

Courtyard Caller

OFFICIAL COURTYARD NEWSLETTER

Courtyard Homeowners Association, Inc.

September 2010

Volume 6, Number 9

Community Picnic

**LABOR DAY WEEKEND
SAT., SEPTEMBER 4 AT 11 A.M.
(RESCHEDULED FROM JULY 3)**

Come celebrate Labor Day weekend with your neighbors. Join in the fun on the water slide, moonwalk, clown, and face painting.

Brave the waters of Bull Creek on a canoe or kayak ride. Dine on the finest picnic fare in town.

INTERESTED IN HELPING OUT???

Contact event chairperson, John Mannix (293-1279) or john.mannix@att.net

BOARD MESSAGE

Well, we made it through another Texas summer, one that was thankfully much less oppressive and dry than last year's. Hopefully, everyone who went traveling had a safe and happy time. As we head into the fall, we'd like to briefly focus on the importance of residents volunteering their time in support of the Homeowners Association (HOA) operations. As is the case with so many nonprofit organizations, the Board and supporting committees must rely on member volunteers for help to fulfill their functions throughout the year. We can't do it without you. If anyone has a little extra time and would like to help out, please contact any Board member or Committee Chairperson

for more information by phone (See, page 2 of this newsletter) or the website's "Contact Us" page.

Finally, as our days grow shorter and with school is back in session, please remember to drive extra carefully in the early morning hours when our neighborhood children are headed out to school and many residents are out walking or jogging.

Hope to see everyone at the Courtyard's Labor Day Weekend Celebration Picnic – Saturday, September 4 at 11:00 a.m. in the Community Park!

Your Courtyard Homeowners' Association Board of Directors

CATTAIL CLEAN-UP

Over the past several years we've had a growing (literally) problem in the pond area of our community park. Rapid and dense growth of the very shallow cattail marsh has stymied the flow of water into and out of our inlet. Inadequate water circulation has caused the pond to silt in which, in turn, had made the water more cloudy, filling with weeds, and becoming a haven for mosquitos. Besides negatively impacting the water flow, the cattails' unchecked expansion had narrowed the entrance to the main creek near the willow and completely blocked the outlet close to the bank. At its current growth rate, the cattails would be encroaching on our

community dock/pier within a few years. Finally, after our extremely cold winter, the cattails had mostly collapsed in the middle, leaving dead and broken cattails. This middle area was filling with trash, such as styrofoam containers, plastic bottles, and had become attractive to snakes.

After consulting with the City of Austin (City) for ideas to improve the water flow and general condition of the pond area, the City approved removing as much of the marsh as was necessary to clean out our inlet and increase circulation through the use of what it called "mechanical" reduction or cutting

(Continued on Page 2)

COURTYARD CALLER

CHA BOARD OF DIRECTORS

President, Leslie Craven..... 502-1124, 585-1153 (cell)
 Vice President, Ed Ueckert..... 345-6137
 Secretary, Mitch Ortego 299-2133
 Treasurer, Jim Lloyd 231-0855
 Frank Apgar 794-8346, 415-9412 (cell)
 Karen Johnson..... 343-2420
 Waneen Spirduso 345-5078

COMMITTEES

Environmental Control (ECC)
 Diana Apgar 415-9412
 Community Park
 Jim Reed..... 502-8511
 Welcome
 Alice Randolph 394-7218
 Social
 TBA
 Landscape & Decorating
 Ed Ueckert 345-6137
 Security
 Jim Lloyd..... 231-0855
 Communications
 Leslie Craven 502-1124
 Compliance
 Karen Johnson 343-2420
 Kayak Committee
 Waneen Spirduso 345-5078
 Area Development and Zoning Liaison
 Bill Meredith 345-0593

MANAGEMENT COMPANY

Goodwin Management: Marilyn Childress
 11149 Research Blvd. Austin, TX 78759-5227
 512-502-7509

SUB-HOA CONTACTS

Center Court:
 Ryan Duffin..... 626-5905
 Travis County Courtyard (aka "Backcourt")
 Allan Nilsson 346-8432
 arnilsson@earthlink.net
 Villas at Courtyard:
 Thomas Hoy..... 231-1270
 Thomas.Hoy@freescale.com
 Wolf Court:
 Tim Sullivan..... 346-3146
 tsullivan@austin.rr.com

Cattail Clean-up - (Continued from Cover Page)

by hand. While labor intensive, this method does not introduce chemicals or other types of poisons into the environment. This project was completed in two days in late June by Environmental Survey Consulting. The result was an immediate improvement in circulation of fresh water into and out of our pond area. While additional clean-up is planned sometime this coming winter when the LCRA lowers the river level, the immediate situation is much improved. Compare the before and after pictures. Join your neighbors at the September 4 Community Picnic and see for yourself.

WELCOME TO *good health*

Take the first step toward your child's good oral hygiene—a vital part of your child's development. Your child's first visit is recommended between 12 and 18 months of age.

YOUR CHILD, OUR PRIORITY

Your child is provided with the highest level of dental care in a friendly, caring and fun environment. Your child's dental needs will be evaluated regularly to provide the highest level of prevention and treatment.

SMILES ALL AROUND

You are invited to visit our office or our website for more information. Our fun and friendly office is specially designed with kids in mind, including video games and toys for all ages.

Discover the difference. As always, thank you for your continued referrals to family and friends. We hope to see you soon.

healthy smiles

\$50 OFF

NEW PATIENT EXAM,
CLEANING, FLUORIDE.

Must present coupon for discount.
Expires 9-30-10 Courtyard

are our specialty

SHERWOOD PEDIATRIC DENTISTRY

Stephen Sherwood, DDS

6500 North MoPac, Bldg. II, Suite 2206
Austin, Texas 78731
Tel: 512.454.6936 Fax: 512.454.0437
www.drsherwood.net

OFFICE HOURS

Convenient office hours are
Monday 9 am - 5 pm
Tuesday – Thursday 8 am - 5 pm
Fridays are reserved for surgical procedures.

COURTYARD BOOK CLUB

*Tuesday, September 14, 1 p.m. -
Courtyard Tennis & Swim Club*

Austin Mayor's Book Club selection for 2010, *Amigoland*, is also the Courtyard Book Club's discussion book for September. Austin's city-wide reading program is in its ninth year, and the author of this featured book is a familiar member of the local literary scene Oscar Casares, professor of creative writing at the University of Texas. While, *Amigoland* is his first novel, Professor Casares won critical praise for an earlier book of short stories entitled, *Brownsville*. Casares grew up in Brownsville and uses his life experience there to create memorable characters. *Amigoland*, the story of brothers, long estranged over a family disagreement, is rich in heartache and humor. The older of the brothers lives in a nursing home where he is always plotting his escape and thumbing his nose at the rules and regulations. His brother lives just miles away, and yet the two have not spoken in years. A woman who crosses the border daily to work in the home tries to bring the brothers together to explore their past and their opposing recollections of their home and their father.

Since the Mayor's Book Club program ended in April, the libraries are now well stocked with copies of *Amigoland*. Go check out a copy of this slim novel and join in the discussion!

In October, discussion will focus on the runaway bestseller, *The Help* by Kathryn Stockette.

AUSTIN NEWCOMERS

Club September Luncheon

Austin Newcomers is a social organization dedicated to introducing residents to the Austin Community and giving them the opportunity to meet and make new friends. Join us at our monthly luncheon as well as take the opportunity to learn about and become involved in many varied fun Interest groups.

Time: 11:00 AM Social - 12 Noon Luncheon

Date: Sept 15, 2010 (Reservations required by Thurs, Sept 9th)

For Luncheon Reservations email: LuncheonDirector@

AustinNewcomers.com or Diane Israelson 512-467-4979

For other Newcomers information

visit www.austinnewcomers.com or call 512-314-5100

September Program: Dr. Jurgen Streeck from the Department of Communication Studies and German Studies at the University of Texas, Austin September 15, 2010

What nonverbal messages are you sending? We are sending nonverbal messages constantly and sometimes our nonverbal messages are more important than what we actually say! Our next speaker will be Dr. Jurgen Streeck from the Department of Communication Studies and German Studies at the University of Texas, Austin. He also serves on UT's faculty for Foreign Language Education and African and African-American Studies. Dr. Streeck has conducted many studies regarding non-verbal communication and has published several books on the subject. His main area of expertise is the study of face-to-face interactions with a focus on gestures. His studies have delved into cultural differences, which has led him to conducting field research in Germany, the Philippines, Bali and Columbia.

He teaches undergraduate classes on social interaction and visual media, inter-cultural communication, and hip-hop/rap. He also teaches graduate level students on the Analysis of Human Interaction. Dr. Streeck was President of the International Society of Gesture Studies, and serves on the editorial board of Gestures. He is the author of *Gesturecraft: The Manufacture of Meaning*, several books on child communication, and has published many articles. Please join us for an enlightening afternoon and meet new friends.

Peel, Inc.

Printing & Publishing

Publishing Community Newsletters Since 1991

512-263-9181 • www.PEELinc.com

Support Your Neighborhood Newsletter.

*Advertise your business
to your neighbors.*

I **work** here

I **play** here

I **live** here

Whether buying or selling your home....**PRICE** matters.

Joany Price Realtor, CLHMS

Your Courtyard Neighbor and Courtyard Tennis Club Member!

609 Castle Ridge Road, Ste. 400 • Austin, TX 78746
M: 512.775.8942 • O: 512.328.8200 • F: 512.328.2559
jprice@cbunited.com • www.cbunited.com/Joany.Price

Take advantage of our **all-time lowest** auto interest rate!

Save money now and take advantage of our lowest rate ever on new, pre-owned or refinanced vehicle loans. Membership is open to anyone who lives or works in Travis, Williamson, Bastrop, Caldwell or Hays county.

Make the smart move.

Get started with United Heritage today.
512. 435. 4444 loans@uhcu.org

United Heritage Credit Union

Be Smart. Bank Smart.

512.435.4545 WWW.UHCU.ORG 800.531.2328

APR = Annual Percentage Rate. Membership required. Limited time offer. United Heritage lending policies and some restrictions apply. APR applies to well-qualified borrowers. Offer not eligible on existing United Heritage auto loans. For each \$1,000 borrowed at 2.49% APR with a repayment term of 36 months, the payment is \$28.86.

October 5, 2010

Dear Friends,

Greetings! It's time again to gather your neighbors and team up with your Law Enforcement Agency to give crime a going-away party.

National Night Out is an annual event held on the first Tuesday of October. National Night Out is sponsored by the National Night Out Association of Town Watch. This past year's National Night Out campaigns involved citizens, law enforcement agencies, civic groups, business, neighborhood organizations and local public officials from more than 9,000 communities from all 50 states, U.S. territories, Canadian cities and military bases worldwide. In all, more than 29.5 million participated in National Night Out last year.

National Night Out is designed to heighten crime and drug prevention awareness, generate support for and participation in local anti-crime efforts, and to strengthen neighborhood spirit and law enforcement – community partnership. But its primary goal is to send a strong message to criminals to let them know neighborhoods are organized and fighting back.

Along with the traditional display of porch lights and front-yard vigils, cities, towns and neighborhoods celebrate NNO with a variety of events and activities such as block parties, cookouts, visits from local law enforcement officers, parades flashlights walks contests and youth programs. NNO has proven to be an effective, inexpensive and enjoyable program to promote neighborhood spirit and police-community partnerships in our fight for safer communities. The benefits that your community will derive from NNO will most certainly extend well beyond the one night.

The Travis County Sheriff's Office has promoted National Night Out for the past 25 years. Our participation has grown from helping with a handful of neighborhood get-togethers to more than 4,000 participants enjoying block parties, carnivals, parades and an assortment of other activities. Our involvement has grown from a couple of crime prevention officers, to dozens of patrol officers, sergeants, lieutenants, captains, majors, county commissioners and the Sheriff.

National Night Out is a great way to get together with your neighbors, find out what's going on in your community and visit with local law enforcement officers about what you can do to help reduce the opportunities for crimes to occur. Participation can be as simple as a small block party, or as big as a parade or carnival. To get involved, or to find out how to register your event for National Night Out, call the Travis County Sheriff's Office at 854-8413 or 854-9770.

***Deputy James Kitchens, Travis County Sheriff's Office
Community Services & Outreach Unit
(512) 854-8413, Fax: (512) 854-4719***

NATURE WATCH

Hoppin' Orthoptera

Take a walk through a meadow on a warm summer day, and you'll no doubt encounter members of the insect order *Orthoptera*: grasshoppers, crickets, and katydids. While their Greek name translates to 'straight wings', these insects are better known for their jumping ability and powerful hind legs that can propel them to 20 times their body length.

Abundant, large, colorful, and often noisy, orthopterans are unlike other insects in that they undergo an incomplete or gradual metamorphosis. Their simple lifecycle consists of an egg, nymph, and adult, where the nymphs look similar to adults, but lack completely developed wings. Eggs typically hatch in the spring, nymphs develop through the summer, and adults mate and reproduce in late summer and fall, with winter passing

in the egg stage. They have three basic body parts: the head, which contains sensory parts such as antennae, eyes, and mouthparts; the thorax, which contains the legs and wings required for movement; and the abdomen, which bears the digestive and reproductive organs.

The use of sound is crucial in courtship, with each species having its own distinct song. Males attract mates through stridulation, or producing sounds by rubbing the upper and lower wings or the hind leg and wing together creating a vibration that is species-specific. The auditory organs for orthopterans are not located on their heads, however, but on the abdomen for grasshoppers and the front legs of crickets and katydids.

A common group of grasshoppers in Central Texas are the Banded-winged

(Continued on Page 8)

DIFFERENTIAL GRASSHOPPER

TREE CRICKET
(Photo: Bastiaan M. Drees)

NAMES OF GOD SERIES BY PASTOR DANNY FORSHEE
SUNDAY MORNINGS THIS FALL

WATCH LIVE services Sunday mornings or view any time at www.ghbc.org

Sunday Morning Schedule

9:30 - Traditional Worship | 11:00 - Contemporary Worship | 9:30 & 11:00 - Bible Life Groups (all ages)

Great Hills Baptist Church | www.ghbc.org | 10500 Jollyville Road . Austin, Texas 78759 | 512.343.7763

COURTYARD CALLER

Nature Watch - (Continued from Page 7)

grasshoppers (*Arphia* sp.). Heavy-bodied with large hind legs and rounded heads with vertical faces, these grasshoppers are typically 1 to 1 ½ inches long, grayish-brown to black and mottled with numerous spots. When they fly, their open hind wings show a bright orange-red, the only give away to the natural camouflage of their grassy habitat. The Differential grasshopper (*Melanoplus differentialis*) is brown to olive-green and yellow and up to 1 ¾ inches long, with black herringbone markings on its legs. It feeds on both grasses and broadleaf plants, although it prefers the latter. A close cousin, the Eastern lubber grasshopper (*Romalea microptera*) is large and has a variable color pattern of yellow, red, and black, showing rose-colored forewings when in flight. Most often found in low moist areas with dense undergrowth, when alarmed this grasshopper will hiss, spread its wings, and secrete a foul-smelling froth from its spiracles, or breathing structures on the sides of its abdomen.

TRUNCATED TRUE KATYDID

More often heard than seen, Tree crickets (*Oecanthus* sp.) are whitish to light green, with long antennae and slender bodies. In late summer from dusk into the evening hours, the males begin to chirp, with the rate of the chirp correlating to the outside temperature. If you count how many chirps you hear in 15 seconds and add that to 40, you'll come surprisingly close to the actual air temperature in degrees Fahrenheit. Field

crickets (*Gryllus* sp.) are dark brown to black, about 1 inch long, live in cool, dark areas, and normally emit high-pitched, continuous calls. Those that live in caves are dark brown, have well-developed hind legs, and exhibit a hunchbacked appearance. The Southern mole cricket (*Scapteriscus borellia*) is a subterranean insect, with shovel-like front legs modified for digging. Dull brown and cylindrical, they are poor jumpers but fly at night and are quick runners.

The antennae of katydids are hair-like and at least as long as the body, superbly represented by the True katydid (*Pterophylla camellifolia*). The common name for these green insects is derived from their calls, with the true katydid's call being rendered as a harsh *ka-ty-did, she-did, she-didn't*. Heard from early summer through early fall, it is rivaled only by the rapid, rhythmic but slurred call of the Central Texas leaf-katydid

(Continued on Page 9)

Free Class

Group Power. Yoga. Pilates. Cycle. Water. Zumba.

Class

Bring in this ad to try a class today!
 Good for any class on our Group Exercise Schedule.
 First time guests of BodyBusiness who are year-round Austin residents.

bodybusiness.com

BodyBusiness
HEALTH CLUB & SPA

WEST ANDERSON LANE | 459-9424
infoanderson@bodybusiness.com

360 & WESTLAKE DRIVE | 306-0557
infodavenport@bodybusiness.com

facebook.com/bodybusiness | twitter.com/gotbodybusiness

AUSTIN TELCO

FEDERAL CREDIT UNION

WWW.ATFCU.ORG 512.302.5555

NOW OPEN

Located in North Austin on IH-35 between Howard & Parmer Lanes

TECH RIDGE

FREE TO JOIN
MEMBERSHIP IS OPEN TO ANYONE IN THE FIVE-COUNTY AUSTIN METRO AREA

18 METRO LOCATIONS • FREE CHECKING • 250+ FREE ATMs

LOW RATE MORTGAGE LOANS

EXT. 7388

COMING SOON

LAKEWAY
SEPTEMBER 9
ON RR 620 NEAR LAKEWAY BOULEVARD

HOME EQUITY LOANS	AUTO LOANS	COMM. REAL ESTATE LOANS
Plus No Closing Costs**	New, Used or Refinance	20 Year Amortization/ No Pre-Pmt. Penalty
10 YEARS FIXED 4.89% *	UP TO 60 MO 3.45% *	5 YEARS FIXED 5.49% ***
15 YEARS FIXED 5.19% *	66 MONTHS 3.75% *	7 YEARS FIXED 5.69% ***
20 YEARS FIXED 5.69% *	72 MONTHS 3.95% *	10 YEARS FIXED 5.99% ***

MONEY MARKET ACCOUNT	CERTIFICATE OF DEPOSIT ¹	CERTIFICATE OF DEPOSIT ²
Min. Daily Balance of \$2,000 Required	Regular - Min. Deposit of \$1,000 Required	Jumbo - Min. Deposit of \$95,000 Required
\$25,000 TO \$74,999 0.95% ****	6 MONTHS 0.90% ****	6 MONTHS 1.05% ****
\$75,000 TO \$124,999 1.06% ****	12 MONTHS 1.26% ****	12 MONTHS 1.36% ****
\$125,000 AND ABOVE 1.16% ****	24 MONTHS 1.76% ****	24 MONTHS 1.91% ****

*ANNUAL PERCENTAGE RATE. ALL RATES ARE EXPRESSED "AS LOW AS". ACTUAL RATE MAY VARY DEPENDING ON CREDIT QUALIFICATIONS. **AUSTIN TELCO WILL PAY ALL STANDARD CLOSING COSTS ON HOME EQUITY LOANS BELOW \$100K. ADDITIONAL NON-STANDARD FEES WILL BE THE RESPONSIBILITY OF THE MEMBER. ***RATE APPLIES TO 1ST LIEN COMMERCIAL REAL ESTATE LOANS WITH A LOAN TO VALUE OF 80% OR LESS; CONSTRUCTION/DEVELOPMENT LOAN RATES/TERMS MAY BE DIFFERENT. NO PRE-PAYMENT PENALTY. ****ANNUAL PERCENTAGE YIELD. PENALTIES FOR EARLY WITHDRAWAL MAY APPLY. ALL APR'S, APY'S AND TERMS ARE SUBJECT TO CHANGE WITHOUT NOTICE. PLEASE CALL FOR DETAILS. THIS CREDIT UNION IS FEDERALLY INSURED TO AT LEAST \$250,000 PER MEMBER BY THE NATIONAL CREDIT UNION ADMINISTRATION.

NCUA MEMBER

Nature Watch - (Continued from Page 8)

or Truncated True katydid (*Paracrytrophyllus robustus*). Living in woodlands and feeding on oaks, an outbreak of these insects can easily defoliate many trees.

Often, what you can't identify by sight during the day becomes clear when it sings, calls, buzzes, or chirps at night. Immerse yourself in the nighttime soundscape, and hear your way to discovery!

Send your nature-related questions to naturewatch@austin.rr.com and we'll do our best to answer them. **If you enjoy reading these articles, look for our book, *Nature Watch Austin*, to be published by Texas A&M University Press in 2011.**

- By Jim and Lynne Weber

Go Green Go Paperless

Sign up to receive the *Courtyard Caller* in your inbox. Visit PEELinc.com for details.

At no time will any source be allowed to use The Courtyard Caller Newsletter 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 Courtyard Caller Newsletter 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.

Austin **Dance**
Company

- Great Teachers
 - State of the Art Facilities
 - Hassle Free Recitals
- Professional, fun training in Jazz, Ballet, Tap, Lyrical, Modern & Hip-Hop
 - Award Winning Dance Teams

Register
Online
Today!!

(512) 795-1962

www.AustinDanceCo.com
6507 Jester Blvd. • Building 5
Suite 505 • Austin, TX 78750

The
**Children's
Center
Of Austin**

Now Enrolling for
FALL

Offering 3 Convenient
Austin Locations!

Steiner Ranch
4308 N. Quinlan Park Road
Suite 100
Austin Tx 78732
512-266-6130

Jester
6507 Jester Boulevard
Building 2
Austin Tx 78750
512-795-8300

Bee Caves
8100 Bee Caves Road
Austin Tx 78746
512-329-6633

www.childrenscenterofaustin.com

25% OFF

GET YOUR CUSTOMER'S ATTENTION

Need new printed material? Now is the perfect time to replenish your print supplies!
Want to increase business? Promote your business with a mailer, flyer or postcard!

**Call today! Any new order of
\$100 or more receives 25% OFF**

offer ends September 30th, 2010

Quality
PRINTING COMPANY

512.263.9181 ext 24 • printing@peelinc.com

BACKPACK BACKACHE

How to Lighten Your Child's Load

This fall parents are sending their children back to school with backpacks full of books, supplies and sack lunches. But is your child carrying too much? A backpack that is too heavy can cause chronic neck, shoulder and back pain, especially if a child walks to school or tends to carry the pack on one shoulder instead of on both.

"A child's backpack shouldn't weigh more than 15 percent of the child's body weight," says Sara Woods, M.D., a pediatrician at The Austin Diagnostic Clinic South. "Choosing the right backpack for a child and teaching him or her how to wear it properly can help prevent posture problems and unnecessary aches."

CHOOSING A BACKPACK

Although a child's only backpack criteria may be whether it has his or her favorite cartoon character or if it's a particular brand or color, mom and dad need to consider other features that can help prevent back injuries:

- **Size and weight.** Choose the smallest and most lightweight backpack possible for your child. The pack should not be any wider or longer than the child's back.
- **Adjustable shoulder straps.** Make sure the backpack has wide, padded shoulder straps that can be adjusted to fit your child's frame.
- **Padding.** Firm padding in the back of the pack as well as on the shoulder straps helps keep a child comfortable and can deter slouching.
- **Waist strap.** Look for a backpack with a waist strap, which can help distribute the weight of the pack across the back and hips.
- **Compartments.** Compartments that are evenly spaced around the pack ensure one side doesn't get more overloaded than the other.

WEARING IT WELL

No matter how ergonomic a backpack is, it can only prevent injury if it's used correctly. Teaching a child how to wear a pack safely

can help prevent muscle aches, soreness and shoulder pain.

"Most importantly, a backpack should never be worn over just one shoulder, which causes immense strain on the back" says Dr. Woods. "A backpack is meant to be worn over both shoulders and rest snugly against the child's back. The pack should not hang more than a few inches below the child's waist."

If the backpack has a waist strap, the strap should be pulled firmly across the child's bellybutton and not hang low on the hips, Dr. Woods adds.

In addition, teach your child to pack only what he or she really needs. Encourage your child to leave books and binders at school if they aren't going to be immediately used. Athletic equipment and other after-school materials shouldn't be carried around during the school day.

"When packing a backpack, heavier items should be placed on the bottom of a pack and nearest to the back with lighter items on top. Items should also be evenly distributed on the left side and right side of the pack," says Dr. Woods.

PREVENTING AND TREATING BACKPACK INJURIES

If your child begins complaining about back or shoulder pain, don't ignore it. Evaluate his or her backpack to ensure it provides enough support. If not, replace the pack and see if the pain resolves itself.

"The best way to prevent backpack-related problems is to keep an eye on your child," says Dr. Woods. "Look to make sure he or she isn't straining to carry the pack or leaning excessively forward or backward."

If your child still suffers from back and shoulder aches and a backpack change doesn't help, it's time to visit your family doctor. In addition to treating any injuries caused by backpack misuse, he or she can recommend back strengthening exercises that can help prevent future problems.

How Much Weight Can a Child Safely Carry?

Child's Weight (lbs.)	Maximum Backpack Weight (lbs.)*
60	5
60-75	10
100	15
125	18
150	20

*Weight limits set by the American Occupational Therapy Association, American Chiropractic Association, American Physical Therapy Association and the American Academy of Orthopedic Surgeons.

Austin...it's MORE than a place to live. It's a place to call HOME.

5205 S. Scout Island Cir. • \$1,995,000
The Courtyard

5804 Lakeview Cir • \$597,000
Northwest Hills

5210 S. Scout Island Cir • \$549,000
The Courtyard

If you are making a move anytime soon,
I'm ready to help!

Jo Carol Snowden

Broker Associate, ABR, CRS, GRI

512.480.0842 • 512.657.4441 cell • jocarol@moreland.com

REALTOR®