

CYPRESS

pulse

APRIL 2020 - VOLUME 6, ISSUE 4

NEWS FOR THE CYPRESS PARK COMMUNITY

Texas A&M Agrilife Extension: Pollinators

are solitary and nest in the ground. Solitary bees are not aggressive and many are stingless, so people should not be afraid of them.

needed for egg laying and caterpillar feeding; nectar plants are needed for adult feeding; and overwintering sites are needed for various stages.

pollinating plants (including some food crops such as apples and peppers).

There are many animal pollinators with most of those being insects. Probably the most well-known of pollinator insects are bees and more specifically, honey bees. Honey bees are pollinators, but only make up a small portion of the bee population around the world. Most bees

Butterflies and moths are also important pollinators. Unfortunately, due to habitat destruction and other factors, their populations are on the decline. If you want to provide habitat for butterflies and moths, you need to ensure to fulfill the requirements of all life stages. Host plants are

Flies are an often overlooked pollinator. With their poor reputation for carrying diseases, many people consider flies to be pests. Flies can be beneficial by fitting into food webs, breaking down waste material, feeding on other insects (some species), and

Ideas to help conserve pollinators:

- Plant native plants that provide nectar blooms spring, summer, and fall
- Provide a variety of colors
- Provide a variety of flower/ bloom shapes
- Provide multiple levels of plants (groundcover, shrubs, trees, etc.)
- Plant in clumps of the same plant to make it easier for pollinators to find
- Reduce turf and replace with flowering plants
- Plant native bunch grasses to provide food and shelter for insects
- Allow fallen leaves to remain on property to provide shelter
- Create areas of bare soil for ground nesting bees (choose sunny areas that will provide dry soil)
- Use IPM (integrated pest management) to reduce pesticide use
- Provide water in a SAFE manner for insects
- Use shallow dishes with rocks, stones, sand, or some substrate to allow insects to drink without drowning

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.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire/Ambulance.....	911
Officer.....	911
Poison Control.....	800-222-1222
Cy-Fair Medical Clinic (24 Hour).....	281-890-4285
Sheriff Non-emergency.....	281-463-2648

NON-EMERGENCY NUMBERS

Emergency Roadside Assistance.....	800-525-5555
Fire/Ambulance.....	713-466-4073
Harris County Precinct 4	281-376-3472
Texas No Call List Registration	866-TXN-OCAL
Vacation Watch	281-401-6200

SCHOOLS

Bus Information.....	281-897-4380
Ault Elementary School.....	281-373-2800
Keith Elementary School.....	281-213-1744
Swenke Elementary School.....	281-213-1200
Rosehill Christian School	281-351-8114
Cy-Fair Administration	281-897-4000
Cy-Ranch High School	281-373-2300
Cy-Woods High School.....	281-213-1800
Salyards Middle School.....	281-373-2400
Spillane Middle School.....	281-213-1645

UTILITY NUMBERS

Eagle Water Management, Inc.....	281-373-8989
Centerpoint (Gas)	713-659-2111
Reliant Energy (Electricity).....	713-207-7777

OTHER NUMBERS

AT&T Repair Center	800-246-8464
Street Light Outages (Need to provide the 6 digit pole number).....	713-207-2222
Harris County Animal Control	832-999-3191
Best Trash (They provide free trashcan for recyclables)	281-313-2378
Harris County Public Library.....	281-290-3210
Post Office.....	281-858-9021

NEWSLETTER INFO

PUBLISHER

Peel, Inc. 888-687-6444
 Advertising..... advertising@PEELinc.com

ARTICLE SUBMISSIONS

Do you have an idea or suggestion for the newsletter? Want to submit a photo, article, or both? It's easy!! Email your articles to cypresspark@peelinc.com by the 10th of the preceding month. So if you get your ideas in before the deadline, you should see them in the very next month's newsletter.

We are glad to hear all of the positive feedback and we intend to continue to improving the look and feel of the newsletter according to what you tell us. So get as involved as you like! We look forward to hearing from you.

CYPRESS TOMBALL DEMOCRATS

The Cypress-Tomball Democrats will hold its next monthly meeting Tuesday, April 20, 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.

Mark Toubin, the Anti-Defamation League's Southwest Regional Director, will speak about The Rise of Extremism, Anti-Semitism, White Supremism & Hate in America

Mr. Toubin is a member of the Houston Bar Association and Congregation Beth Israel. He previously worked with the Israel Project and the American Israel Public Affairs Committee (AIPAC), where he was the Southwest Regional Director. He is former co-chair of the ERJCC Scholarship Ball Committee, former board chair of the Inter-Ethnic Forum, and former board member of the Houston Area Women's Center. He is a graduate of the University of Texas School of Law and Emory University.

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.

full service landscape company

281-373-0378

<p>Landscape Maintenance</p> <p>Commercial & Residential</p>	<p>Patios & Walkways</p> <p>Pavestone * Flagstone * Concrete</p>
<p>Landscape Services</p> <p>Design & Installation * Lighting * Seasonal Flowers * Drainage * Sod Installation * Rock Borders</p>	<p>Sprinkler Systems</p> <p>Design * Installation * Repairs * Property Coverage * Warranty * Licensed Irrigation #8587</p>

Proudly serving northwest Houston since 1997

Insured for your protection.

horizon-landscape.com

ALBION HURRICANES SOCCER

Albion Hurricanes FC (AHFC), established in 1989, is leading the way in South Texas youth soccer by inspiring and developing young men and women through world class coaching and innovative techniques, as well as instilling the proper framework, self-esteem, confidence and sportsmanship within our athletes.

The club invites all interested competitive players from the ages of 7 to 19, to the Player Evaluations & Tryouts and be a part of our success. AHFC. Evaluations and Tryouts will be the month of May We ask that all interested players pre-register before coming out to the fields. Please visit albionhurricanes.org for details about your particular campus.

Boys Director:

Mark Rufo - mrufo@albionhurricanes.org

Girls Director:

Dan Hill - dhill@albionhurricanes.org

ECNL/Elite Director:

Steve Firth - sfirth@albionhurricanes.org

Southwest Campus Director

Paul Isaila - pisaila@albionhurricanes.org

Cy Fair Campus Director

Danny Parejo - dparejo@albionhurricanes.org

AHFC also offers Junior Hurricanes (a recreational program for 5 - 9 year old) at our Cy Fair and Central locations and offers additional training at Katy Friday Night Academy as well at Thursday Night Academy for players in the New Territory area

Visit albionhurricanes.org to register and for times and dates.

PORTABLE FIRE EXTINGUISHER

A portable fire extinguisher can save lives and property by putting out a small fire or containing it until the fire department arrives; but portable extinguishers have limitations. Because fire grows and spreads so rapidly, the number one priority for residents is to get out safely.

Use a portable fire extinguisher when the fire is confined to a small area, such as a wastebasket, and is not growing; everyone has exited the building; the fire department has been called or is being called; and the room is not filled with smoke.

To operate a fire extinguisher, remember the word PASS:

- **PULL** the pin. Hold the extinguisher with the nozzle pointing away from you, and release the locking mechanism.
- **AIM** low. Point the extinguisher at the base of the fire.
- **SQUEEZE** the lever slowly and evenly.
- **SWEEP** the nozzle from side-to-side.

For the home, select a multi-purpose extinguisher (can be used on all types of home fires) that is large enough to put out a small fire, but not so heavy as to be difficult to handle.

Choose a fire extinguisher that carries the label of an independent testing laboratory.

Read the instructions that come with the fire extinguisher and become familiar with its parts and operation before a fire breaks out.

Install fire extinguishers close to an exit and keep your back to a clear exit when you use the device so you can make an easy escape if the fire cannot be controlled. If the room fills with smoke, leave immediately.

Know when to go. Fire extinguishers are one element of a fire response plan, but the primary element is safe escape. Every household should have a home fire escape plan and working smoke alarms.

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

Cooking substitutions aid in calorie reduction

When looking to make permanent changes to a diet, consider using ingredient substitutions, said Roberta Anding, registered dietitian at BCM and Texas Children's Hospital.

Modifying the fat content in recipes gives the biggest calorie reduction, said Anding. Many times, applesauce can replace butter and oil in baking recipes, and Greek yogurt can replace sour cream.

Learning what substitutions work best does take some time and experimentation with cooking time and temperature, but reducing a diet by 100 calories per day can result in a 10-pound weight loss in one year, said Anding.

Other substitution options include switching to a low-fat cheese rather than a whole-fat cheese and switching from white bread and rice to wheat bread and brown rice. Not only is there a benefit in amounts of fiber, but also in magnesium, which can decrease the risk of type 2 diabetes.

"Don't look for extreme changes to your diet. Look for the common sense changes that you can make permanent," said Anding.

Help Make the World a Better Place

Did you know that by opening your home to a foreign exchange student you are taking on the role as a diplomat of the United States? Its true! Hosting a teenager from another country is form of public diplomacy – it gives both the host family and the student an opportunity to learn from each other, exchange cultural experiences and most of all, form life-long relationships.

All that is required of a host family is to provide three meals a day, a place for the student to sleep and a little bit of TLC thrown in. Students can share a room with a same sex sibling that is within three years of their age. The students all come with their own spending money, health insurance and an eagerness to be part of your family.

STS Foundation, a 501(c)(3) organization, is looking for volunteer host families for the 2020/2021 school year. We accept all different types of families, from single parents, to newly marrieds, to empty nesters to same sex couples. The application process is simple, once you are completely vetted, you will have access to our student database where you can select the student that best fits in with your family.

If you would like to find out more about hosting one of our wonderful students, please contact Vicki Odom at (832) 455-7881 or email at vicki.stsfoundation@yahoo.com. I can get you started in helping to make the world a better place to live.

Senior Luncheon April 23rd at Foundry United Methodist Church

Foundry senior adults and residents of the local assisted living facilities stay connected to God and each other at free monthly luncheons featuring live entertainment! The Thursday, April 23rd luncheon features Bingo games with prizes, and lasts from 11:30 a.m. – 1:30 p.m.

Join us at our Fellowship Hall at 8350 Jones Road, Houston, TX 77065. There is no cost to attend. Please RSVP to 713-937-9388 or t.garza1617@gmail.com by April 16th. <https://foundrychurch.org/primetime-ministry/>

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

RAIN PROOF DESIGN

CUSTOM PATIO STRUCTURES
Committed to Quality, Value & Service

CPS 832.570.3990 www.custompatiostructures.com **BBB**

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

Advanced **BACK AND NECK CARE** CLOSE TO HOME

NOW OPEN

Spine Specialists Serving Willowbrook, Cypress, Spring and Tomball

If you suffer from back and neck pain, you have options when it comes to treatment. The specialists at Houston Methodist Spine Center at Willowbrook are experts in treating back and neck pain — from everyday discomfort to complex conditions and injuries. And to ensure that you receive personalized treatment, our dedicated clinical navigator will assist you with scheduling and coordinating care among your treatment team.

Our Spine Center provides:

- A multidisciplinary team of board-certified doctors
- Advanced treatment ranging from nonsurgical options to minimally invasive surgery
- Expedited appointments (within five business days)
- Personalized care conveniently located close to home

HOUSTON
Methodist
WILLOWBROOK HOSPITAL

Schedule an appointment:
houstonmethodist.org/spine-wb
281.737.7463

CYPRESS PULSE

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 Park 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 Cypress Park 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.

*Keep Our
Neighborhood
Beautiful!*

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

- 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 5/1/20.

5 Year Warranty*

100% Customer Satisfaction Guaranteed!

VISA

MasterCard

Discover

AMEX

BBB

Master #100394 TECL # 22809

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

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

CYP

**let us
manage
your
online
presence.**

www.peelinmedia.com

