

THE Current

SHADOW CREEK RANCH

JANUARY 2012

OFFICIAL PUBLICATION OF THE SHADOW CREEK RANCH HOA

VOLUME 4, ISSUE 1

Stork Report Shadow Creek Ranch

.....
new arrival
.....

DEREK MICHAEL CHANCE

Proud Parents: Jessica Montoya &
William Chance

Born: 09/14/2011, 5lbs. and 7lbs 8 oz.

Congrats!

Submit your information on the arrival of your
little one to cypressmill@peelinc.com

ARBOR DAY CELEBRATION *and Tree Give-Away*

Keep Pearland Beautiful is planning an Arbor Day Celebration for Saturday, January 14, 2012 at the Pearland Community Center. The Center is located at 3523 Liberty Dr. Tree seedlings will be given away from 9 a.m. to 1 p.m. as long as quantities last.

The celebration will include a tree seedling give-away with 500 seedlings available. Varieties to be given away this year are Southern Catalpa, Persimmon, Spicebush, Southern Waxmyrtle and Eastern Red Cedar.

The City of Pearland's Urban Forrester, John Walters will be on hand to demonstrate proper planting and pruning techniques for trees on Jan. 14 at 10 a.m. at the Center. Other handouts at the event will include the Trees for Pearland Tree Guide.

Call the Keep Pearland Beautiful office at 281-652-1659 or email cowles@mykpb.org with any questions. For more information about environmental programs in Pearland, check our website at www.keeppearlandbeautiful.org.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Sheriff – Non-Emergency.....	281-331-9000
Pearland Police Department	281-997-4100

SCHOOLS

Mary Marek Elementary	281-245-3232
Laura Ingalls Wilder Elementary	281-245-3090
Manvel Junior High	281-331-1416
Alvin Senior High	281-331-8151
Manvel High School	281-245-2235
Alvin ISD Administration	281-338-1130
Alvin ISD Transportation	281-331-0960

UTILITIES

Electricity - Reliant Energy.....	713-207-7777
Gas - Center Point	713-659-2111
Trash Removal - City of Pearland	281-652-1600

OTHER NUMBERS

Pearland Post Office	281-485-2132
Poison Control.....	800-764-7661
Brazoria County Health Department	979-864-1484
Animal Control.....	281-756-2265
Cable/Internet/Phone...COMCAST	713-341-1000

CITY

Pearland City Hall.....	281-652-1600
Pearland Utility Billing - Water Dept.	281-652-1603
Pearland Animal Control.....	281-652-1970
Pearland Police Dept - Non-Emergency	281-652-1100
Pearland Public Works.....	281-652-1900

NEWSLETTER

Articles.....	shadowcreek ranch@peelinc.com
Publisher	
Peel, Inc.	1-888-687-6444
Advertising	1-888-687-6444

MGMT COMPANY

ASSOCIATION MANAGEMENT, INC.

Community Manager	
Maria Southall-Shaw.....	mshaw@amitx.com
Community Liason Manager	
Bobbie Lopez.....	blopez@amitx.com
Assistant Community Manager	
Holly Blesener	hblesener@amitx.com
Property Maintenance	
Mark Simien.....	msimien@amitx.com
Service Specialist	
Lisa Mayon	lmayon@amitx.com

www.AMITX.com

BUSINESS CLASSIFIEDS

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Drainage, Irrigation (Sprinkler) System, Design & Installation, Service & Repair, Rainbird – Hunter. Fully Insured. Lic. # 9004 & 9226. Call 713-824-5327.

CARRIE'S MAID SERVICE - Are you paying too much for house cleaning? Give us a call - 713-461-7709 - Home Care Tailored to Meet Your Needs - Affordable Prices - Bonded - All Supplies Furnished - Serving the Area Over 14 years - Call Today!

**NOT AVAILABLE
ONLINE**

The Current is the official publication of the Shadow Creek Ranch Maintenance Association. At no time will any source be allowed to use The Current's 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 the Shadow Creek Ranch Maintenance Association and Peel, Inc. The information in the newsletter is exclusively for the private use of Shadow Creek Ranch 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.

SHADOW CREEK RANCH

BRAZORIA-FORT BEND COUNTY

Municipal Utility District No. 1

GENERAL INFORMATION

The Boards of Directors of MUD 1 and Brazoria County MUD No. 26's joint website, www.shadowcreekcranchmuds.com, is live and includes posted agendas for Board meetings and approved minutes.

MUD 1 generally meets every first Friday at 12:00 p.m. at the offices of Allen Boone Humphries Robinson LLP, 3200 Southwest Freeway, Suite 2600, Houston, Texas 77027. In addition to the new website, agendas for each meeting are posted at the entrance to the lift station located at 2753 Biscayne Bay Drive Pearland, Texas 77584, and at the Brazoria and Fort Bend County Courthouses at least 72 hours before every meeting, and the Board of Directors invites all members of the public to attend its meetings. Please contact the District through the "contact"

page on the new website if you need confirmation of a Board meeting.

As a reminder, the City of Pearland operates our water and sewer system and provides garbage collection services. If you have any questions about your service, please call the City of Pearland at (281) 652-1603.

Brazoria County Municipal Utility District No. 26

JANUARY MEETING

Due to the New Year holiday, the District's meeting will be held on January 10, 2012, at 11:00 a.m., at the offices of Allen Boone Humphries Robinson LLP, 3200 Southwest Freeway, Suite 2600, in the Colorado Room, Houston, Texas 77027.

General Information

Please see the new website, www.shadowcreekcranchmuds.com, for dates,

times, and locations of upcoming meetings. In addition to the new website, agendas for each meeting are posted at the Emerald Village Recreation Center, 11814 N. Clear Lake Loop, Pearland, Texas 77584, and at the Brazoria County Courthouse at least 72 hours before every meeting, and the Board of Directors invites all members of the public to attend its meetings. Please contact the District through the "contact" page on the new website if you need confirmation of a Board meeting.

As a reminder, the City of Pearland operates our water and sewer system and provides garbage collection services. If you have any questions about your service, please call the City of Pearland at (281) 652-1603.

Cathy Spacek

832-643-7768

cathy@cathyspacek.com

redrock811@aol.com

Top Producer &
Resale Specialist

★ ★ Platinum
2005 2006 Producer

★ ★
2009 2010

***When You're Ready to Sell
Call Your Community Experts!***

**Shadow Creek Ranch
Top Producers**

*with More SCR Homes Sold
than Any Other Realtors!*

and

**Partnering Expert Knowledge
With Aggressive Marketing Strategy
to Get Your Home Sold!**

Ricki Stockwell

713-306-3773

redrock811@aol.com

Top Producer
& Resale Specialist

Platinum ★ ★ ★
Producer 2004 2005 2006

★ ★ ★ ★
2007 2008 2009 2010

*"Puzzled? Let Me Help
You Put the Pieces Together!"*

*"Measuring Success
One Family at a Time"*

SHADOW CREEK RANCH

2ND ANNUAL PINECREST POTLUCK BOO

Thanks to all our Ghostly Ghouls, Witty Witches, and Slithering Super Heroes, our 2nd Annual Pinecrest Potluck Boo was SPOOKtracular!!! Slimy mad science experiments, Wickedly Delicious Food, and Freaky Friendly Neighbors enjoyed a night out before Trick-or-Treating. Special Thanks to Leslie "Woody's Wife" Barcelona. Can't wait to Haunt you again next year!!!

Your education and your time are valuable assets – so spend wisely.

Invest in U! Apply Now!

Close to home and work, University of Houston-Clear Lake Pearland Campus offers you access to a nationally accredited, career-building education without spending a fortune.

281-212-1690
www.uhcl.edu/pearland
plenrollment@uhcl.edu

University
of Houston
Clear Lake
Pearland Campus

REGISTER NOW FOR SPRING SOCCER

Come join Pearland's premier youth soccer club! Registration for Pearland United is now open for recreational spring soccer for boys and girls, ages 4 to 10. We offer co-ed introductory soccer for ages 4 to 5 and a boys and girls soccer academy for ages 6 to 10. Our introductory soccer program will train weekly with 1 hour sessions at the Pearland Library fields with a professional curriculum and trainer oversight. The soccer academy teams will receive 2 ½ hours of training per week with licensed professional trainers at Pearland's Centennial Park. Come help us continue to grow the sport of soccer in Pearland! Registration and more information at www.pearlandunited.com.

SUDOKU

View answers online at www.peelinc.com

					5			
6		5	1	7				
	1						3	9
8			4					
			3	2		1		5
	2	6						
2			6	4				
3					1		2	8
		7		3		4		

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

Experience Counts!

**DON'T GO
IT ALONE!**

**New Pearland
Location Now Open!**

DIVORCE | CHILD SUPPORT | ADOPTIONS
VISITATION | CPS | PATERNITY | WILLS
ACCIDENTS | PROPERTY PROBATE | INJURIES
CRIMINAL MISDEMEANORS

MEDLIN OFFICE BUILDING
2404 SOUTH GRAND, STE 215-B | PEARLAND
281.997.1533 OR 713.647.1289
704 W. PLANTATION | CLUTE
979.265.1770

Not certified by the Texas Board of Legal Specialization

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

SHADOW CREEK RANCH

Texas Hold'em POKER CLUB

The Shadow Creek Ranch Texas Hold'em Poker Club meets the second Saturday of each month at 7pm. We are a casual group, friendly, and beginners are always welcome. We usually have between twenty to thirty participants, and the host house changes from month to month.

If you think you would like to drop by, call Pete W. at 281-381-4110 for more details, or email Louise at Lwessner1@comcast.net to get the monthly email invitation. Because of size constraints, you must live in Shadow Creek Ranch to participate.

The buy-in is \$10 per game, and all monies are paid out as cash prizes to the top finishers. Points are also awarded both for knocking people from the tournament and for playing -- the higher your finish the more points accumulated. At year-end the top ten people on the points list qualify for the Top 10 Final Table.

The host house provides snacks. You are welcome to bring your own beverage of choice.

Hope to see ya there!

Need an Alternative To Foreclosure?

Call: Lois Tink

Certified Short Sale & Listing Specialist

"I will negotiate with your lender to accept less than the mortgage balance owed, and forgive the difference."

(281) 968-8465

www.PearlandShortSales.com

IMPORTANT NOTICE

Keller Williams Realty/Tammy Tink is not associated with the government, and our service is not approved by the government or your lender. Even if you accept this offer and use our service, your lender may not agree to change your loan. If you are paying your mortgage, you could lose your home and damage your credit rating.

ALL MY SONS MOVING & STORAGE

Same Day Service
24 Hours, 7 Days a Week
Licensed & Insured

www.allmysons.com

For Free Friendly Estimates
& Advice, Call:

832-226-5010

Customer Satisfaction
is Our #1 Goal!

Let Our Family Move Yours!

MC 501473C • USDOT 1296282
TXDOT 6252035C

All My Sons Moving & Storage of Houston, Inc.
"Your Neighborhood Movers!"

Local Moving Experts

- Furniture Quilt-Pad Wrapped at No Extra Charge
- Furniture Placed & Set-up in Your New Home
- Quality Service at Sensible Rates
- Professional Piano Movers
- Courteous & Professionally Trained Personnel
- We DO NOT Require All Drawes to be Emptied
- Complete Packing & Unpacking Services Offered

Low Storage Rates

- Modern Warehouse Facility
- Climate Controlled
- Sanitized Private Vaults
- Reliable In-Home Inventory
- Air Conditioned Storage Available

Long Distance

- Guaranteed Price & Service
- Direct Service to All Points in USA

Office/Industrial

- Corporate Relocation
- Record Retention
- International

SHADOW CREEK RANCH

TOP TEN TIPS *for Protecting Your Enamel from Erosion*

The outer coating of enamel on your teeth may be the hardest substance in your body, but if it erodes, there's no way to get it back. Follow these top ten tips for keeping your enamel — which will help you keep your teeth! Enamel, the outer coating on your teeth, is the hardest substance in your body. But while it's tougher than bones, enamel has a key weakness: it lacks the ability to regenerate itself as bones do. If you break a bone, it can grow back together. If your enamel wears away, it's gone and you can't get it back. Since enamel defends your teeth against cavities, it's extremely important to take care of this protective layer.

Enamel erosion can occur for a variety of reasons, and the three major categories are diet, health issues and physical wear and tear. Many people are unaware of the effect diet has on enamel. Acid sources like carbonated drinks and citrus drinks, when consumed with regularity, can have a serious effect on your enamel. Health issues including dry mouth, acid reflux disease, gastrointestinal problems and bulimia can also lead to enamel erosion. Wear and tear includes friction from your teeth rubbing against each other, fractures due to stress on the teeth, and damage from outside sources, such as brushing your teeth too vigorously or chewing on hard objects. Watch your diet

FOLLOWING ARE OUR TOP TEN TIPS FOR HOLDING ON TO YOUR ENAMEL.

- **1** - Drink fewer carbonated drinks like soda pop and citrus drinks like grapefruit juice, or eliminate them altogether.
- **2** - If you do occasionally indulge in these types of beverages, drink them through a straw, so the liquid goes straight to the back of your mouth instead of surrounding your teeth.
- **3** - Rinse your mouth with water after eating or drinking.

- **4** - Chew sugar-free gum to increase saliva, which helps clean your teeth.

ADDRESS HEALTH ISSUES

- **5** - If you experience dry mouth, let us know; your dentist can help you with this condition.
- **6** - If you suffer from acid reflux, gastrointestinal problems, or bulimia, talk to your family doctor to address the issue; each of these conditions affects more than just your teeth.

BE GENTLE WITH YOUR TEETH

- **7** - Always avoid biting pens and other hard objects, and use your teeth for chewing food only — not as tools to open containers.
- **8** - If you are a habitual tooth-grinder, your dentist can help you address the habit.

STAY ON TOP OF ORAL HYGIENE

- **9** - Brush with fluoride toothpaste to strengthen your teeth.
- **10** - Keep up with your regular oral care, including brushing and flossing daily and getting professional cleanings every six months.

- Submitted by Dr. Flury

Kandiland

A Happy Learning Place

Family Owned and Operated
Available **ONSITE** everyday
Ages 6 Weeks - 13 Years
Christian Childcare and Preschool
Personalized Potty Training
Two Infant Rooms
Bright and Colorful Rooms
Hot Meals and Snacks
Peanut Free
Preschool and Prekindergarten
Curriculum Follow Texas Guidelines
For Kindergarten
Arts and Crafts
Assisted Homework Time
with a certified teacher
tutoring included
Creative Movement

Play Station Game Systems
Computers
Bathrooms and Hand Washing
Sinks in Every Room
Outside Activities
Dress - up
Improv Play Stage
Extra Curricular Activities:
Giggle Bytes Computer Class
Stretch and Grow
Fantastic fitness
Dancing Stars
Transportation
from elementary schools
*Offer Expires February 28, 2012

Present this ad for a
SPECIAL!!!
NO ENROLLMENT FEE*

2045 Reflection Bay Dr. • Pearland, Texas 77584 • 713-436-5092

SHADOW CREEK RANCH

Setting S.M.A.R.T Fitness Resolutions

By Hjalmar Perez, BS, CPT, LMT
and Humberto Estrada, CI-PT, MTI

Oh YES! Another New Year. Time to turn over a new leaf, to start fresh, to renew, to revive! We've heard it all, year after year. How could this year be any different than the others? A study conducted by Franklin Covey concluded about one in three people fail at maintaining their resolutions by the end of January and about four out of five individuals ultimately end up giving up by the end of the year. The top reasons: taking on too much and lack of commitment. So, what can you do to increase your chances of completing your goals for 2012?

The answer, get back to basics and being S.M.A.R.T. Studies have shown goals should be Specific, Measurable, Attainable, Relevant, and Time-bound. Let's revisit each, so grab a pen and paper and let's prepare you with your own S.M.A.R.T resolutions.

1. SPECIFIC

First, make goals are clear and unambiguous. Make them specific by clearly stating what you expect to achieve. Think about why your goal is important. How do you plan to accomplish it? For example, setting a goal to get stronger or have more energy is too vague. Instead, come up with a statement that leaves no doubt about what you are trying to accomplish. For example, to get stronger so I can take my family on a hiking trip to Colorado or to start exercising so I can run my first 5k. Now that has purpose and clarity!

2. MEASURABLE

Second, set criteria for measuring progress along the way. This one is all about answering "how much or how many" in order to quantify your results. For example, stating you are going to lift weights and do cardio is not as effective as deciding you are going to lift weights for 40 minutes 3 times a week. The latter one leaves little room for misinterpretation. Therefore, by the end of each week you should be able to easily determine if you are moving towards your goal.

3. ATTAINABLE

Third, goals should be realistic and attainable! Come up with goal that is challenging. However, be realistic about factors such as your skills level, your current knowledge and how much time you can reasonably devote. You're looking to be committed to your goal by making it attainable. Allow it to take you slightly pass your comfort zone and have a support system to assist you if you happen to side step it!

4. RELEVANT

Next, the goal must be important to you. Furthermore, you must believe you can accomplish it and you must take ownership for completing it. Asking family members or friends for their input is perfectly fine. However, we often put the responsibility of our goals on others. Using phrases as "my wife says I need to exercise"

or "my doctor wants me to lose weight" shifts the ownership of the goal away from you. There is good news; studies show those who take an active role in defining and owning their goals are likely to have a higher level of commitment and success!

5. TIME-BOUND

Last, set deadlines, keep it moving! Focus in setting daily, weekly and monthly mini-milestones to serve as guideposts for your journey. This strategy provides you with a chance to regularly assess how you are progressing and to adjust if necessary. Here's a quick example: you've decided to lose 10 pounds. So establish a daily goal to decrease your caloric intake by 200-300 calories, a weekly goal to lose one half to one pound & a monthly goal to complete 10 miles of walking. Mini-milestones provide you with guidance on specific actions you can take to move closer to your future goal while decreasing the failure rate!

By applying the principles of S.M.A.R.T you prepare yourself to achieve your New Year resolutions. Also, it is highly recommended to consult with your physician before beginning any exercise program.

Cheers to a New You and a New Year!

**MAHMOOD
PAKZABAN**
Real Estate Consultant
Fine Homes Specialist
713 - 899 1617
M.Pakzaban@yahoo.com
www.HAR.com/MahmoodPakzaban

 Prudential
Premier Properties

 SHADOW CREEK RANCH
VISITOR CENTER

To get your house
SOLD
List it with
MAHMOOD
And start packing

A Focus on Resolutions

RESOLVE TO BE A BETTER YOU

Submitted by Concentra Urgent Care

The New Year is a great time to make healthy lifestyle changes. According to the US Department of Health and Human Services, the most common resolutions focus on losing weight, getting fit, quitting smoking, and reducing stress. These are important themes that can reduce your risk of disease. Here are ways you can achieve your goals this year.

LOSING WEIGHT

A weight loss of five to seven percent of your body weight can improve your health and quality of life. It can also help prevent weight-related health problems, like diabetes. Changing your eating habits and increasing your physical activity are keys to successful weight loss and help to maintain optimal weight for the rest of your life. Create a plan for healthy eating and increased physical activity, while taking in fewer calories than you use. Your healthy eating plan should include:

- Taking into account foods you like and dislike
- A focus on fresh fruits, vegetables, and whole grains
- Consuming fat-free or low-fat dairy products such as yogurt, cheese, and milk
- Protein sources such as lean meats, poultry, fish, beans, eggs, and nuts
- Avoiding saturated and trans fats such as animal fat, butter, and hydrogenated oils
- Staying away from foods high in sodium and added sugars

For more information on weight management and improving nutritional practices, visit the National Institute of Diabetes and Digestive and Kidney Diseases at www.win.niddk.nih.gov/publications/for_life.htm.

GETTING FIT

Regular physical activity for at least 30 minutes each day, or broken up into several shorter periods of 20, 15, or 10 minutes, can help you lose weight, keep it off, and stay fit. It can also improve your energy and mood and lower your risk for heart disease, diabetes, and some cancers. Try some of these physical activities:

- Walking (15-minute miles or 4 miles per hour)
- Biking
- Tennis
- Aerobic exercise classes (step aerobics, kickboxing, dancing)
- Yard work or house cleaning (gardening, raking, mopping, vacuuming)

Taking the first step can be the hardest part. Start slowly, at a level that is comfortable for you and add activity as you go along. Sometimes, it helps to have a friend or activity buddy when you start out. It is recommended that adults get at least two and a half hours of moderate physical activity each week. Strengthening activities, such as pushups, sit-ups, or lifting weights, at least two days per week are also encouraged. For more information on getting fit, visit the President's Council on Physical Fitness and Sports at <http://fitness.gov/>.

January special is only
\$19.99 per month!

BODY EVOLUTION FITNESS CENTER

12155 Shadow Creek Parkway
Pearland, TX 77584

Locally owned and operated by Shadow Creek Ranch
Residents Shawn & Veronica Swearingen.

Please help support local business!

NOW OPEN

24/7

Expansions now complete with a huge
aerobics room, more equipment & basketball!

www.BodyEvolutionNow.com
713.340.0001

SHADOW CREEK RANCH

Yoga for Weight Loss?

We've all heard the formula for weight loss. Just "burn more calories than you take in." But if weight loss is so simple, how come so many of us have a hard time with it? If we all know what to do, how come we're not doing it? There are many factors to weight loss, and there's a big gap between knowledge and action. It's a lot more than calories in, calories out. In between the "I know what I should be doing," and "how come I'm not doing that?" is a pause (and sometimes frustration). This 'pause' is where yoga can help.

Being aware of your actions - what you're eating, when you're eating it and why, are keys to weight loss success. Tuning in to your inner voice and actually hearing your body's signals is difficult. Diets fail a great deal of the time. What if you were able to smooth out your brain waves, so that you could notice the moment of choice? Yoga for weight loss? Maybe you've thought in the

past that only heavy-duty cardio would do the trick, and the pounds would magically melt away. But if you are successful at this heavy-duty huffing and puffing, how come the pounds come back, and the change isn't permanent? It may surprise you to know that a recent study at the Fred Hutchinson Cancer Research Center in Seattle found that an ongoing yoga practice correlates nicely with a healthy weight - and not only because of the calorie burn. (Excerpts from Natural Health, "The New Weight-Loss Math," by Hillari Dowdle). Yoga practitioners were found to be "more aware of what they were eating and better able to stop when they were full," characteristics that the study attributes to mindfulness.

In yoga, postures are practiced slowly, which is counter-intuitive to what the mind wants. We want to burn calories, and lose weight this instant, so we think we have to move fast. But, by practicing the postures

(Continued on Page 11)

A New United Methodist Church is
being formed in your area.

We are seeking 20 founding families to launch a
new Church in the West Pearland/HWY 288 Area.

Join us for one of two Organizing Meetings:

10:00 AM, Saturday, January 21, 2012

or the following day,

3:00 PM, Sunday, January 22, 2012

In the Hilton Garden Inn, at 12101 Shadow Creek Pkwy

If you have always wanted to be a founding
member of a church, this is your opportunity.

Please visit our website, StAUMC.com to learn more!

Dr. Kenn Munn, Pastor • (281) 636-5647
Kennmunn@aol.com • StAUMC.com

Call Today to Schedule
Your Dental Treatment!
713-340-2889

www.MYPEARLANDCOSMETICDENTIST.COM

Afroz Burges, D.D.S., P.A.
12234 Shadow Creek Pkwy
Bldg 3, Suite 108
Pearland, TX 77584

*New Shadow Creek Location
NOW OPEN!*

Afroz Burges D.D.S., P.A.
FAMILY AND COSMETIC DENTISTRY

SHADOW CREEK RANCH

Yoga for Weight Loss? - (Continued from Page 10)

slowly, we allow our minds to catch up with our bodies. We use the breath to actually feel what our muscles are doing. And this introspection, this reflection, will bring about an awareness. An awareness of choice. "Smoothing out the brain waves and calming down the nervous system give you an opportunity to notice the moment of choice," explains Ashley Turner, M.A. "You get to ask yourself, 'Do I really want to eat more?' Most of us never even encounter that moment," she adds.

Yoga can help you develop that awareness. And, it can also help you remove toxins from your body. New studies indicate that toxins in the body suppress thyroid function, slowing metabolism. "Scientists now believe that the obesity epidemic is going hand in hand with an increase in environmental toxins," says Gaetano Morello, N.D. from British Columbia. And fasting only slows your metabolism and causes more toxins to be released from your fat stores. Yoga can help remove these toxins.

You will get more benefits from yoga than you could ever imagine. And over time, it gets easier and more fun. No, it will not be a quick "fix" overnight. But what if you could develop the awareness to be more mindful of what you were eating, and better able to stop when you were full? These are all characteristics of mindfulness, which is practiced in every yoga class.

Hope to see you in class soon! - Submitted by Melinda Jennings

Pick up the Pile

Happy New Year to all! As we embark on 2012's journey, some will think of ways to improve upon themselves. I'd like to offer an idea to those that still think dog poop is fertilizer, let's try picking up after our dogs. In case you were not aware, scientists have established the fact that the dog's gut harbors a particular type of bacteria known as the coli form bacteria. This bacterium includes the dreaded E. coli bacteria and also contains strains of salmonella and giardia. Now, since the rains have finally come, all the piles that have been left behind will be washed into our storm drains and contaminate our water supply. Not only is our water supply affected but perhaps even the air we breathe...I came across this article:

SCIENCEDAILY (AUG. 18, 2011)

"Bacteria from fecal material -- in particular, dog fecal material -- may constitute the dominant source of airborne bacteria in Cleveland's and Detroit's wintertime air, says a new University of Colorado Boulder study."

This was the first test conducted, for air borne disease so far, however, scientist presume other cities, with an abundance of the canine kind, will show similar results. Please be kind, don't leave it behind. To those that pick up....THANK YOU

www.pickupthepile.com

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

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SCR

***Sam has SOLD
over 175 Homes
since Jan. 2011***

Get Yours SOLD!!

THE
RE/MAX
COLLECTION

The Proof is in Black & White

832-200-5656

www.TheSamTeam.com

**Sam
FERRERI**

Career blues?

www.BecomeATopAgent.com

**Top
Realty**

Each Office Independently Owned & Operated.

Equal Housing Opportunity Marketing 713-545-5389