

Northlake Forest

HERALD

March 2020

OFFICIAL PUBLICATION OF THE NORTHLAKE FOREST HOA

Volume 10, Issue 3

CYPRESS CHRISTIAN SCHOOL UPDATE

Sixth-graders spent a beautiful day at Space Center Houston and Johnson Space Center. The students were treated to a guided tour through Starship Gallery, a museum of space artifacts. Students saw authentic flown spacecraft and followed the space race and subsequent development of international cooperation. Future explorers were able to touch a moon rock and got close-up views and stories of these national treasures.

CCS Senior swimmer, Elliott Jones is ranked in the top 100 swimmers in the world (18 & under) according to the USA Swimming World 100 list, 84th in the 100 backstroke and 61st

in the 200 backstroke!

- The Class of 2020 have submitted over 200 college applications

- Over 50% of students have received admission to their college or university of first choice

- Over \$1,100,000 in scholarship offers have been reported

Please join us for Future Admissions Events:

- K-12 Preview, April 16, 7 p.m.

- Kindergarten Preview May 5, 7 p.m.

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 Administration1- (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 Electricity1-(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

Messiah: A Lutheran Faith Community Camp Hope

Encounter the Unexpected with Jesus

Dates:

- Week 1 July 6-10, 2020
 - Week 2 July 13-17, 2020
 - Week 3 July 20-24, 2020
- 9:30 am – 3:30 pm

Camp Hope is our three week day camp for children ages 5 years-old through 6th grade. It is an adult-mentored, student-led ministry. Each day children will hear a new bible story, learn what it means to their life by eating a snack, playing a game, and experiencing the story through the arts, STEM and worship.

Camp Hope is a day camp that is passionate about growing leaders. This is one of the reasons that Camp Hope is one of the BEST ways to develop youth leaders. It's a vital part of what Camp Hope is all about!

Parents are invited to register their children online at www.messiahlc.org/camp-hope. For more information, call 281-890-3013.

Messiah Lutheran Church 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 Time (education) is 9:15-10:30 AM on Sundays. For more information, 281-890-3013 or www.messiahlc.org. All people are welcome at Messiah.

ROYALS SPRING BREAK SOCCER CAMP

This camp will include:

- * Professional & engaging environment for players to improve individual skills and development
- * Coaching delivered by AHFC Royals Coaches
- * Entertaining & energetic activities designed to create a

memorable experience

* This camp is structured for players (U8 - U14) looking to enhance their skill set through all aspects of the game.

Offered at 2 locations and 2 separate weeks:

March 9 - 12 9:00AM-12:00PM at Katy Park 24927 Morton RD Katy 77493

March 16 - 19 9:00AM-12:00PM at CRSP 3911 Campbell RD. Houston TX 77080

Register at ahfcroyals.com. Question: 713-939-7473

The Tomball Art League

ART Show & Sale

Free & Open to the Public
Friday, March 13, 10:00 am-6:00 pm
Saturday, March 14, 2:00-3:00 pm

Art show prospectus and more information for interested artists of all levels available at:
www.thetomballartleague.com
www.lonestarartguild.com

Art intake Thursday, March 12, 10:00 am-7:30 pm
(online registration only except students)

SATURDAY: JUDGING | RIBBONS | ART CRITIQUE

Free Parking | ATM On Site | Cash or Check Only Please
A portion of the proceeds go to the Friends of the Tomball Community Library to support library services.

Show Location: LSC-Tomball Community Library
30555 Tomball Parkway, Tomball, TX 77375
832-559-4200 | www.hcpl.net

BABY SQUIRREL SEASON

What you need to know

By Cheryl Conley, TWRC Wildlife Center

And so it begins. Baby season 2020 and it all begins with baby squirrels. There are a number of reasons why baby squirrels get separated from mom. Homeowners cut down trees that have nests, high winds can blow nests down or can knock babies out of the nest or sometimes they just fall out. Whatever the reason, you can help.

The first thing you want to do is make sure the baby is safe and warm. Put it in a box or other small container with a soft towel or t-shirt. You can microwave a sock filled with rice for one minute and place it in the box with the baby or set 1/2 of the box on top of a heating pad set to low. **DO NOT TRY TO FEED IT.** If you do not see any blood on the baby and there are no ants crawling on it, you can try to reunite it with mom. A squirrel's real mom is the best mom.

1. Place the box with the baby squirrel in it near where you found the baby. You can also attach string or twine to the box and securely hang it from a low branch. Just remember to keep an eye on it from a distance so it's safe from dogs, cats and other predators.

2. Getting the baby to call for its mom can help. Sometimes gently picking up the baby will cause it to call her. You can also try holding one foot and applying gentle pressure. **DO NOT SQUEEZE HARD.** This is a tiny, fragile baby.

3. If it's raining lightly, cover half the box and put the baby on the dry half. If it's pouring, keep the baby inside until the rain lets up. Remember to **KEEP IT WARM.**

4. Be patient. It can take up to four hours for mom to come and get her little one. If she doesn't, you'll need the help of a rehabilitator. Bring the baby to us. If it's after hours, keep the baby in a quiet, dark room and keep it warm until we open. Do not attempt to feed it.

If you notice injuries, keep the baby safe and warm in a dark room until you can get it to us. Do not handle it.

If you'd like to help care for the baby squirrels that are brought to us, we have opportunities available to care for them at our Center or in your home. We will train you. For more information, email berry.moffett@twrcwildlifecenter.org or call 713.468.8972.

A CULTURAL EXPERIENCE

Want to bring a little culture into your life and the lives of your children? Why not try hosting a high school foreign exchange student? It's a great way to learn about a new culture all from the comfort of your home.

STS Foundation is currently looking for host families for the 2020/2021 school year. Hosting is such a rewarding experience and it benefits all of those involved.

STS Foundation accepts all types 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 me at 832-455-7881 PM me or email at vicki.stsfoundation@yahoo.com.

CYPRESS CHRISTIAN SCHOOL

K-12
PREVIEW
APRIL 16
7 P.M.

**I AM A
WARRIOR
ARE YOU?**

Serving grades K-12 throughout northwest Houston

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

INDIANMEAL MOTHS

Probably the most encountered pantry pest by homeowners is the Indianmeal moth. These moths can be found in pet food, birdseed, cereals, dried fruit, nuts, powdered milk, candy, and more. Food can become

infested while in fields, warehouses, or stores and then brought into the home with infested products.

Indianmeal moth adults are small with grayish wings tipped in copper. Larvae are creamy-yellow to yellowish-green to pinkish in color with a dark brown head. Larvae tend to feed on the top of infested items and may produce silk that binds the food together. When larvae are preparing to pupate, they leave the item where they were feeding and crawl to corners or edges of walls, shelves, containers, or other items to spin a silken cocoon.

To eliminate a pantry pest problem, the first step is to locate and remove all infested items. Begin with oldest food items, usually in the back of the pantry, and inspect everything, including unopened food items since these may also be a source. When you find an infested item, do not stop your inspection, multiple items can be infested. Not all pantry pest infestations come from the pantry. Check rooms for items such as dried, decorative peppers, dried flowers, potpourri, natural supplements, make-up, or rice heating packs.

Infested items can be thrown away or treated with heat or cold. If you don't want to throw away food, either place infested food in a ziptop plastic bag and place it in the freezer for about 5-7 days or spread infested food in a thin layer on a baking sheet and bake at 250 degrees for 4-6 hours to kill any insects. Once all insects are dead, you can sift the food or pick out the insects. Another option would be to leave the insects in the food and get a little more protein with your meal!

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.

TIPS FOR SAFE NIGHTTIME DRIVING

Driving at night can be tricky—especially through neighborhoods or dimly lit landscapes—so it's important to keep in mind a few basic guidelines to make sure you and your vehicle both are well-prepared for the trip. Consider the following suggestions to help get you to your destination safely.

Ensure headlights are aimed properly. If you think your headlights are casting light too far above or below your line of vision on the road, you may need to adjust their aim. You can do this either by following instructions in your vehicle owner's manual or seeking help from a vehicle maintenance professional.

Dim dashboard lights. Most vehicle makes and models come with a dimmer for the instrument panel. Make sure it's set to the lowest brightness to limit distraction. Also remember to turn off overhead or visor lights while driving, which also can limit visibility at night.

Don't wear tinted glasses. Yellow lenses sold to enhance nighttime driving could actually decrease visibility instead of amplify colors and objects. If you wear prescription lenses, opt for an anti-reflective coating, and clean them thoroughly and frequently to optimize effectiveness at night.

Learn how to spot animals and objects. While driving at night, be on the lookout for wildlife creatures' eyes, which can easily be spotted as pairs of glowing retinas. Any animals' eyes—like raccoons or deer—typically will reflect the light from your headlights long before their true shapes come into view.

Don't focus on headlights in oncoming traffic. Keep your eyes on the road in front of you and avoid looking into the headlights of oncoming traffic—especially if you notice a car using the high-beam headlight setting. If the headlights on the car behind you cause a glare in your rearview mirror, adjust the mirror.

Clean your windshield. Use a clean microfiber cloth or newspaper to clean the windshield—inside and out. Make sure the windshield is streak- and smudge-free before driving at night, and try to avoid wiping window condensation with your hands. Fingerprints and oils from your skin can cause streaks that limit visibility in the dark.

Know when to use your fog lights. Many vehicles come equipped with fog lights, which typically are located underneath the front headlights and are aimed low, where fog usually appears on the road. Fog lights also can be useful on a particularly dark road to further illuminate your path.

Adjust your exterior mirrors. Pointing your side-view mirrors down slightly can help reduce glare from other drivers' headlights and still allow you to see by tipping your head forward a few inches.

Have your eyes checked. Your eyes' ability to keep moving and scan the landscape rather than solely focus on one spot is imperative for successful nighttime driving. Visit your eye doctor for regular checkups to determine whether prescription lenses could help you see better at night.

NORTHLAKE FOREST

The Herald 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 Herald's 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 Herald 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.

*Help Keep Our
Neighborhood
Beautiful!*

WIRED GENERATORS
ELECTRICAL SERVICES *by* **WIRED**

Residential & Commercial

- 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 4/1/20

5 Year Warranty*
100% Customer Satisfaction Guaranteed!

WIRELESS GENERATORS by WIRED

13-467-1125

BBB
Master #106394 TECL # 22809

GO GREEN

Receive your newsletter in your inbox

For details go to
www.PEELinc.com
and click the RESIDENTS tab

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

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

NLF

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@peelinmedia.com | www.peelinmedia.com