

Northlake Forest

HERALD

February 2019

OFFICIAL PUBLICATION OF THE NORTHLAKE FOREST HOA

Volume 9, Issue 2

A NIGHT AT THE OSCARS

**JACK AND JILL
OF AMERICA, INC**
North Houston Suburban Chapter Associates

A Night At The OSCARS

Saturday, March 23, 2019
8:00 pm - Midnight
Dinner served at 8:30 pm.
\$75 per person
"Benefitting Jack and Jill
of America Foundation, Inc."
Tax Deductible Amount - \$30
Formal Attire
NORTHGATE COUNTRY CLUB
17110 Northgate Forest Drive
Houston, TX 77068

Jack and Jill of America Associates to Host "A Night at the Oscars" Gala

The "Awesome, Amazing, Associates" of the Jack and Jill of America, Inc., North Houston Suburban Chapter will host a glamorous "A Night at the Oscars" charity gala on Saturday, March 23rd, 2019. The event will be take place from 8 p.m. to 12 a.m. at the Northgate Country Club, 17110 Northgate Forest Drive, Houston, Texas 77068. Tickets are \$75 each, and the suggested attire is "red carpet formal".

"A Night at the Oscars" will benefit the Jack and Jill of America Foundation, which supports education, literacy, scientific and charitable projects that benefit children. The evening will feature dinner, dancing to live music and a raffle. For information, tables, and ticket requests contact Dr. Kyrel Broxton or Shirley Carter at jjnhsassociates@gmail.com.

Jack and Jill of America, Inc. is a non-profit family organization which is dedicated to nurturing future leaders by supporting children through leadership development, volunteer service, philanthropic giving and civic duty. More information about the Jack and Jill of America Foundation can be found at www.jackandjillfoundation.org

NORTHLAKE FOREST

NLF COMMITTEES

POOL AND FACILITIES

ChairTBD
Board Liaison..... Russell McPherson

LAKE AND LANDSCAPING

ChairTBD
Board Liaison.....Paul Rath

COMMUNITY SAFETY

Community ChairCharlene Dickerson
Safety Chair Kelly Moore
Board Liaison..... Adam Kluge

ARCHITECTURAL

ChairTBD
Board Liaison Steve Velzis

NLF EVENTS / NEWSLETTER

ChairTBD
Board Liaison.....Rebecca Dessenberger

VOLUNTEERS NEEDED

All of our committees are seeking volunteers to help continue making our community a fun place to be. Just a little bit of your time can go a long way. If you are willing to help, in any way, please fill out a "Contact Us" form on the website.

NLF BOARD OF DIRECTORS

President.....Paul Rath
Vice President.....Rebecca Dessenberger
Treasurer.....Steve Velzis
Secretary.....Russell McPherson
Director.....Adam Kluge
Inframark.....Michael Quast

If you notice a problem or have a concern about something within NLF, please complete the form on our website and bring it to the attention of the management company or Board member so that the issue can be addressed.

MANAGEMENT COMPANY
Inframark

Michael Quast / Portfolio Manager
281-870-0585

Michael.Quast@inframark.com · www.inframarkims.com
Northlake Forest HOA Website: www.northlakeforesthoa.com

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Poison Control 1-800-222-1222

NON-EMERGENCY NUMBERS

Mark Herman Constable, Precinct 4..... (281) 376-3472
Harris Cnty Sheriff's Office @ HWY 249 .. (281) 290-2100
Cy-Fair Volunteer Fire Dept @ Telge Rd.... (281) 550-6663
Harris Cnty Courthouse @ Cypresswood... (281) 376-2997

GOVERNMENT NUMBERS

Harris County Animal Control..... (281) 999-3191
Harris County Public Health & Environmental Services
..... (713) 439-6000
R. Jack Cagle - Community Assistance Dept.
..... (281) 353-8424
Social Security Administration 1- (800) 772-1213
Department of Public Safety @ West Rd.... (281) 517-1333
Department of Pubic Safety @ Grant Rd ... (281) 890-5440

POST OFFICE

USPS @ Spring Cypress..... (281) 373-9125
The UPS Store @ Spring Cypress (281) 304-6800
FedEx Office @ Barker Cypress..... (281) 256-8323

LIBRARY

Lone Star College CyFair Library
Circulation Desk (281) 290-3210
Northwest Branch Library
@ Regency Green Drive..... (281) 890-2665
Barbara Bush Library @ Cypress Creek (281) 376-4610

SCHOOLS

Administrative Offices (281) 897-4000
Farney Elementary (281) 373-2850
Goodson Middle School (281) 373-2350
Cy-Woods High School (281) 213-1800

UTILITIES

NW Harris County MUD #10..... (832) 467-1599
Best Trash (281) 313-2378
CenterPoint Energy Gas (713) 659-2111
Relient Energy Electricity 1-(855) 347-3232
..... www.powertochoose.com

NEWSLETTER INFO

EDITOR

Rebecca Dessenberger trevino71568@comcast.net
*All articles are due by 10th of the month to be
considered for publication*

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising..... advertising@PEELinc.com

KNOW YOUR RISK

Take this first step in protecting yourself against heart disease. Join the experts at Houston Methodist Willowbrook Hospital for:

- Free heart screenings, including cholesterol and blood pressure readings, to learn your 10-year risk for heart disease
- Talk with an expert about your results

Free Heart Screening Event
Thursday, Feb. 28 | 6-8 p.m.

Houston Methodist Willowbrook Hospital
18220 State Hwy. 249
Conference Center, 1st Floor
Houston, TX 77070

Light refreshments provided.

Visit houstonmethodist.org/heart-event to reserve your spot.

Acupuncture

Acupuncture and Traditional Chinese Medicine (TCM) are safe, effective and drug-free options for the treatment of most non-emergency medical conditions. Whether you're new to acupuncture or have years of experience, acupuncture can help your general health.

What is acupuncture?

Acupuncture is a form of treatment involving the use of very fine filiform needles that are inserted into certain specific points of the body. This stimulates the body to increase circulation and activate the body's own natural healing process. Acupuncture can be used to treat a wide range of conditions and illnesses and is a wonderful option when western medication does not work or is not tolerated.

What to expect?

Acupuncturists often use additional techniques, such as tui-na, cupping and moxibustion, in conjunction with acupuncture. Tui-na is a form of Chinese manipulative therapy, consisting of massage, acupressure and other forms of body manipulation. It works by applying pressure to acupoints, meridians and muscles or nerves to remove blockages that prevent free flow of Qi (energy) through the body. Cupping involves the use of glass globes placed on the body to create a suction effect. The vacuum effect that draws up the skin is believed to open up the skin's pores to stimulate the blood flow to the muscles, balance and realign the flow of Qi. Cupping may result in small, circular bruises in the area where the cups were applied, but these bruises are usually painless and disappear within a few days after the treatment. You may have seen these cupping marks on the back of the Chinese Olympic swimmer Wang Qun at the Beijing Olympics in 2008! Finally, moxibustion is a traditional therapy that involves the burning of moxa made from dried mugwort, a soft and wooly herb, to penetrate to a deeper level of the

body. Moxibustion has been used throughout Asia for thousands of years; in fact, the actual Chinese character for acupuncture, translated literally, means "acupuncture-moxibustion".

What about herbal medicine?

Chinese herbal medicine refers to the use of a plant's seeds, berries, roots, leaves, bark or flowers for medicinal purposes. Traditionally, this involves formulating a mixture of various herbs to create a formula based on a patient's specific needs. These herbs can be taken in the form of herbal tea after boiling the herbs in hot water to extract the active ingredients. Although herbal medicine is still widely used and available, formulations in the form of tablets or capsules are more convenient and have become more popular these days.

What conditions can be treated?

Acupuncture and Traditional Chinese Medicine (TCM) is most commonly used to treat pain caused by various illnesses such as arthritis, bursitis, fibromyalgia and PMS. It can be very effective for treating migraine, back pain, neck pain, frozen shoulder and sciatica. Acupuncture can also achieve good results when treating stress related problems such as insomnia, anxiety and depression. It is an effective way to treat substance abuse, reduce substance dependencies (e.g. pain killers) or help you to quit smoking or reduce weight. Acupuncture may also be used as an adjunct to physical rehabilitation or surgical intervention to hasten functional recovery. Talk to your licensed Acupuncturist about what acupuncture and TCM can do for you. Please refer to the Classical Ads of this newsletter for our detailed information or visit www.amaranthacupuncture.com.

By: Yunguang Yang (Lily), Licensed Acupuncturist & Herbalist, MAOM, Dipl. O.M. (NCCAOM)

CYPRESS CHRISTIAN SCHOOL

11123 Cypress N. Houston Road, Houston, TX 77065 | 281.469.8829 | CypressChristian.org

Flour Beetles

There are two types of flour beetles that may be encountered in the home- red and confused. These beetles are small (about 1/8" in length), reddish-brown to brown in color with a somewhat flattened body. Adults can be long-lived and survive up to 3 years. To tell the difference between the two, you would need to look closely at the tip of the antennae; red flour beetles have a distinct 3-segmented club while confused flour beetles have a gradually formed 4-segmented club. Fortunately, you don't really need to get that detailed in identification to manage them as they

feed on similar foods and are often found in the same areas.

Flour beetles feed on grain dust and milled grains, but can also feed on undamaged grains. In homes they may be found in cereals, flour, pasta, dried beans, chocolate, nuts, herbs, spices, crackers, dried pet food, dried flowers and cake mix. With large populations of the insects, they may cause a foul taste and odor to infested products due to a secretion from their scent glands.

Red flour beetles are able to fly while confused flour beetles cannot, so it is possible for them to move to different areas of the house. If you are having a problem with flour beetles, but cannot locate the source in your pantry, check other areas of the home such as where pet food is stored or areas with dried flowers or potpourri. Sometimes people see flour beetles during or after they have had a rodent infestation because the beetles can eat grain that may be in rodent baits or eat food from rodent nests where food was stored.

Management tips:

- Inspect all food items and get rid of anything infested. If you do not want to throw away infested food, you can either put in in the freezer for a week or heat in the oven at 200 degrees for 2-3 hours to kill off insects.
- Clean all pantry areas, making sure to get any grain dust out of cracks and crevices. Use a cleaning solution after all debris is removed. Seal any cracks where grain dust may accumulate with a sealant product.
- Do not buy damaged or expired items from the grocery store.
- Use products promptly. If you go away for a period of time (a week or more), store items in the freezer.

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

This work is supported by Crops Protection and Pest Management Competitive Grants Program [grant no. 2017-70006-27188 /project accession no. 1013905] from the USDA National Institute of Food and Agriculture.

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.

Recipe from the Kitchen

Hello, everyone. Chef Marty here with a fantastic dressing or marinade (works best with shrimp in my opinion) recipe that many of you got to sample during last month's Grape Stomper's Wine Dinner. By popular demand, I will now share it with you all! Enjoy...

Yield: appx 2 cups

- 2 tablespoon lime zest
- ¼ cup lime juice
- ¼ cup brown sugar, packed
- ¼ cup ginger, peeled and grated
- ½ cup green onion, chopped, white parts and some green
- 1 cup cilantro leaves, packed
- 1 tsp nutmeg, fresh grated
- ¼ cup honey
- 1 teaspoon balsamic vinegar
- 1 teaspoon Tabasco
- ¼ cup olive oil
- 6 ancho chiles, seeded and cut into strips

1. Place the lime zest and juice, brown sugar, ginger, green onions, cilantro, nutmeg, honey, vinegar, and Tabasco in a food processor or blender and process until smooth.

2. With the machine still running, slowly pour in the olive oil through the feed tube in a steady stream. Turn off the machine and stir in the ancho chiles. Transfer dressing into a tightly covered container and refrigerate. Will keep for up to 5 days.

SKIN CANCER

THE SAD TRUTH

Every year, **5.4 million new cases** of skin cancer are diagnosed, making skin cancer more prevalent than any other cancer. **1 in 5** Americans will develop skin cancer in their life. The saddest part is that skin cancer is one of the most **easily preventable** and diagnosable cancers, and, if detected early, has one of the highest treatment rates. Yet, the public is still ill-informed on such a common cancer.

WHAT CAN YOU DO TO REDUCE YOUR RISK

PROTECT

Apply sunscreen and wear long-sleeves & hats under the sun.

PREVENT

Avoid direct sun exposure between the hours of 11:00 am and 4:00 pm. Never use tanning beds.

DETECT

Look out for abnormal moles or skin patches on your skin and regularly get physical examinations.

Oddly shaped, discolored, large, and evolving moles are potentially malignant

**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

WIRED
ELECTRICAL SERVICES

- Additional Plugs and Circuits
- Panel Upgrade / Replacement
- Smoke Detectors • TV Mounting
- Troubleshooting

SAVE \$20 OFF YOUR NEXT SERVICE CALL!
Cannot be combined with any other offer.
*Expires 3/1/19

713-467-1125 | wiredes.com

TECL 22809 Master 100394
Licensed & Insured • Family Owned & Operated

Tennis Tips

By USPTA/PTR Master Professional Fernando Velasco

"The Serve"

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand, forehand volley, and the two handed backhand volley. In this issue, I will give you instructions on how to execute the serve, considered as the most important stroke, since the player has complete control of the game at this time. In these pictures, Adolfo Gonzalez, one of the tennis pros at the Grey Rock Tennis Club, demonstrates the proper form and technique for a right-handed player. For a left-handed player, the instructions will be the opposite hands.

Step 1: Ready Position: The body is sideways with the right hand holding the end of the racket in a forehand grip position and the left hand is holding the ball under the throat of the racket. The left arm is slightly straight and the ball is held with the thumb, index finger and middle finger. This allows for a consistent toss without using the wrist and/or elbow. Feet are a shoulder width apart and the body is in equal balance. For beginners, it is okay to change the grip slightly toward the forehand grip. As the player gets more advanced, the continental grip will be a better one to give more spin on the ball.

Step 2: Back Swing: The left arm comes down and the right arm follows it. It is vital to slow down the motions to allow for both of the arms to have good balance in the front and behind the body. Notice that the hand is in the process of tossing the ball in front of the body and the left wrist is bent down. It is imperative to have a good consistent toss since it will dictate the success or failure of the serve.

Step 3: Point of contact: Once the player is ready to hit the ball, the right arm will force the racket toward the point of contact, while the left hand will come down toward the body. This allows for the "snap" of the wrist to accelerate and bring the ball down. Notice that the point of contact is slightly higher than then center of the racket. Eyes are still focused on the point of the contact and will be ready to look down as soon as the ball leaves the frame. The right hip is extended to allow the body to extend up.

Step 4: Follow Through: The racket speed will extend to the left side of the body. The right foot is coming forward and is pointing toward the net. The trunk is straight and eyes are focused on the direction of the ball. At this point the player will take the split step and will jump either behind the base line to rally with the opponent or will move toward the net to serve and volley.

Look for in the next Newsletter: *The Half Volley*

The Right Start: Taking a Hard Look at Preschools and Daycares

by Sugandha Jain

Most parents think they can spot a poor quality preschool or childcare center. But the fact is, parents are woefully in the dark when it comes to making this kind of judgment.

“Parents cannot assess quality directly,” says Dr. Suzanne Helburn, Professor Emerita of Economics at the University of Colorado, Denver and co-author of the book *America’s Child Care Problem*. “So [some things] are subject to cost cutting strategies by providers whose quality looks good to parents, but who skimp on practices that affect quality that parents cannot readily observe.”

Studies by both the RAND corporation and the Cost and Quality Project bear this out. Both studies found that parents tended to overestimate the quality of care at daycare centers. Indeed, in the Cost and Quality Project study, many parents rated their child’s daycare or preschool as “very high” quality. But when trained observers rated the same centers, the results were “poor” or “mediocre”.

That’s because a typical parent judges a daycare center or preschool on whether the site is safe, clean, and in their budget rather than on how well the center provides emotional care and intellectual stimulation.

To figure that out, you have to look at the staff. And that’s the place most centers skimp.

Before enrolling your child in any daycare center or preschool, you should ask how much education the teachers have, how long they’ve been with the school or center, and how much they are paid. It’s also important to know whether the center offers health care or other benefits to its staff. If most of the tuition is being used to pay staff salaries and benefits, then the program is likely to attract and retain qualified staff.

Licensing vs. Accreditation

Once you’ve determined whether a preschool or daycare center has educated, well paid teachers, you should ask about its accreditation. A lot of childcare centers will tout the fact that they are “licensed.” This doesn’t mean anything.

“Licensing of child care is a foundation, and basically it is a permission to operate,” says Dr. Diane Adams, a senior lecturer and project manager at the Wisconsin Child Care Research Partnership. “Licensing is not the same as meeting high quality standards, such as accreditation.”

When it comes to early childhood education, the gold standard is accreditation by the NAEYC. The NAEYC requires accredited centers and preschools to adhere to strict quality guidelines. The list is long and involved, and includes everything from low child-to-teacher ratios, age-appropriate curriculum, suitable

furnishings, and even what kind of food can be served to children. Schools that receive NAEYC accreditation demonstrate to parents that they strive to provide a high quality environment for children.

Check ’Em Out

It goes without saying that you should visit a daycare center or preschool before placing your child in it. But dispassionately evaluating a center can be nearly impossible for most parents.

“Selecting a child care center is very much like the process of selecting a college for a graduating senior,” says Dr. Adams, “except not nearly enough comparative information is available.”

For this reason, parents can be easily wowed by things like classroom activities or worksheets. To avoid this, ask what a typical day looks like for the children—and how much time teachers have to prepare and plan for it. Also take a good, long look around: What are the kids on the playground doing? What are the teachers doing? How are children engaged in learning?

“A daycare [or preschool] should be a vibrant, lively place, and children should be talking, laughing and having fun,” says Chris Van Deusen of the Texas Department of Family and Protective Services. “However, it shouldn’t be chaotic—the adults should be running the place, and it should be clear who is in charge.”

Once you’ve chosen a reliable preschool or daycare center, stop by periodically during the day—unannounced—to ensure that your child is being well cared for (reject centers or preschools that do not allow you to pop in whenever you want). If you notice anything amiss, you should immediately report it to the Texas Department of Family and Protective Services.

Choosing a good daycare center or preschool is a lot of work. And, in the end, you get what you pay for.

“In 1985, I chose to drive a 10-year-old car so I could pay a little more for child care tuition,” says Dawn Leach, director of the Austin Community College Children’s Lab School. “I have never regretted that choice.”

Sugandha Jain is the Educational Director of The Goddard School.

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

NLF

YOU'VE SET YOUR GOALS, **NOW REACH THEM.**

Expand your
target audience in
**North Lake
Forest** today.

Call 1.888.687.6444
or visit: www.peelinc.com

PEEL, INC.
community newsletters