

The VOICE

A Newsletter for the Residents of Teravista

Volume 2, Issue 5

May 2012

A FOCUS ON PHYSICAL ACTIVITY

Pathway to Improved Health

By Concentra Urgent Care

Being physically active is one of the most important steps you can take to maintain or improve your health. When combined with eating a healthy diet, regular exercise can substantially reduce your risk of chronic disease, prevent weight gain, and improve your overall level of physical and emotional fitness.

HOW MUCH PHYSICAL ACTIVITY DO I NEED?

The U.S. Department of Health & Human Services (HHS) has recently published several recommendations related to exercise.

- Any physical activity is better than no physical activity. Includes people with disabilities & far outweighs the possibility of risk of injury or illness.
- Most health benefits occur with at least 150 minutes a week. Both aerobic (endurance) and muscle-strengthening (resistance) are beneficial.
- For most people, additional benefits occur when you increase the intensity

of your physical activity, the frequency of your physical activity, & the duration of your physical activity.

SHOULD OLDER ADULTS EXERCISE, TOO?

The same HHS guidelines apply, but older adults need to make sure that their fitness level and any chronic conditions allow them to safely perform physical activity. For example, if an older adult is at risk of falling, he should do exercises that maintain or improve his balance.

WHAT IF I HAVE A CHRONIC MEDICAL CONDITION?

If you have a chronic medical condition, you should be under the care of a health care provider. It is important to consult your physician about the type and amount of physical activity appropriate for you.

HOW DO I GET STARTED?

The health benefits of physical activity far outweigh the risks and some activity is better than none. Persons who have not been diagnosed with a chronic condition (such as diabetes, heart disease, or osteoarthritis) and do not have symptoms (e.g., chest pain or pressure, dizziness, or joint pain) do not need to consult with a health care provider prior to starting an exercise program.

For more information on total fitness programs in general, you can contact your health care provider, your Concentra health specialist, or visit the National Safety Council's Web site at: <http://www.nsc.org/resources/Factsheets/hl/fitness.aspx>.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Round Rock Police (Non Emergency).....	512-218-5515
Georgetown Police (Non Emergency).....	512-390-3510
Travis County Animal Control.....	512-972-6060
Round Rock Animal Control.....	512-218-5500
Georgetown Animal Control.....	512-930-3592

SCHOOLS

Round Rock ISD	512-464-5000
Teravista Elementary School.....	512-704-0500
Hopewell Middle School.....	512-464-5200
Stony Point High School.....	512-428-7000
Georgetown ISD.....	512-943-5000
Carver Elementary School.....	512-943-5070
Pickett Elementary School.....	512-943-5050
Tippit Middle School.....	512-943-5040
Georgetown High School.....	512-943-5100

UTILITIES

Atmos Energy.....	1-888-286-6700
TXU Energy	1-800-818-6132
AT&T	
New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080

OTHER NUMBERS

City of Round Rock.....	512-218-5400
Round Rock Community Library	512-218-7000
Round Rock Parks and Recreation	512-218-5540
City of Georgetown.....	512-930-3652
Georgetown Public Library	512-930-3551
Georgetown Municipal Airport	512-930-3666
Georgetown Parks and Recreation	512-930-3595
Teravista Golf and Ranch House	512-651-9850
Teravista Residents Club	512-310-7421

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Article Submissions	teravista@peelinc.com
Advertising.....	advertising@peelinc.com

Looking for Volunteers!

Center for Cultural Interchange is looking for volunteer hosts for foreign students. These students need a caring and safe environment to stay for the school year. Our students come from over 60 countries and are high school aged. They have their own spending money and are fully insured. Hosts are required to provide a bed and meals in their home. Searching for volunteers for the fall school year now. For more information or to get started please contact Jennifer Tausworthe at 713-203-6556 jennifer4cci@aol.com

DID YOU SAY FREE?

**YES! YOUR NEWSLETTER IS
PROVIDED 100% FREE OF CHARGE**

and is made possible by the advertisers within. Please frequent their businesses and let them know where you saw their advertisement. While there, be sure to say "Thanks!"

www.PEELinc.com

PEEL, INC.
community newsletters

ADOPTION COALITION OF TEXAS

Brandon

SEPTEMBER 2001

Brandon will make you smile when you first meet him! He is such a sweet, funny, outgoing child. He is eager to participate in all activities from arts & crafts to playing sports. He thrives when receiving lots of attention and enjoys hugs. He is so excited to have a forever family. Brandon needs an active family that will provide him structure and lots of love. For more information on Brandon, please contact Stephanie Berka at the Adoption Coalition of Texas by email stephanieberka@adopttexas.org or by phone: 512-450-8750.

DEMEO

Custom Pools & Spas

More than 37 Years of Pool construction experience

Brent's Cell 512.592.2055

Jim's Cell 512.650.0184

Request a **FREE Estimate**

512.219.7665

www.DeMeoCustomPoolsAndSpas.com

- Hardscapes
- Landscapes
- Pools & Spas
- Remodels
- Masonry
- Fire Pits
- Barbecues
- Custom Tile
- Custom Concrete
- Patio Covers
- Salt Water, Mineral Ozone Pools

Financing Available
Call for our special financing - Great Rates

THE VOICE

BUSINESS CLASSIFIEDS

TAX PROFESSIONAL: Enrolled agent, available in Teravista for your income tax questions, tax preparation service, or responding to IRS letters, as well as setting up your business books and payroll. Come to my home office in Teravista or I will bring laptop to your location. Very reasonable charges. Phone: 512-716-0440.

RELAX MATTRESS: Your fellow Round Rock neighbor has opened a NEW Mattress Store in Round Rock! Relax Mattress is located next to Gatti-land off I35 and Sam Bass Rd. Teacher, Military, EMS, Fire and Police discount! WWW.RELAXMATTRESS.NET. "48 Months 0% Financing. Call RYAN CHRISTIAN @ 512-388-3000 Locally Owned and Operated.

Classified Ads

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

*Do You Have Reason
to Celebrate?*

We want to hear from you! Email teravista@PEELinc.com
to let the community know!

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos. We want pictures of your kids doing everyday things, school events, plays, sports, etc. Send in your pictures to be featured in the The Voice. E-mail your pictures to teravista@peelinc.com by the 8th of the month.

HURTING?

TRY PHYSICAL THERAPY FIRST.

Expert Advice in Exercise,
Movement Analysis, Massage,
Myofascial Release and
Joint Mobilization all under One Roof.

*Most Insurance's accepted!
Call today for your appointment.*

Bee Cave
11614 Bee Cave Rd
Suite 160
Austin, TX 78738
(512) 428-4261

West Lake
5000 Bee Cave Rd
Suite 204
Austin, TX 78746
(512) 329-6617

South Austin
2500 William Cannon
Suite 409
Austin, TX 78745
(512) 852-8434

Round Rock
7200 Wyoming Springs
Suite 400
Round Rock, TX 78681
(512) 255-6334

North Central
9185 Research Blvd.
Austin, TX 78758
(512) 339-2800

Chef Petersen Brings Culinary Mastery to Vivo Lake Creek

As any Texan worth his boots knows, good Tex-Mex fare comes from the heart, but great Tex-Mex is steeped in tradition. For years, restaurateur Roger Diaz has been delighting Austinites with his family's San Antonio-style Tex-Mex recipes at his inspired Vivo restaurants. But it is the recent addition of award-winning Executive Chef Paul Petersen that elevated Vivo Lake Creek from a great Tex-Mex joint featuring the tastiest puffy tacos on the planet, to a first-rate Tex-Mex gem offering dining experiences as unique as the restaurant's sultry and seductive lounge atmosphere.

Long known for his skill in elevating down-home Texas cuisine, Chef Petersen's refined culinary methods — combined with a whole lot of barbecue mastery and some French-inspired panache — lend a sense of superb comfort-food style to the Vivo Lake Creek menu, building on the restaurant's already-successful Tex-Mex staples. A graduate of the Culinary Institute of America, Chef Petersen gained critical acclaim while leading the kitchen at The Gage Hotel's Café Cenizo in the West Texas desert town of Marathon. But it was his lifelong friendship with the Diaz family, and a passion for creating new-fashioned Tex-Mex cuisine, that drove Chef Petersen to Vivo Lake Creek. Indeed, he credits Diaz's three generations of family cooks with inspiring him to get involved in the culinary world from a young age, and he fondly remembers urging Diaz's mother to reveal her family recipes.

"It makes so much sense for me to be at Vivo," Chef Petersen says. "Roger's family and I have been friendly my whole life, and he's developed a really successful Tex-Mex restaurant unlike anything else out there. Tex-Mex and Southwestern are in my blood, and by bringing in some barbecue and French influences, we're elevating the menu even more."

In the months since Chef Petersen joined Vivo Lake Creek, diners have rekindled their love affair with the Northwest Austin restaurant. And why not? Amid Vivo's luxurious leather booths, vibrant artwork and lush outdoor patio, Chef Petersen serves up new Vivo favorites that have diners hankering for just one more bite. One of the chef's favorite ingredients, brisket, appears as menu specials in a number of iterations, such as mouthwatering slow-cooked brisket tacos, and appears alongside menu delights like sweet and savory crab enchiladas, delectable lobster sopapillas, braised pork belly and the occasional deep-fried fajita chicken and waffles — an irresistible indulgence. Of course, Vivo staples like the renowned puffy tacos, California nachos and an array of simply divine enchiladas covered in Vivo's signature sauces still anchor the menu!

Chef Petersen has also added a **Brunch Buffet every Sunday from 11am- 3pm**, with Dinner served 3pm-9pm. Enjoy \$3 Mimosas, \$4 Bloody Maria's and Mary's and other specialty cocktails!

Also an accomplished wine virtuoso, Chef has transformed the wine list at Vivo Lake Creek into a **commendable 40-bottle list** comprised of unique selections from throughout the world, many of which can only be found in Austin at this unexpected Tex-Mex treasure. Appearing alongside an impressive array of tequilas, margaritas and signature cocktails, the wine list is one more reason to raise a toast to Austin's most unique Tex-Mex eatery where traditional family fare meets passionate culinary finesse: Vivo Lake Creek. And ladies, don't miss Poisons & Passions! **Every Wednesday is Ladies night** from 6-10pm with \$15 House Margaritas and choice of massage or manicure and a chance to shop local vendors! For more information, visit www.vivo-austin.com.

The Voice 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 Voice 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.

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.

Top Ten Tips for Improving Bad Breath

Suffering from bad breath, but not sure why? Think about drinking more water and using less mouthwash. Find out why and learn more ways to improve your breath with these top ten tips.

Call it by its fancy name, "halitosis," and it won't smell any sweeter. Bad breath is frequently a sign that you're not keeping up with your oral health. The source of this unpleasant odor is, in most cases, bacteria living on your teeth, gums or tongue. Follow these ten tips for a breath of fresh air:

Brush your choppers twice each day. Better yet, brush after every meal. If you eat lunch at work or school, keep an extra toothbrush there. Also, be sure to replace your toothbrush regularly. Every few months, swap your brush for a fresh one.

Reach between your teeth. Flossing daily helps you remove food particles from between your teeth, where your toothbrush just can't reach. Flossing also helps keep your gums healthy, preventing periodontal disease, which can also lead to bad breath. If using regular floss is difficult for you, try one of the many interdental cleaners available at drugstores.

Pick up an electric toothbrush. Along with floss, an electric toothbrush removes plaque better than a manual toothbrush.

Treat your tongue right. Bacteria can gather on the surface of your tongue, so use a soft-bristled toothbrush or a tongue scraper to clean it every time you brush.

Tap your inner teenager and chew gum. The act of chewing (sugarless!) gum stimulates the production of saliva, which naturally washes away bacteria and food particles. If you suffer from a lack of saliva due to "dry mouth," a condition sometimes caused by medication, let us know; we can help address the problem.

Don't fall for the myth of mouthwash. Most mouthwashes merely mask the smell of bad breath and don't do anything to solve the underlying problem.

Hydrate, hydrate, hydrate. Drink water regularly to keep your mouth moist, and go easy on alcohol and caffeine, both of which are dehydrating.

Turn off the tobacco. Smoking and chewing tobacco lead to bad breath. They also increase your risk of a host of serious health problems, from periodontal disease to cancer.

Take note of what you take in. Certain diets, foods and medications can affect your breath. If your problem doesn't appear to be oral, make a list of the foods you eat and medications you take. Review it with your dentist or your family doctor to assess the source of the problem.

Call in the experts. It's important to have your teeth professionally checked and cleaned twice a year. Your dentist can give your teeth a thorough cleaning that isn't possible at home, as well as check for and treat early signs of problems such as cavities or periodontal disease.

In rare cases, persistent bad breath can be a sign of a larger health problem. The American Dental Association lists possible medical sources of bad breath, including respiratory infection, chronic sinusitis, postnasal drip, chronic bronchitis, diabetes, gastrointestinal disturbance, and liver or kidney ailments. If your dentist suspects that your breath problem stems from a medical issue, he or she will recommend speaking with your family doctor immediately.

Submitted by Dr. Flury

Nurturing early development,
socialization, and exploration.
Otherwise referred to as,

"WEEEEEE!"

The Little Gym helps children reach their greatest potential. From 4 months through 12 years, classes promote development and build confidence during each stage of childhood.

Check out our Birthday Parties & Summer Camps too.

Call or schedule a free introductory class online.

The Little Gym The Little Gym of Round Rock
www.tlgroundrocktx.com
Serious Fun. 512-687-4141

Bring this
ad & get a free
gift when you enroll!

Recipe of the Month - Potato Cake Stacked Salmon

This recipe has it all; delicious salmon, watercress, tangy aioli all stacked onto a crisp potato pancake. My problem with this recipe is that I didn't make enough (or rather we ate it all). - By The Four Points Foodie

INGREDIENTS

- Salmon filet
- juice of 1 lime
- cedar plank
- 4 potatoes
- 1 egg
- 1/4 C flour
- Lawry's Season Salt
- 2 T olive oil
- 2 bunches watercress
- 4 T mayonnaise
- 1 1/2 T capers
- 1 T Durkee Sauce
- juice of 1 lemon
- salt and pepper
- zest of 1 lemon

DIRECTIONS

Preheat your grill and soak the cedar plank for about 30 minutes in water. Squeeze lime juice over salmon filet and season with salt and pepper. Place on cedar plank and grill until done and flaky. Peel potatoes and parboil whole for about 10 minutes, starting with potatoes covered with room temperature water and heat from there. Immerse in cold water. Remove from water, dry and let cool. Meanwhile, in a small bowl mash capers with a spoon. Then add mayonnaise, Durkee Sauce (or a brown mustard with a hint of horseradish), lemon juice and Lawry's Season Salt.

Once the potatoes are cool enough to touch, grate with a box grater into a medium bowl. Add a bit of Lawry's Season Salt. In a small bowl combine egg and flour and whisk well and add to potatoes. In a large fry pan, heat the olive oil over medium high heat. Make 4 large potato patties and place in hot oil. Leave it alone for 4-5 minutes until it crisps then flip to the other side and cook an additional 5 minutes. Drain on paper towels. To assemble, start with a potato cake, then a handful of watercress, then a piece of cedar plank salmon, topped with the aioli sauce. Garnish with zest of lemon and serve.

FINE EYEWEAR

An uncommon union of personal eyecare and fine optical boutique

IT'S BACK! Mark your calendars for the
**The 9th Annual Fine Eyewear
 Anniversary Event.**
Sat May 12th.
 Visit our website early May
 for details. See you there!

2800 East Whitestone Blvd Suite 210

512.260.9779

www.FineEyewear.Net

CROSSWORD PUZZLE

ACROSS

1. Arabian
5. Partial
9. Ice cream holder
10. Hoax
11. Acres
12. Smooth tightly twisted thread
13. Insecure
15. Estimated time of arrival
16. Knife
18. A feminine name
21. Epoch
22. Center of much political dispute
26. Protective covering
28. Ill-mannered
29. Stair grips
30. Mined metals
31. Tinted
32. Lack

DOWN

1. Organization concerned with civil liberties (abbr.)
2. Colored horse
3. Green Gables dweller
4. Smear
5. ___ Lanka
6. Comforts
7. Many
8. Utopian
10. Airmen
14. Steps
17. Linear
18. Facial hair
19. Orderly arrangement
20. Synthetic fabric
23. Manner
24. Eve's garden
25. For fear that
27. Olden

View answers online at www.peelinc.com

© 2006. Feature Exchange

Enroll Now!!

 Stepping Stone
SCHOOL

Private Kindergarten

(Limited Placements)

- Experienced kindergarten teachers
- The finest TEA-approved curriculum
- Smaller classes = individual attention
 - Nutritious lunch & snacks daily

(512) 341-8080

651 Teravista Pkwy., Round Rock
www.SteppingStoneSchool.com

Specializing in
Residential Repaints

NO MONEY DOWN!

- Residential and commercial re-paint specialists
- Interior and exterior with wood replacement if necessary
- Popcorn ceilings and wallpaper removal
- Wall texture
- Kitchen Cabinets
- Quick turnaround
- Insured and written warranty
- References available
- Locally owned and operated
- Crown Molding Installation

\$100 OFF
any job over
\$1,000

Call for a
Free Estimate
512-851-2400

www.carnivalpainting.com

New career in real estate? Learn the right way ... right now!

Visit TexasRealtorsUniversity.com
or call 800-873-9153 to find out how

 TEXAS REALTORS® UNIVERSITY
TEXAS ASSOCIATION OF REALTORS®

THE VOICE

SUDOKU

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

View answers online at www.peelinc.com

© 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.

REMEMBER PLEASE:

Austin leash laws require all dogs to be on a leash when off the owner's premises. Please help keep our neighborhood and your pets safe!

TFM TEXAS FARMERS MARKET
REAL LOCAL. REAL TEXAS.
www.TexasFarmersMarket.org

Local and seasonal Texas produce, beef, lamb, chicken and pork, fresh farm eggs, Texas gulf seafood, bakery, cheese, olive oil, gluten free and artisan prepared foods

Cedar Park
Saturdays, 9am-1pm
 Lakeline Mall (parking lot behind Sears & Dillard's)

Round Rock
 (new day and location)
Sundays, 12:30pm-4pm
 St. Richard's Episcopal Church
 1420 E. Palm Valley Blvd, RR 78644
 just west of HEB plus on Hwy. 79

Bring the whole family. Friendly dogs welcome too! We'll have treats!
 Bring this ad to enter the weekly drawing for coupons to use at the market.
 We look forward to seeing you!

Joli Salon & Spa

3000 Joe Dimaggio # 86 Round Rock, TX, 78665
www.roundrockdayspa.com
512.238.0072

	HAIR CARE Hair Cuts & Styles Chemical Services Highlights Perms Styles
	SKIN CARE European Deluxe Facial Deep Cleaning Facial Teen Facial Vitamin C Facial Ultra Rejuvenation Facial
	MASSAGE 30-minute Spot Treatment 1 Hour Wellness 1.5 Hr Rejuvenation Deep Tissue & Hot Stone Massage
	WAX TREATMENT Facial & Body Waxing Threading
	NAIL CARE Manicure & Pedicures Treatment Enhancers

new clients
RECEIVE 15% OFF
OF ANY SERVICE!
Call Today!

DROWNING IS PREVENTABLE

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Colin's Hope Upcoming Events Calendar

May-June: Water Safety Walk - Packet Stuffing and Distribution

June 14: World's Largest Swim Lesson at Schlitterbahn

June 16: Colin's Hope Got2Swim the Pure Austin Quarry

July 21: UltiFit Challenge #2 at Reveille Peak Ranch

August 30: Colin's Hope Got2Swim Lake Austin

September 16: Colin's Hope Kids Triathlon

Volunteer
Signup - Register
COLINSHOPE.ORG

LAYERS OF PROTECTION

CONSTANT VISUAL
SUPERVISION

LEARN TO SWIM

WEAR LIFE
JACKETS

MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS

KEEP BACKYARDS &
BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN

VISIT US
ONLINE

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TER

PEEL, INC.
community newsletters

www.PEELinc.com

512-263-9181