

The Tribune

A NEWSLETTER FOR TOWNE LAKE RESIDENTS

JUNE 2020

VOLUME 9, ISSUE 6

A BIRD THAT SAYS ITS NAME

By Cheryl Conley,
TWRC Wildlife Center

Read More on Page 3

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.

Albion Hurricanes FC

Did you miss tryouts? No problem, AHFC has multiple campuses in and around Houston . The club invites all interested players from the ages of 7 to 18, to contact the Campus Director about team placement. We ask that all interested players pre-register before coming out to the fields. Please follow the link below for the Campus Director's email and phone number.

<https://www.albionhurricanes.org/afhcstaff>

AHFC offers JHSL (a recreational program for 5 - 10 year olds) at our Cy Fair and Central locations and offers additional training at Katy Friday Night Academy and New Territory Thursday Night Academy. All information regarding all of the programs and camps can be found at albionhurricanes.org.

full service landscape company

281-373-0378

Landscape Maintenance

Commercial & Residential

Patios & Walkways

Pavestone * Flagstone * Concrete

Landscape Services

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

Sprinkler Systems

Design * Installation * Repairs *
Property Coverage * Warranty *
Licensed Irrigation #8587

Proudly serving northwest Houston since 1997

Insured for your protection.

horizon-landscape.com

(Continued from Cover Page)

A few years ago, when I took my dog out for her last potty of the night, I heard the most beautiful bird singing. Just a few seconds later, another bird responded with the same beautiful song. I had no idea what species it was but after some research I learned it was a whippoorwill. The whippoorwill actually got its name because of its song—three syllables with emphasis on the first and last syllables.

Whippoorwills are nocturnal. They feed exclusively on insects and start foraging 30 minutes after sunset and continue until it's too dark to see. They continue their foraging at first light and stop just before sunrise. If the moon is bright, they may hunt all night. They have large mouths and can swallow insects up to 2 inches long.

The most interesting fact about the whippoorwill is that they don't build a nest. The female will lay her eggs on the ground and cover with dead leaves or debris. Often times she'll find a spot on the north or northeast side of a shrub or plant so she's shaded during the heat of the day. Mom is responsible for incubating the eggs during the day and both Mom and Dad share the duty at night. Amazingly, whippoorwills time their breeding patterns to coincide with the lunar cycles so that the eggs hatch when

there is at least a half moon. It is believed that the extra light helps in caring for her young. Within 24 hours of hatching, the baby birds instinctively move apart. The parents will also push the babies to keep them apart. It is thought that this is done to make it harder for predators to see them. The male stands guard over the nest and will hiss and spread his wings if he thinks there is a predator nearby. Another tactic used to protect the young is he will fake an injury away from the babies to draw attention away from them. While he draws the predator away from the young, the babies scatter and freeze.

At about 8 days, the down-covered babies molt and the female leaves them in the care of the male. If conditions are right, the female will often find a spot nearby and lay 2 more eggs.

TWRC Wildlife Center cares for injured, orphaned and displaced wildlife brought to us by the public. Due to the Corona Virus, we've had to alter our admission procedures. If you find an animal needing help, please call us. We will advise you on how to care for the animal until you can bring it to us: 713.468.8972

We are NOW OPEN!

**Accepting Medicare,
Medicaid, appropriate
Medicaid Pending Patients
and Private Pay.**

**Our Health and Wellness Center
provides tailored, skilled nursing and
rehabilitation services centered on
your individual recovery and needs.**

832-557-0113

**8561 Easton Commons Dr.,
Houston, TX 77095**

Call today for a virtual tour.

**tpalma@cypresspointehc.net
www.cypresspointehc.net**

örthotex
smile specialists

Dr. Zane K Haider DMD MS
Board-Certified Orthodontist / Owner

GET BACK INTO

the Swing of Things

WITH YOUR **FREE**
ORTHODONTIC CONSULTATION

Braces or Invisalign

\$2999

Free Consultation
All Insurances Welcome

\$124 DOWN

\$125 MONTH FOR BRACES

Valid through July 31, 2020

**TWO LOCATIONS:
SPRING & CYPRESS**

INFO@ORTHOTEXSMILES.COM
(281) 937-2540
WWW.ORTHOTEXSMILES.COM

THANK YOU FOR CHOOSING US
AS YOUR NEIGHBORHOOD
BOARD-CERTIFIED ORTHODONTISTS!

HOST AN INTERNATIONAL STUDENT

In a time when life has come to a screeching halt, we begin to feel isolated and divided from the rest of our communities and the world as a whole.

Help us make 2020/2021 the #YearOfUnity!! Our goal is to help Texas recover and thrive by reconnecting with the world around us once again!

We have so many international teens from many different countries who are eager and ready to experience life in America and they dream of the host family who will choose to welcome them this fall. What better way to introduce your family to another country and culture without having to travel half way across the globe!

What is a host family?

- Minimum age requirement of 25. Must be able to pass a background check and have a stable home life.
- Hosts come in all shapes and sizes! Married, single, with / without children all kinds of families are welcome!
- With the help of a Local Coordinator, Hosts are able to choose a student who fits with their family's interests and hobbies. They can begin communicating with their student once the placement is finalized in the database!
- Hosts receive monthly contact as well as 24/7 support during their hosting experience!

- Students cover all of their own personal expenses and carry their own medical insurance.

- Students arrive about 10 days prior to school starting and they depart about 7 - 10 days after school ends. Some have signed up to come for a semester (Aug. - Jan.) and most have signed up to come for the full school year (late Aug - late May/early June)

Hosts provide students with:

- 3 shared meals a day. Students cover lunch if they choose to buy hot lunch at school.
- Students can share a bedroom with a host sibling of the same sex and within 4 years of age from each other. Student must have their own bed.
- The ability to attend American public high school. Hosts would help with transportation to extracurricular activities, within reason and based on availability.
- The love of your family! Students are to be treated as a family member and will share in household chores and daily life with the family.

Help us bounce back from isolation and 2020/2021 the YearOfUnity! If you would like to hear about our student applicants to see if we have a match for you, please contact me directly at 832-455-7881, or email me at vicki.stsfoundation@yahoo.com

GINGERBREAD VILLAGE HOLIDAY MARKET 2020

The ladies auxiliary from St. Elizabeth Ann Seton is holding their gingerbread village holiday market again this year! It will be held on October 24, 2020 from 9. A.M. To 4 p.M. It is located at 6646 Addicks Satsuma Rd., Houston, TX, between West Little York and Highway 529. If you have arts, crafts or unique booths that you wish to highlight, vendor applications are being accepted. Please email gingerbreadvillage@gmail.com to start the application process or to get any questions you may have answered!

June Speaker: Mike Collier, 2018 Candidate for Texas Lt. Governor

The Cypress-Tomball Democrats will hold its next virtual monthly meeting Tuesday, June 16, 2020. There is a meet and greet at 6:45 p.m.

The general meeting begins at 7:00 p.m.

Mike Collier graduated from Georgetown High School. He earned a bachelor's degree and M.B.A. from the University of Texas at Austin. Collier's career experience includes working as an employee at Exxon, auditor with PriceWaterhouseCoopers, and founder and chief financial officer with a Texas oil company.[1]

Mr. Collier is passionate about investing properly in public education; closing the big-corporate property tax loophole to make property taxes fair again; closing the healthcare coverage gap; protecting Texans with preexisting conditions; criminal justice reform; sensible gun laws; ending gerrymandering; and bringing compassion back to public policy.

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

For more information & access to the ZOOM Virtual meeting, contact Undrai Fizer at cytomdemocrats@gmail.com, or visit the club's Facebook page.

GO GREEN

Receive your newsletter in your inbox

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

WIRED GENERATORS

ELECTRICAL SERVICES by WIRED

Residential & Commercial

Family Owned & Operated

Home Standby Generators

- ✓ Installation
- ✓ Maintenance
- ✓ Services & Repair

713-467-1125

generatorsbywired.com

\$20 OFF

Your Next Service Call!

Not to be combined with any other discount or offer. Expires 7/1/20

VISA MASTERCARD AMEX DISCOVER BBB

Master #100394 TECL # 22809

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.

Kids Can Save Lives by Getting Active at Home

(Family Features) As millions of people across the globe social distance and self-quarantine to help prevent further spread of the novel coronavirus, kids and families can help save lives by getting active at home.

With 55 million students in the United States affected by school closures, teachers, families and kids are incorporating options like UNICEF Kid Power into daily at-home schedules. A free program, the platform hosts a library of interactive dance, yoga and learning videos featuring WWE Superstars, DreamWorks characters and more. These 3-5 minute "brain breaks" help keep kids moving, provide lessons on global citizenship, encourage positive screen time, establish a sense of control and connectivity, and empower them with purpose.

As kids dance, move and learn, they unlock therapeutic food packets that get sent to severely malnourished children around the world. More than 900,000 kids across the U.S. have come together to save 100,000 lives. Through the program, kids also provide meals to their local food banks, give supplies for doctor visits and plant trees in their communities. The more active they are, the more lives they save. Families and teachers can get involved at unicefusa.org/KidPowerAtHome

Beyond this program, UNICEF USA is also providing practical guides and resources for families, including ways to keep kids safe from online harm, adjust to online learning and a quiz that unlocks \$2 in funding while outlining how COVID-19 compares to past outbreaks.

Globally, the United Nations Children's Fund is providing relief and support to vulnerable communities as they combat the ongoing pandemic. To date, the organization has reached more than 40 million health care and frontline workers with hospital equipment

and personal protective equipment, as well as more than half a billion people with prevention, hygiene and informational messaging. As this crisis will have continuing effects on millions of people, UNICEF has appealed for \$651 million to address the growing humanitarian needs and provide long-lasting response.

Adults and kids can combat the impact of coronavirus, one dollar or dance move at a time. Just \$3.30 can provide 100 pairs of disposable gloves to health workers. To help fund relief programs, visit unicefusa.org/CoronavirusRelief

#14244, Source: UNICEF

Article downloaded from FamilyFeatures.com

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®

WE'RE STILL HERE

for Your Orthopedic Care

COVID-19 UPDATE – We are committed to you, even during these challenging times. Our orthopedic specialists are available to safely see patients **virtually** or **in person**, as needed.

VIDEO VISITS

for new and existing patients

IN-CLINIC

appointments, when needed

SAME-DAY

orthopedic injury appointments

ORTHOPEDIC

IMAGING
(X-ray or MRI)

HOME

DELIVERIES
(Crutches, braces, walking boots)

HOUSTON
Methodist
ORTHOPEDICS &
SPORTS MEDICINE

18 convenient locations across Greater Houston

Visit houstonmethodist.org/orthopedics
or call 281.737.0999 to find an orthopedic specialist.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

TWL

let us manage your online presence.

www.peelincmedia.com

