

The Tribune

A NEWSLETTER FOR TOWNE LAKE RESIDENTS

FEBRUARY 2020

VOLUME 9, ISSUE 2

Why Not Host?

The decorations are packed away, gifts have been exchanged and life is back to normal once again. Why not bring a little excitement into your life by hosting a foreign exchange student!

Each of our students is fluent in English, comes with their own spending money and health insurance. Most importantly, they come with a dream to spend a year in the US so they can experience life as an American teenager!

Hosting is a very great way of bringing new cultures into your family, home, school and community. Speaking as the host mom to 14 different exchange students, I can say that this is one of the best decisions I've made in my life.

STS Foundation accepts all of host families – from single parents,

newly marrieds, empty nesters and same sex couples. In order to host, you would need to meet the following qualifications:

- Host must be 25 years or older
- Pass a background check
- Provide food for 3 meals daily
- Ensure reliable transportation to and from school (bus is ok)
- A bed for your student
- A safe and loving home

STS Foundation is a 501(c)(3) organization that places foreign exchange students with American host families. For more information about hosting, please contact Vicki Odom at 832-455-7881 or email at vicki.stsfoundation@yahoo.com.

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.

Cypress Christian Upcoming Admission Events

A K-12 Preview will be held on February 6 at 7 p.m. More details can be found on the school's calendar at CypressChristian.org. We'd love to see you on campus!

Thursday, February 27 Cypress Christian School will host a student visitor day. Visit www.cypresschristian.org/admissions for more details and information on how to register your student.

Free Community Event! Northwest Preschool Preview

Come learn more about NW area preschools. Representatives from multiple area preschools will be in attendance. This is a free interactive event, open to everyone!

Date: Saturday, February 22, 2020

Location: Cypress Christian School

11123 Cypress N Houston Rd
Houston, TX 77065

Time: 10 a.m. – 12 p.m.

HORIZON
Lawn & Landscape, Inc.
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

Little Ladies

By Cheryl Conley, TWRC Wildlife Center

As a child, I enjoyed having Ladybugs crawl on my hand. I'd try to count the black spots. Women in the Victorian era believed that if a ladybug landed on them, they would get something new. If it landed on their head, they thought they would receive a new hat. On the hand, it would be new gloves. Today some believe that if a Ladybug lands on you, your wishes will come true.

In North America we call them Ladybugs. In Britain and other English-speaking countries, they are called Ladybirds. Ladybugs aren't really even bugs. Bugs belong to the order Hemiptera. Ladybugs are part of Coleoptera, the Beetle order. These little beetles have an insatiable appetite. That's a good thing for those of you who garden because they eat the insects that invade your plants like aphids, whiteflies and other destructive bugs.

Most of us are probably used to seeing the orange Ladybug with black spots but they come in a wide range of other colors as well—gray, tan, metallic blue. The number of spots can vary, too, and some have no spots at all.

Even though they are small, they still have a defense mechanism to protect themselves from predators. When the insects are disturbed, they emit an odorous, noxious yellow fluid that seeps out of their joints.

Did you know, though, that there are "bad" Ladybugs? Asian Lady Beetles were first discovered in the United States in 1988 and are known as the Ladybugs' evil twin. They, too, devour aphids so in that regard, they are beneficial. Their hefty appetites can extend to non-pest insects as well like monarch butterfly eggs and larvae and that's not good.

Asian Lady Beetles can bite. The bites are not poisonous or extremely painful but in some cases can cause "pink-eye." In the fall or winter, if you notice large numbers of what you believe are ladybugs congregating around your home, they're probably Asian

Lady Beetles. When it begins to get cold, they will attempt to enter your home and can stain walls, furniture and fabrics with the stinky yellow fluid they secrete.

Asian Lady Beetles can be harmful to dogs. When a dog in Kansas started sleeping all the time, refused to eat and was foaming at the mouth, the veterinarian discovered over 30 Asian Lady Beetles had attached themselves to the roof of the mouth.

So how do you tell the difference between the good Ladybug and the evil twin, the Asian Lady Beetle? Look at the markings on their head. From above, Asian lady beetles have a white "M"-shaped spot where their head meets the body.

As part of our mission, we strive to educate you about environmental issues that may affect your lives.

The Ladybug acts as a natural pesticide in nature and they can be easily purchased online. Utilizing this unique feature of the Ladybug can discourage the use of dangerous pesticides that are harmful to all living things. Check out our website at www.twrcwildlifecenter.org for more helpful information.

CYPRESS CHRISTIAN SCHOOL

**I AM A
WARRIOR
ARE YOU?**
Serving grades K-12 throughout northwest Houston

**SCHEDULE
A TOUR
TODAY!**

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

School Athletes Register for Club Track!

Now in its 33rd year, the Northwest Flyers Track Club is accepting registrations for all middle and high school athletes for the spring and summer 2020 season. The team is sanctioned by USA Track & Field, and offers a full program of "track" events such as sprints, hurdles, middle distance, distance and relays, and "field" events such as long jump, triple jump, high jump, discus, shot put and javelin and pole vault. It is an excellent "off-season" program for young athletes who currently compete on their middle school or high school track teams.

The team was founded 33 years ago by local Olympic gold medalist Fred Newhouse to foster the development of youth track & field in the northwest Houston area. In July, 2019 the Northwest Flyers had one of its most successful competitions ever at the Junior Olympics in Sacramento, California.

In order to register, athletes must first attend one of the spring orientation sessions, which are listed on the team website at www.northwestflyers.org. For additional information about the team, email linette.roach@sbcglobal.net and "Like" the club on Facebook.

"Women Will Change the World"

Luncheon Details

Thursday, February 27th 2020

Networking 11:00 am; Luncheon begins at 11:30 am

***NEW LOCATION:** Longwood Golf Club,
13300 Longwood Trace, Cypress, TX 77429

Costs \$30 with advanced reservations;
\$35 at the door

Houston, Texas (January 9, 2020) William Holt has worked with coaching clients and international executives from Chevron, Toyota, Bank of America, Bechtel, Unilever, BP and many others for over 25 years. He has personally trained over 240 executives to become coaches in and outside of their companies. He has won many awards, including the Unilever Silver Award and the Best Practices Aware for an outstanding Coaching Training Program at BP.

It is his love and respect for his mother and his own forced exit from Corporate America that led to a career that speaks to his heart. His mother was a good 50's wife, marginalized, objectified, and passed up. Watching his mom work for a big truck dealership, where even though she admired their success and bowed to male authority, was passed over for promotions and raises. On her last job, she worked tirelessly for 'the man' for 22 years, then was fired without a pension plan and was replaced by a younger person whom she had trained.

Similar experiences in his own career led him to pursue a dream in his heart. He refers to himself as a feminist in a male body. He will share more about his mother, his twin girls and his strong life partner, Adriana, so you can see that he is on a mission that serves women. He believes that women are the hope for the future.

About Cy-Fair Express Network (CYFEN)

Now over 60 members strong, Cy-Fair Express Network's vision is to be a community and national leader for the support of professional women by providing a nurturing environment for business development, networking, education and mentoring. Our members have opportunities to pursue excellence and achieve both local and national recognition. CYFEN is part of the national organization of American Business Women's Association (ABWA), for more information go to www.CYFEN.org.

About American Business Women's Association (ABWA)

Founded in 1949, ABWA provides business training and networking opportunities for women of diverse occupations and backgrounds. ABWA has dedicated 60 years to women's education, workplace skills and career development training. For more information, visit, www.abwa.org.

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

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.

Cypress - Tomball Democrats

Susan Tsujimoto, Texas Women for Justice

The Cypress-Tomball Democrats will hold its next monthly meeting Tuesday, February 18, 2020, 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.

Susan Tsujimoto, member of Texas Women for Justice will be the speaker. She will discuss information on redistricting including the upcoming census, federal & state redistricting requirements, gerrymandering and the extreme gerrymandering following the 2010 census. She will also offer suggestions to make democracy participatory again.

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.

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®

WIRED GENERATORS ELECTRICAL SERVICES by WIRED

Residential & Commercial

Family Owned & Operated

- Panel Upgrade / Replacement
- Additional Plugs and Outlets
- Troubleshooting
- TV Mounting
- Smoke Detectors
- Generators

713-467-1125

www.wiredes.com

24/7 Service
Family Owned & Operated

\$20 OFF Your Next Service Call!
Not to be combined with any other discount or offer.
Expires 3/1/20

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

Master #100394 TECL # 22809

Sweet, Luscious Snacks for Loved Ones

Valentine's Day Eats and Treats

(Family Features) Valentine's Day naturally brings thoughts of hearts, flowers, sweetness and love. Because it also occurs during American Heart Month, it's a perfect opportunity to start taking care of your own heart and the hearts of loved ones.

Part of the charm of the day's celebrations is in giving family and friends flavorful foods to enjoy from chocolates and candies to other sugary treats. However, the festivities don't have to be completely focused on unhealthy bites in order to make someone feel special.

This year, it can be easy to share in the fun of Valentine's Day by serving those you love with sweet, seasonal treats. For example, these Frosted Watermelon Cutouts make for ideal snacks for children and adults alike whether it's an after-school treat or a sweet dessert with just three ingredients, heart-shaped cookie cutters and minimal time spent in the kitchen.

If you're really looking to impress that special someone, this Watermelon and Chocolate Dessert Board calls for creativity and plenty of tasty morsels like berries, cashews, almonds and dark chocolate. Without any baking or cooking required, simply spread out the ingredients for a platter that's just as visually appealing as it is appetizing.

Both recipes include the benefits of watermelon, which boasts plenty of vitamin C to boost the immune system's defenses as a cholesterol-free, fat-free and sodium-free food. Plus, watermelon draws its red color from the powerful antioxidant lycopene (12.7 mg per serving), which may help protect cells from damage, and the healthy treat is American Heart Association Heart-Check Certified with just 80 calories per serving, making it the perfect centerpiece for Valentine's Day recipes.

Find more Valentine's Day inspiration and recipes at watermelon.org.

FROSTED WATERMELON CUTOUTS

- 1 seedless watermelon, cut into 1/2-3/4-inch thick slices
- 4 brownie bites
- 1 cup frosting (any flavor)

Using heart-shaped cookie cutters, cut shapes out of watermelon slices or simply use cut watermelon wedges, if desired. Top heart shapes with brownie bites and add frosting as desired.

WATERMELON AND CHOCOLATE DESSERT BOARD

Servings: 6-8

- | | | | |
|-----|---|-----|---|
| 1/2 | medium seedless watermelon, cut into wedges and cubes | 1 | cup strawberries, trimmed and halved |
| 1 | cup fresh raspberries | 1/4 | cup dried cranberries |
| 1 | cup fresh red cherries | 1/3 | cup roasted, salted cashews |
| 1 | cup coconut chips | 1 | cup chocolate covered almonds |
| | mint leaves, for garnish | 1 | bar dark chocolate, broken into squares |

On serving board, arrange watermelon in center and surround with raspberries, cherries, strawberries, cranberries, cashews, almonds, chocolate and coconut chips. Scatter mint leaves around board for garnish.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

TWL

YOUR BRAND, MANAGED.

LET PEEL MEDIA HANDLE YOUR...

Email Blasts, Social Media Engagement,
Customer Leads, Online Reputation,
and so much more!

CONTACT US TODAY!

512.263.9181

info@peelincmedia.com | www.peelincmedia.com