....	281-213-1200
Rosehill Christian School	281-351-8114
Cy-Fair Administration	281-897-4000
Cy-Ranch High School	281-373-2300
Cy-Woods High School.....	281-213-1800
Salyards Middle School	281-373-2400
Spillane Middle School.....	281-213-1645

UTILITY NUMBERS

Eagle Water Management, Inc.....	281-373-8989
Centerpoint (Gas)	713-659-2111
Reliant Energy (Electricity).....	713-207-7777

OTHER NUMBERS

AT&T Repair Center	800-246-8464
Street Light Outages (Need to provide the 6 digit pole number).....	713-207-2222
Harris County Animal Control	832-999-3191
Best Trash (They provide free trashcan for recyclables)	281-313-2378
Harris County Public Library.....	281-290-3210
Post Office.....	281-858-9021

HOA MEMBER LISTING

Charles Villafana, President	charles.villafana@gmail.com
Priscilla Akamafula, Vice President	pakamafula@gmail.com
Kurt Weisinger, Secretary/Treasurer	kurt.weisinger@gmail.com

CREST MANAGEMENT COMPANY

Liz Pettit-Community Manager	281-945-4617
Ashley Howard- Assistant Manager	281-945-4612

NEWSLETTER INFO

PUBLISHER

Peel, Inc.	888-687-6444
Advertising.....	advertising@PEELinc.com

A VILLAGE OF MANY FACES

Cypress Park originated in 2010 as a result of an acquisition of Kimball Hills. We had 24 completed houses and today we have about 250 houses in the community.

Our residents are from across the country and around the world. And we all have something to offer to our "village" such as community openness and embracing different cultures.

Diversification produces the potential for interesting and productive interactions, numerous cultural products, and delicious ethnic foods. This is demonstrated in our neighboring restaurants, music scenes, venues, and retail shops.

Let's not watch our neighbors from behind the window, instead get out and introduce ourselves one to another. You never know, you may become the best of friends! People are truly the fabric and the heartbeat of communities.

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

yard OF THE month

Yard of the Month for October has been awarded to the Millers at 20206 Towering Cypress Drive. Congratulations Jim and Cherryll!

Thank you for taking excellent care of your yard, it makes us all look better.

Is your neighbors' yard the envy of your block? Nominate them today! Nominate them today at Pakamafula@gmail.com.

Residential • Investment • Leasing
Relocation • Land • Property Management

Results in Every Market • 15 Years Experience

Love it or List it!

Call me for a
pre-spring consultation.

Tiffany Nolan

Broker Owner

Cypress Resident

832.752.2769

broker@maddieloweproperties.com

www.har.com/newhomeagent

maddieloweproperties.com

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

**\$5 OFF
FIRST CUT**

W's

**\$100
MULCHING
SPECIAL**

Weaver's Landscaping & Services
832-370-3258

- Lawn Maintenance • Seasonal Color Change Outs
- Mulch • Tree Trimming • Gutter Clean Outs • Sod
- **Free Estimates**

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

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

Come grow with us!

St. Elizabeth Ann Seton Catholic School

**Now Registering
2014-2015
School year**

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!

HELPFUL HOMEOWNERS HINTS

AIR CONDITIONING

Clean or change air filters regularly per manufacturer recommendation. Try to keep all condensate lines clean and free of debris and insulation.

Twice a year or as needed, pour a cup of bleach solution in the opening provided in the condensate line. This will aid in preventing mineral deposits and algae collection in the line.

APPLIANCES

A helpful tool to become familiar with is the manufacturer's user guides. They generally provide toll free telephone numbers and websites that provide information on how to operate, clean, and maintain your appliances.

Always register your appliance manufacturer warranty online or by completing the registration card found with the user guide. Apply for extended warranties before the expiration date.

DRYER VENT

It's very important to prevent lint built up in your dryer, as this becomes a fire hazard. Periodically, move your dryer so that you can clean the vent.

INSPECTION

Get your own Residential Inspection before your first year of residing expires. Submit a copy of the Inspection to the Meritage Homes Warranty Services.

Check your Warranty Periods listed in the Homeowners Packet provided at closing.

ASK A . . . MORTICIAN

Your neighbor Claude A. has been a mortician for 7 years. If you have any questions, feel free to email him at cma_nyc@yahoo.com

Any tips on getting people to actually talk about death and how they want their end-of-life care to go?

Unfortunately not, this is a sensitive subject especially in the US where a lot of people believe they are never going to die.

Do you have any words of advice for someone considering organ donation?

Yes, do it. Up to 10 lives can be saved from one person's total organ donation.

I've heard cremation is not very environmentally-friendly. Do you have any thoughts or input on this as more people consider alternative methods of burial?

When a body is cremated there are gases released in the air. Depending on how much heat is used in the process cremation can be very environmentally-friendly even green.

Is it true that if a family member wants to watch their loved one be taken care of, they can?

That is up to each individual funeral home.

Are there legal limitations as to where cremation ashes can be spread?

The ashes are in fact cremains; crushed bones are the only part of the body that doesn't burn. Limitations vary state to state.

****Coming next month Ask a Nurse.***

If you have any questions you would like to ask a nurse, please submit them to Pakamafula@gmail.com.

Let us Unleash the Performance and Power of Home Selling Upgraded!

- We distribute your home listing to 1000 real estate websites
- Posting on social media sites
- Market evaluation and competitive pricing strategies
- Open Houses, advertised online & offline
- Help you fix up your home to sell for more
- Cartus Relocation & Relocation Network, the worlds' largest network
- Written performance guarantee

Taking the time to do it better!

Eric Stewart

REALTOR®

Lakes of Rosehill Resident

281.793.9975

Eric@EricStewartRealty.com

Eric.Stewart.GaryGreene.com

As your neighbor, who better to tell the story of our community and your home?

Put my real estate expertise to work for you . . . your profit is my priority!

©2015 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.

CYPRESS PARK

At no time will any source be allowed to use the Cypress Park newsletter's contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the Cypress Park newsletter is exclusively for the private use of the Cypress Park HOA and Peel, Inc.

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

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

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

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

OCTOBER MONTHLY OBSERVANCES

- Adopt a Dog Month
- Diversity Awareness Month
- Energy Awareness Month
- Fire Prevention Month
- German American Heritage Month
- Hispanic Heritage Month (September 15 to October 15)
- National AIDS Awareness Month
- National Animal Safety and Protection Month
- Hunger Awareness and Tackling Hunger Month
- National Breast Cancer Awareness Month
- National Bullying Prevention Month
- National Crime Prevention Month
- National Domestic Violence Awareness Month
- UNICEF Month
- World Blindness Awareness Month

So Easy It's
SPOOKY

SELL US YOUR CAR!

 TEXASDIRECTAUTO.COM

HAPPY
FALL,
Y'ALL!

*Have your vehicle maintenance done
by the professionals today!
Let our family serve your family!*

★ WEBB'S ★
AUTOMOTIVE
OF CYPRESS

\$20.00
OFF ON \$200 OR
MORE OF SERVICE

Exp. 11/30/2015

\$10.00
OFF ON \$100 OR
MORE OF SERVICE

Exp. 11/30/2015

Complete Automotive Services
Cypress Location

14914 Mueschke Rd. Cypress, Texas

(281) 256.6060

webbsautomotive.com

Something Rare...Honesty

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

CYP

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM