

A NEWSLETTER FOR TOWNE LAKE RESIDENTS

NOVEMBER 2019

VOLUME 8, ISSUE 11

A NIGHT IN BETHLEHEM

VISIT BETHLEHEM THIS SEASON ON
SATURDAY, DECEMBER 7TH & SUNDAY, DECEMBER 8TH
5:00-8:00 PM.

THIS IS A FREE EVENT FOR THE COMMUNITY!

Messiah's A Night in Bethlehem is an outdoor, interactive event where individuals and families are invited to stroll through Bethlehem at their own pace. Imagine what life was like during this miraculous time in history as you visit the Spice Merchant, the Produce Market, sample the wonderful treats at the Bakery and taste the savory soup at the Soldier's Tavern. Listen to the storyteller, and visit the shepherds, & the Inn. Listen for the Kings arrival at the stable with gifts for Jesus, as Mary & Joseph look on. Don't miss this living, interactive recreation of the original Christmas story. Join us for free activities for the family including candle making, creating a clay pinch pot, sewing a coin bag or playing Bethlehem dress-up. Sample the soldiers stew, and enjoy cookies, hot cider and coffee.

Messiah A Lutheran Faith Community is a congregation of the Evangelical Lutheran Church in America (ELCA). Messiah is located at 11522 Telge Road, ½ mile north of Highway 290. Regular Sunday worship times are: 8 am—Traditions; 9:30 am—The Gathering; and 10:45 am—The Crossing. The Discovery (education) Hour is 9:15-10:15 AM on Sundays. For more information, 281-890-3013 or www.messiahlc.org. All people are welcome at Messiah.

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.

USA FIT CYPRESS TURKEY TROT

Make plans to join us for this year's **USA FIT Cypress Turkey Trot** to burn those calories before your Thanksgiving Feast. We have a 5K and 1010K Option for runner and walkers.

Invite your family and friends! Children Welcome! The more the merrier and it's free. Non-members are welcome, they just need to sign our waiver.

Water, Gatorade and treats available at the finish line

Date: 11/28/19, Thanksgiving Morning

Time: 6:30 am

Place: Josey Lake Park, 1200 Bridgeland Creek Parkway, Cypress, TX.

We look forward to seeing you Thanksgiving Morning!

full service landscape company

281-373-0378

Landscape Maintenance

Commercial & Residential

Landscape Services

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

Patios & Walkways

Pavestone * Flagstone * Concrete

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 CYPRESS-TOMBALL DEMOCRATS

SPEAKER: BARBARA RADNOFSKY, AUTHOR A CITIZEN'S GUIDE TO IMPEACHMENT

The Cypress-Tomball Democrats will hold its next monthly meeting Tuesday, November 19, 2019, at Rudy's Grill and Cantina, 11760 Grant Road, Houston. There is a meet and greet at 6:30 p.m., and the general meeting begins at 7:00 p.m.

Barbara Ann Radnofsky is a grandmother, mother, wife and professional mediator. She was named the Outstanding Young

Lawyer of Texas in 1988. In 2006, Barbara left her partnership at Vinson & Elkins to become the first woman Texas Democratic U.S. Senate nominee and in 2010 the first woman Texas Democratic Attorney General nominee.

Practicing on both sides of the docket, she has been listed for over 25 years in "Best Lawyers in America" in multiple areas, including dispute resolution.

Barbara co-founded the Houston chapter of the National Association of Urban Debate Leagues and has served on many other charitable boards and as a volunteer peer mediation teacher in public and private schools.

Barbara's latest book is "A Citizen's Guide to Impeachment," from Melville House (New York). Ed Supkis and Barbara, married since 1982, co-own, with many other community members, Brazos Bookstore, an independent bookseller.

All are welcome to attend and to join this growing club, which meets on the third Tuesday of every month.

For more information, contact Undrai Fizer at cytomdemocrats@gmail.com, or visit the club's Facebook page.

EXPRESSING GRATITUDE THROUGH ART

November is National Gratitude Month and local nonprofit Shield Bearer is encouraging children to practice gratitude through artwork. "Gratitude is good for you! It can help with stress, moods, and our overall health and wellbeing," shared Shield Bearer Executive Director Thad Cardine. "This art contest is a great reminder to practice gratitude each day from an early age."

Local kids ages 5 to 17 are encouraged to submit original art centered around the theme "I am grateful for..." and winners will be selected in four age categories. A fun Art Contest Party to announce the winners is planned for November 21, 2019 at Plum Coffee Shop in Cypress. Elizabeth Hale, co-owner of Plum Coffee Shop shared, "We are excited to see the kids' artwork and to celebrate all there is to be grateful for this month!"

To enter the contest, visit shieldbearer.org/art or stop by Plum Coffee Shop at 11688 Barker Cypress Rd, Cypress, TX or Shield Bearer at 12340 Jones Rd Ste 290 in Houston, TX to pick up an entry form. Final artwork submissions are due November 19, 2019.

For more information about Shield Bearer counseling services, programs, or training, visit shieldbearer.org or call (281) 894-7222.

CYPRESS CHRISTIAN SCHOOL

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

K-12
PREVIEW
THURSDAY
NOV. 7
@ 7 P.M.

I AM A WARRIOR ARE YOU?

Serving grades K-12 throughout northwest Houston

Excluding Pests

When the weather turns towards autumn and leads into winter, many pests start looking for a cozy place which can often lead them inside your home. By performing a thorough inspection, you can locate areas where these pests may enter and stop them before they become a problem.

Inside the home, look around doors and windows and if you see light around them it's a sign there isn't a good seal and weather stripping should be replaced. Inspect the attic for holes or entry points for small mammals such as rats, mice, and squirrels. Attic vents should be covered with stainless steel screening to block animals from entering. Outside, inspect the perimeter of the home for cracks and crevices in the foundation that should be sealed. Locate pipe and wire penetrations that enter the structure and seal areas that allow pests to enter.

Ideas on how to exclude pests from your home:

- Trim back or prune any trees and shrubs that touch or overhang the home
- Seal pipe & wire penetrations with copper mesh, sealant, or expanding foam

- Replace weather stripping around doors and windows if there is not a good seal
- Repair or replace window screens with holes
- For homes with brick or stone facades, stuff weep holes with copper mesh
- Clean debris from gutters to reduce harborage areas for pests
- Inspect all furniture, boxes, and bags for pests before carrying them into the home
- Inspect all plants for insect pests before bringing them into the home
- Do not store firewood inside the home, against outside walls, or near doors
- Use sheet metal, hardware cloth, or steel wool to seal any areas where animals have chewed to enter the home**

**make sure animal is not in the home or you'll seal it inside!

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.

BAYSIDE LANDSCAPE SERVICES, INC.

"We have been in your back yard for the past 21 years! Please give us a call and we can help you with your next landscape project."

Offices located at 6102 Brittmoore Rd

713.783.1976

www.baysidelandscape.com

Email: dwayne@baysidelandscape.com

"We specialize in Residential Landscape Only"

- Flagstone Patios • Brick Paver Patios
- Landscape Design & Installation
- Sprinkler Systems Installed & Repaired • Low Voltage LED Landscape Lighting
- 4", 6" & 8" PVC Drainage Systems
- Tree Removal

Happy Thanksgiving

FROM ALL OF US
AT PEEL, INC.

CONTACT US FOR YOUR ADVERTISING NEEDS
512.263.9181 • PEELINC.COM

THREE BILLION LOST

By Cheryl Conley, TWRC Wildlife Center

Recently, the journal Science published a study showing that we have lost more than 1 in 4 birds from the United States and Canada since 1970. That's 3 billion! The study was conducted by scientists at the Cornell Lab of Ornithology along with six other institutions. "Birds are excellent indicators of environmental health. Severe declines in common birds, like those shown in this study, tell us something is wrong and underscores the need to become better stewards of the planet," said Dr. Nicole Michel, senior quantitative ecologist with Audubon.

The study doesn't address why we're losing birds in such great numbers but as with many wildlife species, habitat loss has to be at the top of the list. Other reasons are as follows:

- The use of pesticides – it is estimated that the United States uses 20% of all pesticides used globally every year. That's a staggering 1.2 billion pounds. Pesticides are used for agricultural purposes, forest and rangeland management and golf courses. They are also used in and around our homes.

- Climate change – Audubon conducted a study of 588 bird species and discovered that more than half are in trouble. Three hundred fourteen bird species will lose more than half of their climatic range by 2080. To read the full report, go to <https://climate.audubon.org>.

- Cats – According to a study by the Smithsonian Conservatory Biology Institute, over 2.4 billion birds are killed by cats, both pets and feral, in the U.S. every year.

- Collisions - windows, wind turbines, and other structures. According to the American Bird Conservancy, up to one billion birds die every year in the US when they hit windows and other structures. The Smithsonian estimates that wind turbines account for up to 328,000 bird deaths annually.

So what can we do to be better stewards of the environment? Use organic pesticides. Keep your pet cats indoors. In some cities and communities it is illegal to let your pet cat roam free outside. Use decals or tape on your windows to prevent bird collisions. These are just a few of the many things we can do to help our environment. Let's all learn to live in harmony with the animals we share our world with.

TWRC Wildlife Center is a 40-year-old non-profit organization located in Houston. Over 5,000 ill, injured, or orphaned animals are brought to us every year in need of medical care. Be sure to follow us on Facebook and refer to our website for helpful wildlife information

www.twrcwildlifecenter.org

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.

Parker House Rolls

Level: Intermediate

Total: 2 hr 45 min

Prep: 20 min

Inactive: 2 hr

Cook: 25 min

Yield: about 24 rolls

Ingredients:

1 1/2 cups milk

1 stick unsalted butter, cut into pieces, plus more for brushing

1/2 cup sugar

1 package active dry yeast

1/2 cup warm water

3 large eggs, lightly beaten

1 1/2 teaspoons salt

6 cups all-purpose flour

Directions:

-Place milk in a small saucepan and bring to a simmer. Remove from the heat, stir in the butter and sugar and let cool.

-Dissolve yeast in warm water and let sit until foamy. Combine milk mixture, eggs, yeast, salt, and 1/2 of the flour in a mixer with the dough attachment and mix until smooth.

-Add the remaining flour, 1/2 cup at a time, and stir until a smooth ball forms. Remove from the bowl and knead by hand on a floured surface for about 5 minutes.

-Place in greased bowl, cover, and let rise in a warm place until doubled in bulk, about 60 to 70 minutes.

-On a floured surface, punch down the dough and shape into desired shapes.

-Place on a parchment paper-lined baking sheet. Cover again and let rise until doubled, about 30 to 40 minutes.

-Preheat the oven 350 degrees F. Bake for about 20 minutes or until golden brown.

-Remove from the oven and brush with melted butter before serving.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Insulation
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Replacement
- Custom Staining
- Custom Texturing
- Wood Replacement
- Interior Carpentry
- Sheet Rock Insulation
- Interior & Exterior Door Replacements
- Stucco Repair
- Wallpaper Removal
- Crown Molding

NO MONEY UP FRONT

30 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@yahoo.com

♦ FULLY INSURED

281-347-6702

281-731-3383

bashanspainting.com
HARDIPLANK®

OUTSMARTING CANCER

in Northwest Houston

Willowbrook • Cypress • Spring • Tomball

Our nationally recognized specialists are finding new ways to outsmart cancer.

From screenings and diagnosis to the most advanced treatments, our leading cancer care is available at our Willowbrook location, which also serves the Cypress, Spring and Tomball communities. We offer personalized guidance and support, so you can focus on healing, surviving and thriving.

HOUSTON
Methodist[®]
CANCER CENTER

281.737.2500

houstonmethodist.org/cancer-wb

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

TWL

Treble Dining Collection
ALSO AVAILABLE IN PEPPERCORN

12312 BARKER CYPRESS RD.

CYPRESS, TX 77429

ACROSS FROM H-E-B

Star
FURNITURE | MATTRESSES
A BERKSHIRE HATHAWAY COMPANY

STARFURNITURE.COM

* \$100 OFF COUPON: Offer valid through 11/30/19 with in-store \$999+ FURNITURE purchase at Cypress location only; coupon must be presented at time of purchase (see store associate); does not apply to mattresses or mattress accessories; limit one per household.

* Offers cannot apply to previous purchase(s). Some offers/discounts may not be combined. Photo(s) for representation only, colors(s) may vary. Requirements and restrictions may apply. Purchase amount is based on subtotal price after all discounts, excluding taxes & delivery. Valid for a limited time, dates subject to change. See store/sales associate for details.

Westside Maids

Your Local Maid Service Since 1993

Start Booking Now for the Holidays for Your Home Inside and Out!

We can help you spend more time with your family!

- Affordable
- Same Day
- Same Crew
- Supplies Furnished
- Insured & Bonded
- References Available
- No Contracts

Tammy Smith
Owner-Operated

\$20 Off
w/ minimum of
Two Hours

Must present coupon. Not valid with any other offer. Not valid on one time cleans or vacant houses.

\$30 Off

Deep Clean w/
minimum of Three Hours

Must present coupon. Not valid with any other offer. Not valid on one time cleans or vacant houses.

Call for
a Free
Estimate!

Serving the West & Northwest Houston, Katy & Cypress

281-855-9212 | westsidemaids.com

- Garbage & Recycle Cans
- Driveways
- Sidewalks

- Porches
- Patios
- Decks
- Window Cleaning

CALL TODAY
FOR A QUOTE!

281-396-4114

BEFORE

AFTER

MyCleanCansAndMore.com

**STOP! IT'S A FINE! DON'T DISPOSE
IN OUR STORM DRAINS!**

**MY
CLEAN
CANS & MORE**

HOW DO WE DO IT?

My Clean Cans & More will come to your property right after your regular garbage and/or recycling bins are emptied to thoroughly clean and deodorize them. We'll tag them after we finish, and you'll easily be able to tell they're clean once we're done.

LET US CLEAN YOUR GARBAGE & RECYCLE CANS

Monthly | Quarterly | Yearly
Locally Owned & Operated

100% environmentally friendly
Kill virtually all germs, fungi, and bacteria!

PRESSURE WASHING

We can also clean the following surfaces:

- Driveways
- Sidewalks
- Porches
- Patios
- Decks
- Window Cleaning

20% OFF

PRESSURE WASHING

DIRTY!

CLEAN!

281-396-4114

MyCleanCansAndMore.com

MUST PRESENT COUPON. CANNOT BE COMBINED WITH ANY OTHER OFFER.

Check out our other services on other side! →

Westside Maids

**STOP! IT'S A FINE! DON'T DISPOSE
IN OUR STORM DRAINS!**

