

CYPRESS MILL *Chronicle*

NEWS FOR THE RESIDENTS OF CYPRESS MILL

August 2017

Volume 17, Issue 8

BALLOONS ARE DANGEROUS!

By Cheryl Conley, TWRC Wildlife Center

Really?

I can remember in grade school how we all attached notes to balloons before letting them go in hopes that the balloon would be found by someone far, far away. It was exciting to think that maybe someone from New York or California would find it and contact me. It never happened. I've been to weddings and graduations where helium balloons were let go as part of the celebration. What I didn't know is the enormous amount of damage these balloons can do to our environment. I know now. If you think about it, helium balloons are nothing more than floating litter. Would you throw a deflated balloon with string on the ground? Most people would not. It makes for ugly trash especially on our beaches.

According to an article in February of this year on the Huffington Post website, balloons are among the top 3 most harmful pollutants threatening marine wildlife but they also harm domestic animals such as cattle, dogs and sheep.

Seabirds are most at risk. Deflated balloons are mistaken for jellyfish or squid and are eaten by the birds. Not able to digest the balloon, it will clog the bird's stomach and the bird will eventually die of starvation. Choking is also a threat.

The ribbons or strings that are attached to the balloon are a hazard to birds because they can become entangled in them when the balloon lands in a tree. They may also use the materials to build a nest causing a risk factor for the hatchlings.

In its natural state, latex is biodegradable but when processed for balloons and treated with chemicals, plasticizers and dyes, it can no longer be classified as natural. It can take a balloon from 6 months to 4 years to decompose. Think of the damage it can cause in that time. Shiny mylar balloons can take even longer.

How can you help? Explain the dangers of releasing helium balloons to your children. Don't plan balloon releases at any of your celebrations and if you know of someone who is planning this, please discourage them from doing so.

What Can a Girl Scout Do?

Let's rephrase that question with...what CAN'T a Girl Scout do?

While some people still think of Girl Scouts as just cookies, campfires, and friendship bracelets, Girl Scouts is so much more! They are big thinkers, ground-breakers and role models. They design robots, improve their communities - and yes, Girl Scouts sell the best cookies on the planet!

A Girl Scout is a G.I.R.L. (Go-getter, Innovator, Risk-taker, Leader)[™]. Girl Scouts teaches girls to empower themselves by engaging in girl-led, collaborative and hands-on experiences. Guided by supportive adults who help them pursue their goals, girls participate in a variety of fun and challenging activities.

Girl Scouts is the largest leadership organization for girls. To join, girls must be in grades kindergarten – 12th grade. The annual membership is \$25 and financial assistance is available, if needed. Join us at the event below!

CyFair Girl Scout Expo - Saturday, September 9, 2017

10:00 AM – 1:00 PM - Science Resource Center

11206 Telge Road, Cypress, TX 77429

For more information, please contact Jo Anna Harris at jharris@sjgs.org.

CYPRESS MILL

Important Numbers

Robison Elementary	281-213-1700
Spillane Middle School.....	281-213-1645
Cy-Fair High School	281-897-4600
Cy-Woods High School.....	281-213-1919
Constable Ron Hickman, (24 Hour Emergency)	281-376-3472
Centerpoint Energy Gas.....	713-659-2111
Centerpoint Emergency Gas Leaks.....	713-659-3552
CenterPoint Energy.....	713-207-2222
Poison Control Center	800-764-7661
Cypress Mill M.U.D. #1	281-374-8989
AT&T Repair Center	800-246-8464
Street Light Outages.....	713-207-2222
Comcast Cable.....	713-341-1000
Waste Corporation of America Recycling	281-368-8397
Principal Management	713-329-7100
Pipeline Company	281-925-3816
<i>Mowing of Pipeline easement; Standing water; Smells or leaks</i>	

Street Lights – Center Point Energy.....713-207-2222

Damaged or Burned Out Street Lights

They will need 6-digit pole number when calling

Harris County Road and Bridge.....281-463-6300

To request street signs and to report street damage, curb damage, street flooding, or missing/damaged street signs.

Newsletter Publisher

Contributing Editor

Articles

Peel, Inc.

Newsletter Deadline

The deadline for the newsletters is the 9th of each month.
Please email articles to: cypressmill@peelinc.com

Advertising Information

Please support the businesses that advertise in the Messenger. Their advertising dollars make it possible for all Cypress Mill residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact Peel, Inc. Sales Office at 888-687-6444, advertising@PEELinc.com

Cy-Fair Republican Women August Meeting

Tuesday, August 8th will be CFRW Evening Social,
6:30 PM at
Sterling Country Club,
16500 Houston National Blvd.,
Houston, TX 77095

We'll have a great speaker and heavy appetizers \$20.
Cash Bar.

RSVP to www.cfrw.net by July 28th. No walk-ins.
We look forward to seeing you there!

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

• WE HAVE A THING FOR THE •

DETAILS

EST 1996

REPAIR • IMPROVE • MAINTAIN • REMODEL

EVERYTHING WE DO, WE DO RIGHT.

Mr. Handyman
Home Improvement Professionals
a neighborly company

**Mr. Handyman
of Greater Cypress**

Licensed, Insured,
and Guaranteed.
Locally Owned & Operated

CALL MR. HANDYMAN 281.357.4263
WWW.MRHANDYMAN.COM

CHIGGERS

Chiggers are the immature stage of a mite. They climb onto people walking through infested areas, crawl upwards, and wander around the body seeking a good site to settle down and feed. Feeding preference for these mites is in areas where skin is thinnest or where clothing fits tightly, such as the ankles, waist, behind the knees, and the groin area.

Chiggers do not burrow into skin as many people believe, so "smothering" them with nail polish is useless. When chiggers feed, they inject a digestive enzyme that breaks down skin cells which are then eaten. Itching and redness is caused by our body reacting to the enzymes injected into our skin. Itching typically begins 3-6 hours after being bitten, peaks at 24 hours, and can last up to two weeks.

The best way to avoid getting chiggers is to avoid infested areas. Since this is not always possible, here are some other things to try:

- Wear protective clothing- tightly woven items that fit loosely; including long sleeves & pants; shoes or boots
- Tuck pant legs into boots
- Avoid sitting on the ground
- Remove & launder clothing ASAP after being in infested areas
- Shower/ bathe after being in an infested area; scrub vigorously with a washcloth
- Use an insect repellent with DEET or picaridin

To treat chigger infestations around the home try the following:

- Keeping lawn trimmed
- Maintain vegetation; do not allow weeds to grow up & keep brush cleared
- Targeted residual pesticide sprays, usually pyrethroids

For chigger bites:

- Do not scratch pustules; opening pustule might lead to infection
- Oral antihistamines or topical anti-itch creams to relieve itching sensation

For more information or help with identification, contact Wizzie Brown, Texas AgriLife Extension Service Program Specialist at 512.854.9600. Check out my blog at www.urban-ipm.blogspot.com

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied.

The Texas A&M AgriLife Extension Service provides equal access in its programs, activities, education and employment, without regard to race, color, sex, religion, national origin, disability, age, genetic information, veteran status, sexual orientation or gender identity.

AMERICAN LAWN & GARDEN

281.351.2227

20015 FM 2920 #1 TOMBALL, TX 77377

**NEW STIHL, ECHO, TORO FULL LINE
SALES & SERVICE DEALERSHIP
MOST SMALL ENGINE REPAIRS**

STIHL®

ECHO

TORO

**Present ad at time of purchase
receive 10% off on any ECHO & STIHL unit**

FAIRFIELD ANIMAL HOSPITAL

Mike Hicks, DVM

Sandra Harris, DVM

P.J. Wonder Koehne, DVM

15040 Fairfield Vlg. Sq. Dr. #100
Cypress Tx 77433 • 281.256.3150
www.myfairfieldvet.com

Office Hours:

Mon-Thurs: 7am-7pm

Friday: 7a-6p

Saturday: 9a-3p

Closed Sunday

- Compassionate,
Quality Care for your
Pet Family Member

- A Full Service
Veterinary Hospital

- Experienced,
Caring, Professional
Staff

HomeAgain®
A lost pet's best chance

CYPRESS MILL

Give Back Through Volunteering

The newly opened Memorial Hermann Cypress Hospital is now taking applications for its volunteer program.

"Volunteers provide support to our staff so that they can focus on patient care, as well as provide positive interactions with patients and their family members," says Lorena Hurtado, the volunteer services coordinator at Memorial Hermann Cypress. Volunteer tasks range from working at the front desk, to nursing unit assistance, helping discharge patients and much more. Dozens of volunteers have already joined the program, but there are more spots available.

"Volunteering is a great experience. The nurses and staff are so friendly and professional, and many of them live in the area. As a long-time Cypress area resident, it makes me feel even better knowing the hospital is staffed by people who share the same love for this community that I do," says Toni Scott, a volunteer at Memorial Hermann Cypress.

Four-hour volunteer shifts are available seven days a week from 5 a.m. to 9 p.m. Adults are asked to complete an application and schedule an interview with the volunteer coordinator. *Learn more at:* <http://www.memorialhermann.org/locations/cypress/volunteer-at-memorial-hermann-cypress-hospital/>

ROTARY CLUB OF CYPRESS-FAIRBANKS

The Rotary Club of Cypress-Fairbanks donated proceeds from their 2017 Mother's Day Brisket Sale to Shield Bearer. Funds provide counseling services and prevention programs for local families, including those affected by crime, trauma, human trafficking, and more.

PATIO COVERS | PERGOLAS | CARPORTS | PORTE COCHÈRES | OUTDOOR KITCHENS | DECORATIVE OUTDOOR FLOORING

VISIT OUR
WEBSITE FOR
INSPIRATIONAL
IDEAS

CUSTOM PATIO STRUCTURES

Committed to Quality, Value & Service

832.570.3990

www.custompatiostructures.com

FAMILY OWNED & OPERATED WITH OVER 20 YEARS EXPERIENCE
FREE ESTIMATES & DESIGN CONSULTATION • 100% FINANCING AVAILABLE

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.

AHFC Junior Hurricanes (JHSL) Registration Now For FALL 2017 Open

The Junior Hurricanes Soccer League (JHSL) is led by professional United States Soccer Federation (USSF) licensed staff and is designed for boys & girls who want to play and have fun in a safe and developmentally appropriate environment. The JHSL program is being offered at multiple locations and in conjunction with CFSA at the Schiel Road Complex.

To learn more about each location and to register please visit www.albionhurricanes.org.

For those wishing only to train, join us in Katy for AHFC Friday Night Academy. Visit Katy Youth Soccer to register for this Friday Fun Program.

AHFC is proud to partner with New Territory and offer New Territory Thursday Night Academy, a 5-week Skills Program.

Email us at jhsl@albionhurricanes.org for more information or questions. Office Phone: 713-939-7473

PEDIATRIC AND ADOLESCENT CENTER OF NORTHWEST HOUSTON, PA

We provide excellent healthcare that is convenient and close to home.

Visit our new location in Cypress!

POONAM SINGH, MD • ELIZABETH FOWLER, MD • BETHANY RIFE, MD • TONYA SUFFRIDGE, DO • ANU VENKATACHALAM, MD

LATE NIGHT APPOINTMENTS AND SATURDAY'S AVAILABLE.

BOARD CERTIFIED DOCTORS
OUR TEAM HAS OVER 65 YEARS OF COMBINED EXPERIENCE

LOCATIONS

CYPRESS CENTER 14502 CYPRESS MILL PLACE BLVD. #100 CYPRESS, TX
CHAMPIONS FOREST 19059 CHAMPION FOREST DR. #101 SPRING, TX
TOMBALL MEDICAL PARK 455 SCHOOL ST. #26, TOMBALL, TX

281.374.9700 • www.pedsofnwh.com

CYPRESS MILL

**NOT AVAILABLE
ONLINE**

FETAL CLINIC OPEN

Getting high-risk pregnancy care is now more convenient for many in Cypress, thanks to a new clinic at Memorial Hermann Cypress Hospital. The Maternal Fetal Medicine Clinic provides onsite diagnostic testing, genetic counseling and highly specialized care from maternal-fetal medicine specialist from UT Physicians. Currently, the clinic is open on Mondays. Please consult your OB/GYN physician to schedule any maternal-fetal medicine services you may require. For more information, call 713-222-CARE.

Hours: M, Th, F: 9-6 • Tues, Wed: 8-7 • Sat: 9-3 Use your HSA or Flex Accounts

STRONG Vision Center

Dr. Jane Strong, O.D.

Dr. Lisa Kakade, O.D.

Dr. Cassandra Knight, O.D.

Dr. Lindsay Owen, O.D.

Now 2 Locations to Serve You!

Strong Vision Center

17445 Spring Cypress Rd Ste G
Cypress, TX 77429
ph 281-373-3063

Strong Vision Fairfield

28070 Highway 290, Suite 120
Cypress, TX 77433
ph 281-746-7176 fx 281-373-3089

www.strongvisionctr.com

Like us on www.facebook.com/strongvision

Looking for the most AMAZING Senior Living?

BINGO!

Avanti
SENIOR LIVING
— Assisted Living and Memory Care —

Avanti at Towne Lake

LICENSE #106336
17808 Lakecrest View Dr. | Cypress, TX 77433
AvantiTowneLake.com

You've found it!

Avanti offers:

Senior Yoga
Senior Barre-Senior Strength
Art Studio
Taste Restaurant
Full Service Salon and Spa
Avant Garde Technology

SUITES FILLING QUICKLY;

CALL TODAY

832.380.8554

hellotownelake@avanti-sl.com

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

ST. MARY'S FALL GIFT MARKET

Visit the 2017 St. Mary's Fall Gift Market!

**On Friday, September 29 and Saturday, September 30
from 9 a.m. to 4p.m.,**

St. Mary's Episcopal Church is hosting its 12th annual Fall Gift Market. This is the ideal event to kick off your holiday shopping and decorating! The convenient location at the corner of Louetta Road and N. Eldridge Parkway makes it easy to shop the selection of unique jewelry, home decor, creative toys, handcrafted gifts, collectibles, pottery, candles and trendy clothing for ladies and children. The Fall Gift Market also features The Tea Room offering the famous taco soup, sandwiches, desserts and homemade baked goods, plus the Silent Auction benefiting church-affiliated projects and outreach. For more information, please visit smaryscypress.org, or call Michelle at 832-559-8726.

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.

The Cypress Mill Chronicle 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 Cypress Mill Chronicle 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.

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

BASHANS PAINTING & HOME REPAIR

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

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®

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CM

Selling Your Home In Cypress Mill?

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

CALL US ABOUT OUR MOVE-UP COMMISSION SPECIAL

- 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 Mill Year-to-Date Sales Report

	Sep '16	Oct '16	Nov '16	Dec '16	Jan '17	Feb '17	Mar '17	Apr '17	May '17	Jun '17
\$201,000 and above	1	1	3	4	0	3	3	2	4	3
\$176,000--\$200,999	3	2	0	2	1	1	1	1	4	7
\$151,000--\$175,999	3	0	1	2	0	1	1	1	0	3
\$141,000--\$150,999	0	0	0	0	0	0	0	0	0	0
\$121,000--\$140,999	0	0	0	0	0	0	0	0	0	0
\$101,000--\$120,999	0	0	0	0	0	0	0	0	0	0
\$100,000 and below	0	0	0	0	0	0	0	0	0	0
Total	7	3	4	8	1	5	5	4	8	13
Highest \$/sq ft	\$118.41	\$102.58	\$107.78	\$119.26	\$97.55	\$102.65	\$119.58	\$100.83	\$113.13	\$136.00

**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
24 years of
selling homes
in Cypress"*

