

A NEWSLETTER FOR TOWNE LAKE RESIDENTS

MAY 2017

VOLUME 6, ISSUE 5

THE HOUSTON CHORAL SOCIETY PRESENTS

Music Fit for a King

MAY 6, 2017

The Houston Choral Society (HCS) culminates its 30th season with magnificent and regal works in its Music Fit for a King concert on Saturday, May 6 at 7:30 PM at The Foundry United Methodist Church.

This inspiring concert, directed by HCS Artistic Director Dr. Kevin M. Klotz, features Handel's "Coronation Anthem Zadok the Priest," Mozart's "Coronation Mass," and John Rutter's "This is the Day" that was composed for the wedding of HRH Prince William and Miss Catherine Middleton.

Handel composed his four coronation anthems between September and October 1727, producing some of the most spine-tingling choral music of the Baroque period. Zadok the Priest is by far the most popular of the four. Composed for the coronation of King George II of England in 1727, this anthem has been performed at every coronation since then. Its adrenaline rush of an introduction, with its teasing promise of release only to start again, is only a warm-up for what is to come. As the regal strings build, it's still a surprise when the trumpets and choir burst onto the scene with their triumphant outpouring of joy, gradually climaxing in a full seven-part choir singing 'God save the King!'

Mozart's triumphal Mass in C Major, K. 317, is one of his most

popular and enduring works. It is known as the Coronation Mass, a nickname it acquired following a performance conducted by Antonio Salieri in 1791 in Prague at the coronation of Leopold II as King of Bohemia. This festive setting of the mass combines soloists, chorus, and orchestra in a brilliant and virtuosic style. In addition, Mozart uses the same thematic ideas from the first movement in the final movement, bringing a sense unity to this magnificent and rousing composition!

In addition, the 75-member chorus will be singing two numbers specifically composed for the coronations of British Royalty - C. Hubert H. Parry's "I was Glad When They Said Unto Me" composed for the coronation of King Edward VII in 1902 and Ralph Vaughn Williams' "O Taste and See" that was composed for the coronation of Her Majesty Queen Elizabeth II in 1953.

"On this concert, we are featuring works that were performed at royal celebrations," said Dr. Klotz. "Come and experience the dramatic and rousing quality of these compositions as the Houston Choral Society presents some of the most magnificent and regal music ever written!"

Guest soloists for this concert are soprano Cynthia Clayton, mezzo-soprano Sonja Bruzauskas, tenor Nicholas Szoeka, and bass Leon Turner.

Ticket prices are \$25 for adults, \$20 for seniors/students/veterans, and \$10 for children ages 5 and younger. Group rates are available. Tickets are available online at www.houstonchoral.org. Tickets may also be purchased at the door. The Foundry United Methodist Church is one of the premiere choral venues in Houston with extraordinary acoustics. It is located in northwest Houston at 8350 Jones Road, Houston, TX 77065 with easy access from Highway 290.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Constable	281-376-3472
Sheriff - Non-emergency	713-221-6000
- Burglary & Theft	713-967-5770
- Auto Theft	281-550-0458
- Homicide/Assault	713-967-5810
- Child Abuse	713-529-4216
- Sexual Assault/Domestic Violence.....	713-967-5743
- Runaway Unit	713-755-7427
Poison Control.....	800-222-1221
Traffic Light Issues	713-881-3210

SCHOOLS

Cypress Fairbanks ISD Administration	281-897-4000
Cypress Fairbanks ISD Transportation	281-897-4380
Rennell Elementary.....	281-213-1550
Smith Junior High 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	townelake@PEELinc.com
Advertising.....	advertising@PEELinc.com, 1-888-687-6444

ADVERTISING INFO

Please support the advertisers that make the *Tribune* 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 Towne 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 townelake@peelinc.com. The deadline is the 9th of the month prior to the issue.

Attention Parents of Graduating Seniors!

We would like to recognize our graduating seniors by including a small picture and a few lines about where your child will be attending college. Please send your information to articles@peelinc.com (include the newsletter you would like to recognize them in, photo, name, etc).

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

ACTS OF WISDOM GOLF TOURNAMENT

Friday, May 12, 2017
1:30 pm
Houston National
Golf Course
16500 Houston
National Blvd, Houston,
TX 77095

Join Us for a day of FUN, FOOD, and GOLF benefiting ACTS of Wisdom, a faith-based, non-profit organization that seeks to provide quality education to children in rural Africa.

Cost: \$115 Free range balls, cart, green fees, two drinks on course, tournament prize, and dinner. (If you do not have a foursome, we will pair you with others)

All proceeds benefit Acts of Wisdom and help to expand our presence in rural Africa to help give more children the materials they need for school. For a registration form or to be a sponsor at any level, please go to actsofwisdom.com.

ACTS of Wisdom grew out of founder Pastor Brad Otto's experiences in Ethiopia and the Book of Acts where an Ethiopian Eunuch asks the Apostle Philip about Jesus. Philip is stunned that

he doesn't know, to which the eunuch replies, "No one has ever taught me." Part of the cycle of poverty is not having access to quality education, or having inadequate supplies for education. 145 million children in the world do not have access to education, yet children still dream of becoming doctors, lawyers, and teachers.

At ACTS of Wisdom we believe every child, everywhere, should have access to education and to teachers willing to take time to teach them. Our hope is that through bettering the education opportunities of children, we might be able to help end the cycle of poverty, and begin to have peace in our world.

Interested in running a half or full marathon? (Yes, You can!)

There is nothing like crossing the finish line! Join us as we kick off our life changing 26 week fitness and half/full marathon training program. *You'll end up fit, happy, and mentally stronger!*

Orientation and 2-Mile Pace Run

Saturday, June 3rd and June 10th. 6:45 am at Pope Elementary in the Bridgelands Neighborhood. (2017 Winter Season beginning soon.)

Register Today!

Visit www.usafitcypress.com or call **832-423-7609** for more information.

PRECISION HAIRCUT • LEGENDARY HOT STEAMED TOWEL
 MASSAGING SHAMPOO • NECK & SHOULDER MASSAGE
WE CALL IT THE MVP EXPERIENCE.

HOME OF THE ORIGINAL
MVP
 HAIRCUT EXPERIENCE

SportClips®
 HAIRCUTS

IT'S GOOD TO BE A GUY

SPORTS ON TV **GUY-SMART STYLISTS** **OPEN EVERY DAY** **NO APPOINTMENTS**

The MVP Experience - the perfect haircut for prom, graduation, Mother's Day, and every day in-between!

Special offers valid at these area locations:

Houston - Copperfield 7065 Hwy 6 N 281-345-7830	Cypress - Towne Lake 9727 Barker Cypress Rd 281-758-5458
Cypress - Cypress Mill Plaza 26084 Hwy 290 W 281-256-1344	Fairfield Town Center 28610 Hwy 290 346-218-7630
Houston - Tomball Crossing 22545 State Hwy 249 281-251-7103	Cypress Creek Plaza 9814 Fry Rd 281-758-1274

SportClips HAIRCUTS

\$10 Haircut
 for New Clients • Valid ID Required

Reg. Varsity Price: \$19; Reg. JV/Senior Price: \$15
 Not valid with any other offer. Void if bartered, copied, traded, or sold.
 Valid only at Participating Locations.
 EXPIRES 6/30/17 • V: 2004, JV/SR: 2005

SportClips HAIRCUTS

FREE MVP Upgrade
 for Returning Clients

Reg. Adult MVP Price: \$24; Reg. Child/Senior MVP Price: \$20
 Not valid with any other offer. Void if bartered, copied, traded, or sold.
 Valid only at Participating Locations.
 EXPIRES 6/30/17 • CODE 2006

CYPRESS AREA FOOD PANTRY

Do you know of someone who has trouble putting food on the table? Maybe their employment was suddenly terminated; maybe it's a choice between medications or food; for whatever reason a family can find themselves in a situation where they need a little help.

Fountain of Life Church of God on Mueschke Road runs a food pantry on Mondays from 3:30 pm to 6:00 pm and the only requirement is that the client should live in zip code 77433 and west of Skinner 77429. For more information, contact 281-373-9337. Food donations and volunteers are also greatly appreciated.

Computerized job search and resume preparation and printing are also available.

Cy-Fair Republican Women May Meeting

Tuesday, May 9th will be CFRW General Meeting from 10:30 AM - Noon.

Meeting is \$3 -- Meeting w/Lunch at Noon is \$23.

Hearthstone Country Club, 7615 Ameswood, Houston, TX 77095
All are welcome! Come and enjoy like-minded fellowship and relevant speakers.

RSVP to www.cfrw.net by May 2nd. We look forward to seeing you there!

We have a Scholarship available for a female college student. Go to www.cfrw.net for criteria and application. Deadline is June 15th.

Our "After Hours" Event for March was a tour and lunch at the Steamboat House on Beltway 8. Owner Charlie Fogarty conducted the tour and everyone thoroughly enjoyed it. Check the website for future events.

SAVE the DATE—November 3rd for High Heels & High Tea at Sterling CC. Watch this space or website for further details.

NEW SHOWROOM NOW OPEN!

- FLOORING
- GRANITE
- REMODELING
- WINDOW COVERINGS

Easy. Beautiful. Done.

FREE CONSULTATION

BOATMAN
CARPET ONE FLOOR & HOME®
since 1933

713.453.8581

16333 Mueschke Rd., Suite E, Cypress, TX 77433
boatmancarpetone.com

BASHANS PAINTING & HOME REPAIR

- | | |
|--------------------------------|-------------------------------|
| • Interior & Exterior Painting | • Wallpaper Removal |
| • HardiPlank Replacement | • Wood Replacement |
| • Sheetrock Repair | • Interior Carpentry |
| • Cabinet Painting | • Wallpaper Removal & Texture |
| • Pressure Washing | • Garage Floor Epoxy |
| • Fence Repair/Replacement | • Roofing |
| • Custom Staining | • Faux Painting |
| • Gutter Repair & Replacement | |
| • Crown Molding | |

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

♦ **FULLY INSURED**

281-347-6702

281-731-3383 cell

HARDIPLANK®

AHFC JUNIOR HURRICANES (JHSL) SOCCER FALL TRYOUTS & EVALUATIONS MAY/JUNE 2017

Albion Hurricanes FC (AHFC), established in 1989, is leading the way in South Texas youth soccer by inspiring and developing young men and women through world class coaching and innovative techniques, as well as instilling the proper framework, self-esteem, confidence and sportsmanship within our athletes.

AHFC has multiple campuses in and around Houston. The club invites all interested players from the ages of 7 to 18, to the Player Tryouts & Evaluations and to become part of our success. We ask that all interested players pre-register before coming out to the fields. Please visit albionhurricanes.org for details about your particular campus.

AHFC offers JHSL (a recreational program for 5 - 10 year old) at our Cy Fair and Central locations and offers additional training at Katy Friday Night Academy.

Visit albionhurricanes.org for times and dates.

CYPRESS TEXAS TEA PARTY

The next meetings of the Cypress Texas Tea Party will be on:

Saturday, May 6, 2017 NOON - 2:00 PM

- Alan Bragg, Police Chief, CFISD

Saturday, May 27, 2017 NOON - 2:00 PM

- To be determined

The Cypress Texas Tea Party meets every three weeks on Saturday

Noon until 2:00 PM at:

Spring Creek BBQ

25831 Northwest Freeway

Cypress, Texas 77429

Map: <http://goo.gl/maps/OoNjY>

A schedule of our meetings and confirmed speakers can be found at our website, www.cypressstextasteaparty.org

Cy-Fair Hospital Has SEVEN LOCATIONS

THE CARE YOU NEED,
WHEN AND WHERE
YOU NEED IT.

EMERGENCY CARE

Open 24 hours, 7 days a week

- 1 10655 Steepletop Drive
(F.M. 1960 near Jones Rd)
Houston, TX 77065
Main Hospital 800.681.2733
ER 281.897.3150
- 2 5655 W. Sam Houston
Pkwy. N. at Tanner Rd
Houston, TX 77041
281.949.3800
- 3 7015 Barker Cypress at F.M. 529
Cypress, TX 77433
281.949.3600
- 4 8470 Hwy. 6 North at West Rd
Houston, TX 77095
281.949.3799

URGENT CARE

Open 9 a.m. to 9 p.m., 7 days a week

Walk-ins welcome, no appointments necessary

- 5 9110 Barker Cypress at West Rd
Cypress, TX 77433
281.517.9900
- 6 14044 Spring Cypress at Grant Rd
Cypress, TX 77429
281.949.3703
- 7 9138 West Rd at Beltway B
Houston, TX 77064
281.949.3737

At Cypress Fairbanks Medical Center Hospital, we understand that waiting in the ER and Urgent Care is no fun. That's why we offer an online check-in service at CyFairHospital.com for all seven locations to select your arrival time and comfortably wait at home.

18265 J/T © 2017 Cypress Fairbanks Medical Center Hospital. All rights reserved.

The Tribune 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 Tribune 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 Tribune 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.

CY RANCH KEY CLUB

Todd Sanchir- Publicity

3W- Cypress Ranch

How Key Club Benefits our Society

In your opinion, which is more important, doing things for the good of the individual or the good of the society?

One of Key Club's sole principles is to help out the community in any way, shape, or form through volunteering. Doing things for the good of the community is a default when it comes to volunteering. Whether it's helping kids with math tutoring at nearby schools or aiding the less fortunate through food drives, Key Club will always strive to help out the community, to better strengthen our society.

While doing things for the good of the individual may seem the right choice, it is evident that everyone isn't as well off as others, and we need to be the first responders in times when they are in need of help, big or small. Volunteering brings individuals together, forming a stronger community and society.

For example, if there is no one to help out with a certain volunteering event, then there is more work that needs to be done within the individuals organizing the event, that could be easily done amongst volunteers. Helping out with what needs to be done at events allows for a more smooth ride, which benefits all that are both volunteering and participating in the event. Volunteers help out during events to make things easier. Any form of service is considered beneficial to the community, even if those are being impacted indirectly.

Individuals make up our society, and without those who seek doing things for the good of the people, we would be nowhere today. Concerning Key Club, those individuals are our volunteers who strive during each event to do all they can to make a difference when they serve our community. Without them, Key Club wouldn't be what it is, and there would certainly be a void to fill within the world of service.

It is easy to think that you should just worry about yourself and not be entitled to help out others. When you sign up to be a Key Club volunteer, you understand and realize just what it means to put others' needs before yourself. Whether you're assigned to just move and set up equipment or assist the elderly, all events matter and are centered around putting the good of society before yourself as an individual.

WIRED

ELECTRICAL SERVICES

SERVICING ALL YOUR ELECTRICAL NEEDS

- Panel Upgrades
- Home Inspections
- TV Install/Mounting
- Troubleshooting
- Remodeling
- Landscaping Lighting
- Home Generators

RESIDENTIAL & COMMERCIAL 24-7 SERVICE
LICENSED & INSURED

**Take \$25.00 Off Your
Next Service Call**

FAMILY OWNED AND OPERATED

713.467.1125 or 281.897.0001

www.WiredES.com

TECL 22809 Master 100394

NATURE'S CLEAN-UP CREW

By Cheryl Conley, TWRC Wildlife Center

You always know when an animal has met an untimely and unfortunate death when you see Black Vultures or Turkey Vultures. So how can you tell the difference? The Black Vulture has a featherless black-grey head while the Turkey Vulture has a featherless red head. In flight, the Black Vulture is distinguishable by

white-tipped wings whereas the majority of the underside of the Turkey Vulture is pale in color.

Both species of vultures feed primarily on carrion. Most of what vultures eat would make any other animal very sick but they are strong animals with an incredible digestive system and a very strong immune system. Their stomachs are extremely acidic. They can usually survive eating carcasses infected with botulism, anthrax, cholera and salmonella. Some believe that vultures spread disease because they eat dead meat. Actually, the opposite is true. They rid our environment of what could potentially cause the spread of diseases.

Turkey Vultures use their eyesight and keen sense of smell to find their food. By flying low, they are able to see dead animals and detect the gases produced when an animal begins to decay. They prefer to feed on animals that are recently dead. Black Vultures can't smell but will often follow Turkey Vultures to find food.

The breeding season of the turkey vulture starts in March,

peaks in April to May, and continues into June. Interestingly, vultures don't make nests. In most cases, females lay two eggs but have been known to lay one and rarely three. The eggs are whitish/cream colored and heavily marked with dark brown or lavender spots around the larger end. Eggs are generally laid on a bare surface in a protected location. TWRC receives many calls from the public reporting that a vulture took up residence in their atrium or on their front porch.

Both parents incubate, and the young hatch after 30 to 40 days. Chicks are altricial, or helpless at birth. Both adults feed the chicks by regurgitating food for them, and care for them for 10 to 11 weeks. When adults are threatened while nesting, they may flee, or they may regurgitate on the intruder or feign death. If the chicks are threatened in the nest, they defend themselves by hissing and regurgitating. Family groups will remain together until fall.

Although not endangered, vultures have been impacted by the use of lead bullets and buckshot used by hunters. If the shot animal is not removed or covered, vultures will consume the contaminated meat and become ill or die.

Because of their eating habits and appearance, vultures would probably never win a "My Favorite Bird" contest or "Most Beautiful Bird" award but they play an important role in keeping our environment cleaner and definitely smelling better. Have you thanked a vulture today?

If you'd like to learn more about TWRC Wildlife Center, what we do and how you can help, visit our website at www.twrcwildlifecenter.org. Opportunities are available at our wildlife center and include baby bird and opossum feeders. We also provide training for in-home rehabilitators. TWRC Wildlife Center, 10801 Hammerly Boulevard, Houston, TX 77043. 713-468-TWRC.

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

**GO GREEN
GO PAPERLESS**

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TWL

THE

Collette King
TEAM

RE/MAX
PROFESSIONAL GROUP

No more teachers, No more books.
School is out, Time to look!

LET THE COLLETTE KING TEAM HELP YOU FIND YOUR NEXT HOME!

OFFICE: 832.220.1231 • DIRECT: 713.206.SOLD • EMAIL: COLLETTEKING@ATT.NET

10547 FRY RD. CYPRESS, TX 77433