

CYPRESS MILL *Chronicle*

NEWS FOR THE RESIDENTS OF CYPRESS MILL

July 2020

Volume 20, Issue 7

GRACKLES

They'll Eat Anything

Read More on Page 2

CYPRESS MILL

Important Numbers

Robison Elementary	281-213-1700
Spillane Middle School.....	281-213-1645
Cy-Fair High School	281-897-4600
Cy-Woods High School.....	281-213-1919
Constable Ron Hickman, (24 Hour Emergency)	281-376-3472
Centerpoint Energy Gas.....	713-659-2111
Centerpoint Emergency Gas Leaks.....	713-659-3552
CenterPoint Energy.....	713-207-2222
Poison Control Center	800-764-7661
Cypress Mill M.U.D. #1	281-374-8989
AT&T Repair Center	800-246-8464
Street Light Outages.....	713-207-2222
Comcast Cable.....	713-341-1000
Waste Corporation of America Recycling	281-368-8397
Principal Management	713-329-7100
Pipeline Company	281-925-3816
<i>Mowing of Pipeline easement; Standing water; Smells or leaks</i>	

Street Lights – Center Point Energy.....713-207-2222

Damaged or Burned Out Street Lights

They will need 6-digit pole number when calling

Harris County Road and Bridge.....281-463-6300

To request street signs and to report street damage, curb damage, street flooding, or missing/damaged street signs.

Newsletter Publisher

Contributing Editor

Articles..... cypressmill@peelinc.com

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

Newsletter Deadline

The deadline for the newsletters is the 9th of each month.
Please email articles to: cypressmill@peelinc.com

Advertising Information

Please support the businesses that advertise in the Messenger. Their advertising dollars make it possible for all Cypress Mill residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. If you would like to support the newsletter by advertising, please contact Peel, Inc. Sales Office at 888-687-6444, advertising@PEELinc.com

"Grackles"... Continued from Cover Page

By Cheryl Conley, TWRC Wildlife Center

We've all been in parking lots where we feel we're being stalked by big black birds just waiting for us to drop a morsel of food. What are they? Ravens, Crows, Grackles? If you said Grackles, you'd be correct.

So how do you tell the difference? Ravens are very large and have a long wedge-shaped tail. They have a thick bill. Their throat looks a little shaggy if you're ever able to get close to one. Their call is deep. Crows are about the size of a chicken. They have smaller beaks and shorter tails that are squared off at the ends. They have a higher-pitched call than Ravens. Grackles are about the size of Robins. They are easily identifiable by their iridescent feathers. They have golden eyes and their call has been compared to the sound of a rusty gate.

There are actually three types of Grackles—Great-tailed Grackle, Common Grackle and the Boat-tailed Grackle. The Common Grackle is found throughout North America, the Boat-tailed Grackle can be found in the southeastern states and the Great-tailed bird is found along the Texas border and into Mexico. What you are seeing in parking lots are mainly Common Grackles.

Grackles are not picky eaters. They'll eat bugs, berries, seeds and just about anything else they can find. They'll wade in water in search of small fish and will even eat leeches off of the legs of turtles. They steal worms from robins, raid the nests of other birds and will even kill and eat other birds. Of course, we all know that they love French fries, cookies and anything else that is dropped in a parking lot or in a trash bin.

Grackles practice a strange behavior known as anting. This involves rubbing ants on their bodies. No one knows exactly why they do this but some scientists believe the ants secrete an acid that kills feather mites. Others believe it has something to do with shedding feathers or molting.

Just like their eating habits, grackles are not very particular when it comes to where they build their nests. Some live and nest in colonies as large as 200 breeding pairs. A female can lay from 4 to 7 eggs in a single season.

Right now, we're in baby bird season. Some birds that are brought to us for care should have been left where they were. If you find a baby bird, please give us a call and let us help you determine if the bird needs help or not. Our website also has some great information on a number of topics. www.twrcwildlifecenter.org 713.468.8972

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

Mealybugs

Mealybugs are pests of landscape plants and houseplants. Outdoors, they are often active during times of warm, dry weather, but can be a problem indoors at any time of year. Infestations usually start at the base of stems and then spread from there as populations increase.

Mealybugs are a type of unarmored scale insect. They are sexually dimorphic, with males and females looking different. Males have wings and can fly while females remain wingless throughout their life. Immature (nymphs) and female mealybugs are oval, soft-bodied and covered with a white waxy powder.

These insects have piercing-sucking mouthparts which is used to penetrate plant tissue to suck out juices. Feeding by mealybugs can lead to yellowing or wilting of the plant and distortion of the leaves. With larger infestations, the insects may cause stunted growth, premature leaf drop or plant death. Mealybugs excrete honeydew, which is a sweet, sticky substance on which a fungus called sooty mold can grow. Sooty mold can indirectly harm plants by blocking sunlight from reaching plant surfaces and reducing photosynthesis.

Tips for mealybug management:

- Conserve beneficial insects; there are many insects that feed on or parasitize mealybugs
 - To help conserve beneficial insects, use other methods to manage pests before choosing a pesticide.
- **Use high pressure water sprays to dislodge the insects from the plant
- **Insecticidal soap
- **Horticultural oils

- **Other insecticides labeled for mealybug control (look for active ingredients such as azadirachtin, pyrethrum, pyrethrins). Read and follow all label instructions.

- For severely infested plants, it may be best to throw the plant away and buy a new one

**If treating houseplants, move plants outside during treatment then move back inside once treatment has dried.

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.

CYPRESS MILL

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!

HAPPY 4TH OF JULY

CYPRESS CREEK LAKES

Harvest Donated to CAM

*submitted by
Stephanie Baker*

A grand total of over 400 pounds of organic fresh fruit and veggies including 142 pounds of red potatoes was donated to CAM on behalf of the following school gardens we manage:

Wells, Sampson, Walker, Warner, Danish, Swenke, A. Robison, M. Robinson, Rennell, and Andre.

We would love any willing adults or parents with children who are interested in volunteering over the summer to water, weed, and harvest. We are excited to see how much fresh good we can grow to donate from school gardens in CFISD!

Contact Stephanie through Facebook direct message or email please steph@readytogrowgardens.com

You can follow Ready To Grow Gardens on social media so that parents and students can follow what's growing in their school garden, harvests, volunteer opportunities, and fun summer ideas for at home! Facebook - @readytogrowgardens, Instagram - @readytogrowgardens, Twitter - @readytogrowgarden (no - s), YouTube - Ready to Grow Gardens - Garden Day look for our logo *attached (there is a company with the same name in Florida)

THE ST. ELIZABETH ANN
SETON'S LADIES AUXILIARY
IS HOLDING THEIR ANNUAL

Gingerbread Village Holiday Market

It will be held on:

**OCTOBER 24TH, 2020 FROM 9A.M. TO 4P.M. AT
6616 ADDICKS SATSUMA RD. HOUSTON.**

If you would like an opportunity to be a vendor, please email gingerbreadvillage@gmail.com for the application and any information you may need. We hope to see you all there!

CYPRESS/TOMBALL DEMOCRATS

The Cypress-Tomball Democrats will hold its next virtual monthly meeting Tuesday, July 21, 2020. There is a meet and greet at 6:45 p.m. The general meeting begins at 7:00 p.m. For the access ZOOM access code, email cytomdemocrats@gmail.com.

The speaker will be Nick Lampson. Lampson earned his B.A. and M.A. from Lamar University in 1968 and 1974, respectively. His professional experience includes his work in real estate management, as a small business owner, and as a high school science teacher. Lampson has previously represented Texas in the US House.

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.

CYPRESS MILL

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.

The Cypress Mill Chronicle 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 Cypress Mill Chronicle 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.

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

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 8/1/20

VISA MasterCard American Express BBB

Master #100394 TECL # 22809

KEEP YOU MOVING

without joint pain

Live life without joint pain.

At Houston Methodist Orthopedics & Sports Medicine, we know that joint pain affects every part of your life. With treatment plans customized for you, our specialists offer a full range of advanced nonsurgical and surgical techniques. Our expert joint care includes:

- Innovative pain control methods
- Physical therapy to improve mobility and range of motion
- The latest technology, including minimally invasive surgical techniques that help reduce recovery time

During the COVID-19 crisis, Houston Methodist Willowbrook Hospital has implemented additional safety precautions to ensure that we provide safe and effective care to our patients.

HOUSTON
Methodist
ORTHOPEDICS &
SPORTS MEDICINE

Schedule an appointment:
houstonmethodist.org/jointpain
281.737.0999

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

CM

**TURN BUSINESS
AROUND!**

**YOUR AD
HERE**

Phone: 512.293.9181
Email: info@peelinc.com
Visit: www.peelinc.com