

The Rosehill *Report*

The Official Newsletter
of the Lakes of Rosehill
Homeowners Association

October 2020

Volume 11, Issue 10

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.....	800-764-7661
Traffic Light Issues.....	713-881-3210

SCHOOLS

Cypress Fairbanks ISD Administration.....	281-897-4000
Cypress Fairbanks ISD Transportation.....	281-897-4380
Cypress Fairbanks Senior High.....	281-897-4600
Cy-Woods High School.....	281-213-1727
Goodson Middle School.....	281-373-2350

OTHER NUMBERS

Animal Control.....	281-999-3191
Cypress Fairbanks Medical Center.....	281-890-4285
Harris County Health Department.....	713-439-6260
Post Office Box Assignment – Cypress.....	1-800-275-8777
Street Lights - CenterPoint Energy.....	713-207-2222
- not working (Report Number on Pole)	
Waste Management.....	713-686-6666

NEWSLETTER PUBLISHER

Editor.....	lakesofrosehill@peelinc.com
Advertising.....	1-888-687-6444

COMMUNITY CONTACTS

BOARD OF DIRECTORS

Mike Kucharski.....	President
Robin Border.....	Vice President
Mike Finke.....	Secretary
Mike Bock.....	Treasurer
David Luck.....	Director at Large

To contact the Board, email Board@lakesofrosehill.com

ACC MEMBERS

Michael McBride, Scott Brown, Ann Kaesermann

LAKES OF ROSEHILL AT NEXTDOOR.COM

MANAGEMENT COMPANY

Gloria Lee, CMCA, AMS.....	281-537-0957 x27
Direct Line.....	281-586-1727
Email.....	glee@chaparralmanagement.com

Continued from Cover

We Are In This Thing Called *Life* Together

by Steven Bartholomew

One of Louisiana's hardest-hit areas assaulted by Hurricane Laura's 150 mph winds was Lake Charles, a city near the coastline where nearly all 80,000 residents were without power and running water for days.

Many in our community rallied together and came to the assistance of our sister state. Stephen Bartholomew was one of those people. I asked Stephen what prompted him to do so. His response is below:

Recently, I found myself in kind of in a funk—like something was missing, and I wanted to do something about it. Feeling so blessed, I began searching for a way to give back because I have found that helping others always brings me joy and fulfillment.

Then, I came across the news that Taylor Fonten, a friend of mine, in Louisiana with 50 Star SAR (search and rescue), was lending a hand to Hurricane Laura's victims. Immediately, I asked if I could join him. His quick response was: Of course! So, I decided to drive to Louisiana and lend a hand.

I wrote a post letting people know I was going, and a member from Strong Body Crossfit said they were collecting donations at their gym and asked if I could take some. I agreed to take whatever I could. Then, Josh and Jolie Vance at Strong Body Crossfit said we could stockpile any donations at their gym.

So, I posted again letting people know I could take donations, and started to get an outpouring of support from people who wanted to help and donate and were willing to drop the supplies off at the Cypress Crossfit Club.

I reached out to some other businesses, and Matt Hennessy, with Cypress Fairhaven Animal Rescue, reached out to the community and told people they could collect dog/ cat food at their clinic. Cypress Lucky Mutts Rescue posted to promote our donation collection as well.

I also reached out to one of the local heavy hitters, Corey Yates, with Jersey Bagels. I asked him if he would like to help because he is always eager to help with anything when possible. He also posted asking for donations and said he would donate a dollar for each post's share. We got almost 400 shares!

I initially thought I would take everything in my SUV but quickly discovered I needed a truck. My friend and fellow Coach, Parker Jackson, at Cypress Crossfit Club, who was going to come with me on the trip to help out, reached out to Unleashed Machines. They donated a truck for us to use along with a 20 foot covered trailer!

I started out thinking that I would barely be able to fill my car with supplies. However, two days later, we filled up a 20 ft trailer and still needed more room. God is Good!

I have experienced an overwhelming amount of gratitude and joy for all the support we have received. I know everyone involved feels the same way.

It is interesting that when healing the body, we focus on turning inwards and pay attention to ourselves. But turning inward doesn't work when we want to heal the soul.

Continued on Page 3

Continued from Page 2

The antidote, when trying to heal the soul, is to turn outwards and help others. That is what this week has reinforced in me. Service is about helping others, but we end up helping ourselves in the process.

Postscript

The trip was an adventure. We were met with several obstacles. An hour after leaving, we lost fuel pressure and were stuck for an hour, and then an hour later down the road, a tire on the trailer blew because we loaded the trailer too heavy with donations. We lost control of the truck but were able to skid off the road safely. A crew from Louisiana came out and helped us get back on the road.

We were able to deliver all of the donations, despite the obstacles. A crew member who we had never met had an aunt. She prepared beds and supper for us as soon as she found out we needed a place to stay. She even made us breakfast before she left for church in the morning and left a nice note thanking us.

Our kindness was met with even more kindness and compassion.

Gifts of Love

It is a personal goal and passion of Metta Maria Archilla, Cypress Area Eats Founder, to connect with the local restaurants. One of her foci is to create avenues of awareness towards supporting the Cy-Fair Helping Hands, a non-profit organization—geared towards feeding the hungry and homeless.

Metta described her goal, “Our mission is to do whatever we can, wherever we can, to get food into the pantry and into hungry bellies.”

Metta worked with Brian Sandel, owner of Creekwood Grill off Telge, to pack up two truckloads of fresh cheese and milk and haul it over to Cy-Fair Helping Hands where her friend Patricia Hudson, Executive Director of Community Outreached, helped to unload it and transferred it to their coolers and freezers. That was close to 800 pounds of dairy in one week.

The Cypress Area Eats for Charity is always looking to partner with locals to bring food to those in need. Thank you to Brian Sandel for your gracious and giving heart!

WIRED GENERATORS
ELECTRICAL SERVICES by **WIRED**

Call our experts for all of your electrical needs!

- Panel Upgrade / Replacement
- Ceiling Fan Installation
- Smoke Detectors
- Troubleshooting
- Generators
- Indoor/Outdoor Lighting
- Surge Protection
- Flat Screen TV Installation
- Recessed Lighting
- Code Compliance

Residential & Commercial Service • Family Owned & Operated • Licensed & Insured

24-Hour Emergency Service

***5-Year Warranty, Satisfaction Guaranteed**

713-467-1125 | wiredes.com

SAVE \$25 OFF
YOUR NEXT SERVICE
CALL IN OCTOBER!
Not to be combined with any other discount or offer. Not valid on generator maintenance. Expires 11/1/20

VISA
Master #100394 TECL # 22809

LAKES OF ROSEHILL

Trauma Dolls For Children In Need

by Nicole Porter, Leader, Troop 14030, Girl Scouts of San Jacinto Council, Heart of Texas Community Delegate

Girl Scout Troop 14030 in the Heart of Texas Girl Scout Community, under the San Jacinto Council, is a dynamic group of 8th-grade girls located in Cypress, Texas. Currently, our troop has eleven scouts working on completing five Silver Award Projects.

The Silver Award is the second of three highest awards available for

Girl Scout Cadettes between grades 6-8. Projects allow a max of four Cadettes per team to help their community by identifying a need and working to provide a sustainable improvement or resolution and make the world around them a better place. They must work with their community partner to create a project that specifically addresses the need identified, provides a minimum of 50 hours of service per scout, and provides a sustainable result. By earning the Silver Award, Girl Scouts learn lifelong skills such as leadership, responsibility, communication, organization, budgeting, project management, and, most importantly, follow-through.

One of the Silver Award projects is being completed by Catherine Merrill and Lily Escobar of Troop 14030, working with The Kiwanis Club of Cy-Fair, Houston. Kiwanis is a global organization of volunteers dedicated to changing the world one child and one community at a time. Catherine and Lily will be helping both Kiwanis and our community by creating a network of support for making Trauma Dolls and building connections with first responders and other agencies who need them.

Trauma Dolls are meant to be a communication line and

comfort injured children who are victims of abuse or have suffered from any other traumatic incident. They are a 15-inch tall, hand-sewn, stuffed blank canvas doll that comes with markers so the child can draw on it. The child can use the doll to communicate with responders, doctors, or other relevant agencies to show where and how he/she hurts. It's often difficult to talk about experienced trauma. Sometimes it is just easier to show. Likewise, the dolls will help responders or doctors communicate with the child by drawing on or treating the doll first to show the child what they may need to do to treat any injuries.

This team is seeking groups or organizations that wish to make trauma dolls and would be willing to commit to this annually. It is a fantastic opportunity for organizations that have community service requirements. At this juncture, the team has made "travel kits" containing supplies necessary to make the dolls, which can rotate among groups making them, videos to teach "how to make" a trauma doll. A platform informs the public of this project, how it works, why it is needed, the service opportunities available, and how to request dolls. Once the scouts have established groups committed to making Trauma Dolls as well as those in need of them, they will work to develop a schedule that accommodates all to meet the requested need of dolls.

The Cadettes have created an online request form located on the Kiwanis Club of Cy-Fair Houston website. It can be submitted by those wishing to participate in the program as a Trauma Doll maker or an organization requesting dolls. If you or your organization is interested in Trauma Dolls, either making or obtaining them, go to <https://www.kiwanishoustoncyfair.com/> and complete the form. Please consider helping our team of Girl Scouts complete their Silver Award project, the second Highest Award earned by a Girl Scout, and Cy-Fair Houston's Kiwanis.

The expertise to

KEEP YOU MOVING

Our sports medicine specialists can help keep your body in motion

At Houston Methodist Orthopedics & Sports Medicine, we know every movement matters. Our board-certified sports medicine specialists offer:

- The latest imaging and technology
- Advanced nonsurgical treatments
- Minimally invasive procedures
- State-of-the-art physical and occupational therapy

Whether you're suffering from simple aches and pains or dealing with a complex injury, we can get you back on your feet — and keep you moving. And, you can be confident that we are taking every necessary precaution to keep you safe during your visit.

- Houston Methodist Orthopedic Injury Clinic
- Houston Methodist Orthopedics & Sports Medicine

18 convenient locations across Greater Houston

OFFICIAL HEALTH CARE PROVIDER

Schedule an appointment:
houstonmethodist.org/sportsmed
281.737.0999

LAKES OF ROSEHILL

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 Rosehill Report 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 Rosehill Report 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®

Classic Adults

Monday, October 5, 2020, 2-4 PM

GS Worship Center

Comedian, Tim Hawkins!

Tim Hawkins has established himself as one of the most in-demand Christian comedians in the country. With 300 million video views online and over 100 sold-out concerts every year, his fans have grown into a revolution of multi-generational proportions. Now Tim brings his hilarity and Christian comedy to Good Shepherd Classic Adults.... virtually.... on Monday, October 5th!!!!

Tim's comedy show entertains the entire family while doubling down on the funny, a daunting task in an age where the obscene has become routine. The only certainty being his on-the-nose observations that expose the ridiculousness of daily life while marveling in its hilarity. The perils of marriage, homeschooling, and growing up in the Midwest may not exemplify the rock star life, but they make for good punchlines!

And, by the way, while he's very funny, fans are often even more amazed at his singing voice and guitar playing! Tim's hilarious music videos have brought him viral YouTube fame with fan favorites including the "Chick-fil-A" Song, "Aging Rockers", "Things You Don't Say to Your Wife", and "The Government Can". Still, Tim is no rock star: "It's not like I have a choice. Comedy is my only life skill!"

Please register at www.goodchurch.org under registrations, on or before October 1st for Classic Adults, Monday, October 5th at 2PM, Good Shepherd UMC!!! Call the church at 281-373-2273 with any questions

Classic Adults is a ministry of Good Shepherd United Methodist Church located at 20155 Cypresswood Drive in Fairfield. We welcome any person 50 years young and better to gather with us for Christian fellowship, entertainment, adventure, and light-hearted and inspirational programs. We usually meet on the first Monday of each month at 11:45am in the youth room of the church. Check the church website, www.goodchurch.org for more information.

CYPRESS WELCOMES A NEW AGGIE VET

by Jackie Devine

DR. RANDALL HEES, DVM

Over 63 million households in the United States own at least one dog according to a 2019/20 pet owners survey, making them the most widely owned type of pet across the U.S. Cats ranked second, topping a whopping 42.7 million.

Are you one of the multitudes of Americans who consider your pet a member of the family? If so, you probably also celebrate their birthdays, leave gifts under the Christmas tree, sign their names to your Christmas cards, and finally mourn their passing.

Did you know that the pet industry has become so high-profile that we now have 16 Pet Holidays set aside in October to celebrate our furry friends?

Pet Holidays for October 2020

- National Animal Safety and Protection Month
- Adopt a Dog Month (A.H.) / Adopt a Shelter Dog Month (ASPCA)
- National Pet Wellness Month
- National Pit Bull Awareness Month
- October 1: National Fire Pup Day
- October 1: National Black Dog Day
- October 1-6: National Walk Your Dog Week
- October 1-6: Animal Welfare Week
- October 4: World Animal Day
- October 4: World Pets Day
- October 9: Pet Obesity Awareness Day
- October 16: National Feral Cat Day
- October 19-23: Veterinary Technician Week
- October 26: National Pit Bull Awareness Day
- October 27: National Black Cat Day (U.K.)
- October 29: National Cat Day

This interesting information is brought to you by our newest area vet, Randall Hees, DVM, owner of The Oaks Veterinary Clinic across from Lindsey Lakes on Muschke Road.

I asked the doctor why he chose to become a Veterinarian. He replied, "I grew up on a farm in Pflugerville, Texas. I've always enjoyed being around animals and learning how to take care of them. You might say, I developed a bond with them and knew that Veterinary Medicine was my calling. All through school, I participated in 4-H and entered every stock show that came along.

That is what helped put me through A&M."

"After graduation from Texas A&M in 2004," Randall explained, "I completed a year of equine near Weatherford where my services included lameness, equine reproduction, and preventative medicine. After working

with a local veterinarian for several years, I realized I wanted to open my own clinic and become an integral part of the community like he was. I wanted to develop strong heartfelt lasting relationships with my clients, their pets, and other community members as he did. These were my ultimate goals."

Randall's dream to open a veterinary clinic was years in the making. Then, he met Brett Thomas, owner of Dog Ranch Park. Randall excitedly said, "We connected while I was looking for the perfect location. Next to Dog Ranch Park, there was a vacant space dedicated to a Vet Clinic. It was a match made in heaven. The Oaks was a compliment match to Dog Ranch Park.

"First on my agenda," he explained, "was to identify current community needs. Since Brett Thomas sponsors many adoption events with Lucky Mutts, that was a perfect fit. So too, is my new association with Angelica at In the Name of Zoey Rescue."

Dr. Hees has seven dogs, but Jeffery is his newest. He was on his way to visit his sister in Uvalde, just outside of Corpus, and stopped at a gas station out in the middle of nowhere. There he was just sitting at the door.

"I asked the gas station attendant if that dog belonged to anyone," Randall said.

She replied, "No, a lady dropped him off this morning, and he won't go away."

"I went over and petted him, and he followed me to the truck and wouldn't leave. He jumped in the truck and has been part of the family ever since. His hobbies are making goofy faces and counter surfing. He is only about a year old. I bring him to work because he might get in trouble if I leave him alone. I believe that rescued, and adopted dogs make some of the best pets."

Dr. Hees is excited to be part of the Cypress community and invites you to take a tour of his clinic. Visit The Oaks Veterinarian Clinic on Facebook at <https://www.facebook.com/oaksveterinaryclinic>.

Randall is married to Dr. Christi Hees, also an Aggie vet, class of 2004.

For a complete list of Pet, Holidays see: <https://www.dogtipper.com/fun/pet-holidays>.

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

LOR

YOUR AD HERE

Connecting Residents to
Communities for Over 30 Years!

512.263.9181

ADVERTISING@PEELINC.COM

WWW.PEELINC.COM