

Riverpark

ON THE BRAZOS

RIVERPARKSUGARLAND.COM

October 2011

Official Newsletter of the Riverpark on the Brazos HOA

Volume 1, Issue 3

HEALTH BRIEFS - OCTOBER 2011

TOBACCO SMOKE CAN TRIGGER CHILD'S ASTHMA ATTACK

Exposure to smoke can worsen your child's asthma and should be eliminated to help effectively manage symptoms, said a pediatric pulmonologist at Baylor College of Medicine. "Sometimes treating a child's asthma means treating the parent's tobacco addiction," said Dr. Harold Farber, associate professor of pediatrics - pulmonary at BCM and associate medical director of the Texas Children's Health Plan at Texas Children's Hospital.

If your child has asthma and you are a smoker, Farber said it's critical to get your tobacco dependence treated. "When you smoke, whether it's indoors or out, your child is exposed to the irritant," said Farber. He encouraged smokers to talk to their doctors and to call the free national smoker's help line at 1-800-QUIT-NOW (1-800-784-8669) for assistance to become smoke free.

VITAMIN C PROTECTS, MAINTAINS HEALTHY BONE MASS

Vitamin C plays an important role in maintaining bone mass - promoting the balance between old bone resorption and new bone formation, said a Baylor College of Medicine doctor. Most experts recommend vitamin D, calcium, exercise and bisphosphonates to keep bones healthy, said Dr. Kenneth Gabbay, professor of pediatrics - molecular diabetes and metabolism at BCM. Vitamin C is sometimes left out of the

healthy bone equation but studies show that it's equally important. Food high in vitamin C includes oranges, strawberries, dark, leafy lettuce, broccoli, bell peppers and fresh herbs. Most daily vitamin supplements also contain vitamin C.

SLEEPING PILLS NOT EASY ANSWER

When sleep doesn't come easily, some people turn to what they think is an easy solution - sleeping pills. But according to a Baylor College of Medicine sleep expert, sleep medications - whether prescription or over-the-counter - shouldn't be taken lightly. "All medications have side effects that need to be weighed whenever you take them," cautioned Dr. Phil Alapat, assistant professor of pulmonary, critical care and sleep medicine at BCM and medical director of the BCM Sleep Center. Some of the most common prescription sleep medications are non-benzodiazepine hypnotics, like Ambien and Lunesta. These medications are not physically addictive and will not cause withdrawal symptoms when a person stops taking them. However, many people depend on them because they believe they cannot sleep without them, Alapat said.

One of the most common over-the-counter sleep aids is the nutritional supplement melatonin. It is helpful for some people but Alapat cautioned that it is not , an FDA regulated substance. Over-the-counter sleeping pills may also contain antihistamines and while these can help a person sleep, they

have other side effects, including dry eyes and mouth. They may also cause an altered mental state, and this can be especially concerning in older adults, Alapat said. Before turning to any type of sleep aid, Alapat recommends a visit to a physician, or a sleep disorders specialist.

BEST BETS IN BEVERAGES FOR KIDS

When your kids need something to drink, reconsider reaching for that juice box. It's easy to get confused about what is and what is not a fruit juice. According to Roberta Anding, a registered dietitian at Baylor College of Medicine, if the label does not say 100 percent juice, it is not genuine fruit juice but fruit-flavored instead. Such fruit-flavored beverages, like many of those handy little juice boxes, have higher sugar content than fruit juice and are even comparable to sodas. A better option is to substitute actual pieces of fruit for fruit juice or fruit-flavored drinks.

Healthy beverage choices are important throughout the day to keep hydrated and provide good nutrition. Anding suggests following a beverage pyramid, much like the well-known food pyramid. "Kids should drink mostly water, then low-fat or skim milk, and then real fruit juice in moderation," she said. "Limit sodas since they are full of sugar and have no nutritional value."

Parents can help their children make healthy beverage choice by making healthy options available and being a good role model.

RIVERPARK ON THE BRAZOS

NEWSLETTER INFO

PUBLISHER

Peel, Inc. 1-888-687-6444
Article Submission riverparkonbrazos@peelinc.com
Advertising..... advertising@peelinc.com

ARTICLE SUBMISSIONS

Interested in submitting an article? You can do so by emailing riverparkonbrazos@peelinc.com. All news must be received by the 9th of the month prior to the issue. So if you are involved with a school group, scouts, sports etc – please submit your articles for the Riverpark on the Brazos newsletter. Personal news for the Stork Report, Teenage Job Seekers, special celebrations and military service are also welcome.

ADVERTISING INFO

Please support the advertisers that make the Riverpark on the Brazos newsletter possible. If you would like to support the newsletter by advertising, please contact our sales office at 888-687-6444 or advertising@PEELinc.com. The advertising deadline is the 8th of the month prior to the issue.

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of the
Riverpark on the Brazos newsletter
on the 1st day of each month at www.PEELinc.com.

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in the Riverpark on the Brazos newsletter? Send it to us and we will publish it in the next issue. Email the picture to riverparkonbrazos@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

At no time will any source be allowed to use Riverpark on the Brazos 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 Riverpark on the Brazos is exclusively for the private use of the Riverpark on the Brazos HOA and 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.

Bashans Painting & Home Repair

**Commercial/Residential
Free Estimates**

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

**References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION**
bashanspainting@earthlink.net

BRITT'S BOOK BUZZ: THE HUNGER GAMES

by Suzanne Collins

Remember the compelling and cult-following TV show, *Lost*? To me, *The Hunger Games* is the literary equivalent in that the writers creatively demonstrated survival and unity when faced with extremely harsh circumstances. The difference is that while *Lost* was the result of a plane crash on a strange island where anything could happen, *The Hunger Games* is ruled by the Capitol where young adults fight to the death as a form of entertainment for the government.

Set in the not so distant future, North America as we know it has been completely reorganized into separate districts (12 of them) all closely controlled by the militant, big brother, harsh "Capitol." These districts were formed when the Earth had become so violated environmentally and morally that war broke out. As a reminder to all of the segregated districts that rebellion is not tolerated, there is a yearly "Hunger Game"

where a male and female from each district aged 12-18 is chosen at random to fight each other to the death. There can only be one victor and everything is televised, complete with sponsors.

It is in district 12 that the heroine, Katniss Everdeen lives with her mother (a healer) and her younger sister. Her father was killed in a mining accident but left his oldest daughter with the gifts and talents of hunting, which is her family's key to survival.

When Katniss' sister is chosen as one of the "tributes" to fight in the hunger games, Katniss volunteers in her place. Her male counterpart, Peeta, is also chosen.

Their experience at the Capitol and the whole tradition around the hunger games

is so intriguing and fascinating as are the people they encounter. However, it is the way the hunger games are so carefully and technologically orchestrated and Katniss' amazing ingenuity and will to live and survive that kept me reading and enjoying the brutal, yet thoroughly entertaining book. At the time I am writing this review, I am already on the final book of the trilogy!

This book has it all -- a love triangle, a heroine, an underdog, fighting, mystery, science fiction--it is a reader's big Kit Kat bar!

Feel free to comment on this review, your thoughts on the book or suggest a book for me to review on my blog:

<http://brittsbuzz.blogspot.com>

Located in
the OakBend
Doctor's Center

neighbors
EMERGENCY CENTER
A Department of OakBend Medical Center

OPEN WHEN YOU NEED US THE MOST

When your family is in need of *immediate care* from injury or illness, our courteous staff and board certified doctors are *just minutes away*.

- Short Wait Times
- Staffed by Board Certified Physicians
- Treatment of Adult & Pediatric Emergencies
- Fully Equipped Private Treatment Rooms
- 24 Hour Imaging & Laboratory Testing
- In-Network with Most Major Health Insurance Plans

Always
OPEN 24/7

281.238.7897 | www.nec24.com

Target Heart Rate Range for Cardiovascular Exercise:

DO YOU KNOW YOURS?

By Sarah Jordan, MS

Are you getting the most you can from your cardiovascular exercise program? Determining your target heart-rate range may help you see more results and become more aware of the intensity of exercise that you are completing. I love to empower my clients by educating them on this personalized range. And even more so, I enjoy seeing their faces light up when they tell me about the results they are seeing because of their success in using it.

A few things to remember about calculating target heart-rate range (THRR):

- Always check with your doctor before starting or changing your exercise program. To best determine your fitness level and training zones, seek a fitness assessment from a certified professional personal trainer. Numbers provided here are just estimates.
- **These estimates are for healthy individuals. Remember that conditions**

like pregnancy, health issues, and some medications can affect your heart rate.

- There are times when your mid-exercise heart rate will be below or above your target heart rate range, and that is okay. But use the THRR as a goal to work within most of the time.
- A good estimate of your maximum heart rate is $220 - \text{your age}$.

Calculating your target heart-rate range:

Knowing how to take your pulse and find your heart rate during exercise can help you evaluate the effectiveness of your exercise program. Using the Karvonen formula, we can calculate target heart-rate range (THRR). We do the following to calculate our low and high end of our THRR:

$$220 - \text{age} - \text{resting heart rate} \times \text{low end of training zone} + \text{resting heart rate} = \text{_____}$$

(low end of THRR)

$$220 - \text{age} - \text{resting heart rate} \times \text{high end of training zone} + \text{resting heart rate} = \text{_____}$$

(high end of THRR)

— Step 1 —

Calculate your resting heart rate.

The best time to do this is first thing in the morning before you get out of bed. Take a 60-second count, and write your resting heart rate value down.

— Step 2 —

Determine what training zone you will use based on your current level of fitness.

Estimates provided by www.acefitness.org: Low level of fitness: 45-55%; Fair level of fitness: 55-65%; Good level of fitness: 65-75%; Excellent / elite level of fitness: 75-85%. (These are just examples and can be changed to best fit your current level of fitness. For the most accurate calculation, get a fitness assessment.)

(Continued on Page 5)

Your friends are our friends!

Call today to learn about our referral program!

512-263-9181

PEEL, INC.
community newsletters

Target Heart Rate....- (Continued from Page 4)

— Step 3 —

Calculate your target heart-rate range using the Karvonen formula.

— Step 4 —

Learn how to use this heart-rate range regularly in your cardiovascular workouts.

For example: A healthy 30-year old female with a good level of fitness and a resting heart rate of 60 beats per minute and using a training zone of 60-80%:

$$220 - 30 - 60 \times .60 + 60 = 138 \text{ beats per minute}$$

$$220 - 30 - 60 \times .80 + 60 = 164 \text{ beats per minute}$$

Using this calculation, her target heart-rate range is 138 – 164 beats per minute.

So the question is, “Now that I know my target heart-rate range, how do I actually apply that to my workouts?”

Follow these steps for success:

- Calculate your target heart-rate range and write it down where you can easily find it.
- Find a range that you can remember. For example: For the 30-year old female above, her range is 138-164 beats per minute. That is hard to remember mid-exercise, so she should do this:
 - Determine and remember the range you should find in a 6-second pulse count. (Ex: 13-17 beats in 6-second pulse count,

as this would equal 130 – 170 beats in a minute, which aligns with her THRR.) – She takes her pulse (mid-exercise) for 6 seconds, and should get 13-17 beats.

- Practice and learn to take your pulse properly.
Taken from <http://my.clevelandclinic.org/heart/prevention/exercise/pulsethr.aspx>:
 - Place the tips of your index, second and third fingers on the palm side of your other wrist below the base of the thumb. Or, place the tips of your index and second fingers on your lower neck on either side of your windpipe.
 - Press lightly with your fingers until you feel the pulse beneath your fingers. You may need to move your fingers around slightly up or down until you feel the pulsing. If placing fingers on neck, be sure you don't press too hard.
 - Use a watch with a second hand, or look at a clock with a second hand.
- Count your pulse for 6 seconds. Multiply this number by 10 (add a “0”) to get your heart rate (pulse) / beats per minute.
- Give yourself time to get comfortable using this method. It will pay off in the long run!

Everyone wants to find ways to make their fitness routines more efficient. It is my hope that using the target heart-rate range will be one way of doing just that.

DREAMING OF BETTER THINGS?

SELL US YOUR CAR!

There's an easier way to sell your car.
WE PAY MORE. WE PAY TODAY.
Fast. Easy. Fun. Yes! It's true. Sell Us Your Car!

 TEXASDIRECTAUTO.COM

Attention KIDS: Send Us Your Masterpiece!

Color the drawing below and mail the finished artwork to us at:

Peel, Inc. - Kids Club

308 Meadowlark St

Lakeway, TX 78734-4717

We will select the top few and post their artwork online at www.PEELinc.com. DUE: October 31st

Be sure to include the following so we can let you know!

Name: _____
(first name, last initial)

Age: _____

Email Address: _____

[This information will only be used to notify you or your parents if your artwork was selected.]

RPB

ADOPTION COALITION

MEET DENVER

Denver is 14 years old and is always smiling! He has a very sweet personality and is a friendly, polite young man. He makes friends easily and loves to have fun. Denver enjoys riding bikes, reading comic books, playing basketball and video games. He is a huge animal lover! Denver enjoys school and receives special education services. Denver needs a family to open their hearts and provide him with unconditional love.

To find out more about Denver, Please contact Stephanie Berka, Wendy's Wonderful

Kids Recruiter, at the Adoption Coalition of Texas, (512) 301-2825 or stephanieberka@adopttexas.org. To learn more about the foster care adoption process, please call the Adoption Coalition of Texas at (512) 301-2825. Email info@adopttexas.org and visit our website at www.adoptioncoalitiontx.org.

Adopting a child from the foster care system requires little or no cost to the adoptive family and funding may be available to help the adoptive family support the child or sibling group.

www.adoptioncoalitiontx.org

Brilliant Energy = Seriously LOW Electricity Rates

Brilliant Energy's Electricity Rates Challenge The Rates of Every Other Electricity Provider in Texas!

Lock-in a low electricity rate for up to 3-years!

**Easy Online Sign-Up at BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL**

Brilliant Energy is recommended by Texas Energy Analyst, Alan Lammey the host of the 'Energy Week' radio show on NewsTalk 1070 KNTH!

**Ask the "Energy Analyst":
281-658-0395**

Great Business Rates Too!

Brilliant Energy Texas PUC #10140

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

RPB

ADVERTISE
*Right on mark
for your
target audience*
Call Today 512-263-9181.

PEEL, INC.
community newsletters

www.PEELinc.com

512-263-9181