

THE DEDICATED RUNNER

Submitted by Steve Bernhardt

The heat is officially on in Central Texas, for the foreseeable future no matter the time of day it will be hot and often humid during our runs. Does this mean it's time to slow down, not run as often, or simply head indoors to the gym to run? If you are a dedicated runner none of these options sounds appealing. Fortunately none of them are necessary either if we take our time to understand how to acclimatize to the higher temperatures and take the necessary measures to run safely and comfortably under the bright Texas sun.

First, it takes our bodies about 7-10 days to begin to make the physiological adjustments needed to adapt to strenuous activity in the heat. Research has shown we can become fully acclimatized in 14-days based on spending at least one hour a day in the heat. During this time our blood plasma volume increases, sodium levels concentrate, and our core body temperature decreases. Keep in mind fitter runners usually adapt quicker, as well as younger runners often do better in the heat than older runners.

Next, dress properly to maximize evaporative heat loss. Wear clothing designed for running that does not hold moisture in the fabric (hydrophobic) and encourages evaporation. Our bodies cool as the heat is pulled away from us in our evaporating sweat. Avoid running in cotton as it holds the moisture in the fabric and makes wide scale evaporation nearly impossible. Running in a soaking wet cotton t-shirt is not cooling, it's basting. Also, don't forget a breathable hat to keep the sun off your head and sunglasses to fight off the negative effects of UV sunlight on your eyes.

Lastly, our sweat rate increases as our bodies adapt to the stress of running in higher temperatures, because of this we need to replenish our fluids in order to maintain our effort and vital bodily functions.

Water is ok for shorter duration runs (30 minutes or less) but for longer efforts we need to add some electrolytes like sodium chloride, magnesium, and potassium. There are many well designed hydration products available that are tasty and effective, as well as several different ways to carry fluids while on your runs like a hand-held water bottle or waist belt. If you are worried about the comfort of carrying a bottle while running, trust me after a few days you'll hardly notice it and grow thankful for having it with you.

Just because it's hot and humid doesn't mean we have to stop doing what we love to do, run. Being patient and giving our bodies time to acclimatize is critical. Wearing the right clothing to protect ourselves for the sun and encourage evaporative cooling is a must. Fluid replacement in order to maintain proper hydration is necessary to avoid heat related illness due to overheating and dehydration. With care and attention to each of these areas you'll be on your way to accomplishing your running goals no matter what the Texas summer decides to throw at us.

The Forum

NEWSLETTER INFO

NEWSLETTER

Editorforestcreek@peelinc.com

NEWSLETTER PUBLISHER

Peel, Inc.www.PEELinc.com, 512-263-9181

Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in The Forum. Their advertising dollars make it possible for all Forest Creek residents to receive the monthly newsletter at no charge. If you would like to support the newsletter by advertising, please contact our sales office at 512-263-9181 or advertising@PEELinc.com. The advertising deadline is the 8th of each month for the following month's newsletter.

The Forum 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 Forum'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 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.

Zeal
FOR LIFE

ALL-IN-ONE NATURAL
NUTRITIONAL DRINK
A SYNERGISTIC BLEND OF
WHOLE FOOD CONCENTRATES
PROVIDING AN EXCELLENT
SOURCE OF NUTRIENTS,
ANTIOXIDANTS & VITAMINS

The image shows a bottle of Zeal nutritional drink, a bowl of blueberries, and some wheat stalks against a background of a sunset over water.

DO YOU HAVE...

Diabetes
High Blood Pressure
High Cholesterol
Sugar Cravings
Low Energy
Body Pain
Weight Issues
Failing Health

IF YES, get the rice!

The Primary Nutrient
in **ZEAL** is **Z-Rice**.

PLEASE CALL
BECKY DEBUTTS
(512) 554-7847

Check out my website
www.beckyhas.zealforlife.biz

Ask how you can make an All Star \$1000
Bonus and Qualify for a Car in 30 days

Austin's Only ZIPLINE

Your Family will love it!

"...Most Incredible Experience EVER!"
5 STARS on TRIP ADVISOR

Thrilling 2.5 hr Tours
Zip over Lake Travis
Private Lakefront Park

Longest Zipline in TX!

Lake Travis
ZIPLINE
ADVENTURES

CALL 512.614.1996
WWW.ZIPLAKETRAVIS.COM

The image features a person ziplining over a lake with mountains in the background. A banner at the bottom says 'Get Big Get Wet'.

Financial Focus - Student Loans Crushing College Grads

Submitted by Rich Keith

Today's college grads are facing the "real world" with an extra scoop of debt. Two-thirds of students graduating from college or graduate school have student loans – about \$25,000 on average. That's a 25% increase over the past 10 years. In fact, today's twentysomething holds an average debt of \$45,000, including everything from student loans to mortgages and credit cards. Unfortunately, unemployment for those aged 18-29 is 12.4%, well above the national rate of 8.2%.

Don't feel as if you have to be the savior. Six in 10 boomers report giving financial help (outside of college tuition) to a child or grandchild in the past five years. Of those, \$59,000 was the average amount of aid. If this sounds like you, ask yourself: Do I really have the resources? Am I saving enough for retirement? Try to share more financial wisdom and less cash with your adult offspring. The more you save for your own future means less possibility that you'll need their help later on.

Without going into too much detail, share the family financial picture with your children once they hit the mid-teen years. They need to know the family income is X and it takes Y amount to cover the mortgage and bills. Once they see X minus Y in action they will be surprised at how much it actually costs to run a household.

This may have a side benefit of limiting how much and how often your children ask you for money and gifts.

Children who have a basic understanding of money, especially the corrosive effects of debt, have a better chance of becoming financially independent later in life. They will be more resistant to the credit card offers sure to come to them in their freshman year at college. And they will more ready to partner with their parents as the family manages their college finances with them.

Marianne Iamele

Residential & Relocation Consultant
Serving Forest Creek Since 1995

SUPERIOR LEVEL OF EXPERIENCE & KNOWLEDGE,
SOPHISTICATED TOOLS, AND UNSURPASSED MARKETING
GIVES YOU THE COMPETITIVE EDGE!

Certified Negotiation Specialist
Forest Creek Resident

*Top Producing Agent
in Round Rock!*

MARIANNE IAMELE, REALTOR®
BROKER/OWNER, LICENSED IN TEXAS

PREVIOUSLY TOP AGENT
WITH COLDWELL BANKER
FROM 2005-2010

789-5775 Cell
Marianne@ClassActRealtyllc.com
Visit <http://www.ClassActRealtyllc.com>

The Forum

SEND US YOUR EVENT PICTURES!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to forestcreek@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.

BUSINESS CLASSIFIEDS

PETS AT HEART: Pets At Heart is a professional In-Home Pet Sitting, Dog Walking, Doggie Daycare, Boarding business. We promise trustworthy loving care for your Pets when you need us. Insured & Bonded ** New Clients receive 10% Off first service** Call Nora 12-689-6502 or visit petsatheart4you.com.

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Forest Creek residents, limit 30 words, please e-mail forestcreek@peelinc.com

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 forestcreek@peelinc.com to let the community know!

Learn or improve your Spanish

- Private lessons & tutoring.
- Individual & group sessions.
- Very affordable.
- Conveniently located close to your home!

512-222-9791

www.spanishcongusto.com

**NEW STORE
NOW OPEN!**
13925 W. Hwy 71
Bee Cave, TX 78738
512-263-2600

Come visit us at one of our Austin area locations.

**WE SERVICE ALL FOREIGN
& DOMESTIC CARS**

PRESENT THIS AD FOR
10% OFF
ANY REGULARLY PRICED SERVICE

OIL CHANGE OR A/C CHECK
\$19.99

Includes 5W30 or 10W30 oil change and filter. Diesel, synthetic blends or other weights extra. Freon, dye and recharge extra if needed. See manager for details.

A+ Rating Since 1971

Like us on
Facebook

<https://www.facebook.com/carxaustin>

Store hours all locations:
7 am - 7 pm M-F
7 am - 6 pm Saturday

Complete auto service to
maintain your new car warranty.

NOW OPEN!
13925 W. Hwy. 71
Bee Cave, TX 78738
512-263-2600

11700 Anderson Mill
Austin, TX 78750
512-258-3400

16410 FM 620
Round Rock, TX 78681
512-310-5900

1009 FM 685
Pflugerville, TX 78660
512-252-7500

2009 RR 620 STE 530
Lakeway, TX 78734
512-266-0404

Renwick
family dentistry

Eva Renwick, D.D.S.
Forest Creek Resident

COMPREHENSIVE & COSMETIC DENTISTRY | NEW PATIENTS WELCOME | MOST INSURANCE
ACCEPTED | STATE-OF-THE-ART TECHNOLOGY | NITROUS OXIDE AVAILABLE

512.218.0172
www.renwickfamilydentistry.com

CareCredit
Patient Payment Plans

2051 GATTIS SCHOOL ROAD, SUITE 150
ROUND ROCK, TX 78664
(LOCATED IN THE RANDALL'S SHOPPING CENTER, CLOSE TO DELL)

Pruning Guidelines for Prevention of Oak Wilt

Oak wilt, caused by the fungus *Ceratocystis fagacearum*, is the most destructive disease affecting live oaks and red oaks in Central Texas. Most of the tree mortality results from tree-to-tree spread of the pathogen through interconnected or grafted root systems, once an oak wilt center becomes established. New infection centers begin when beetles carry oak wilt fungal spores from infected red oaks to fresh, open wounds on healthy oaks. Wounds include any damage caused by wind, hail, vehicles, construction, squirrels, birds or pruning. Research has shown that both oak wilt fungal mats on infected red oaks and insects that carry oak wilt spores are most prevalent in the spring. Below is a brief description of how you can reduce the risk of fungal spread when pruning.

- Always paint fresh wounds on oaks, including pruning cuts and stumps, with wound dressing or latex paint immediately after pruning or live tree removal at all times of the year.
- Clean all pruning tools with 10% bleach solution or Lysol™ between sites and/or trees.
- If possible avoid pruning or wounding of oaks during the spring (currently defined as February 1 through June 30). Reasons to prune in the spring include:
- To accommodate public safety concerns such as hazardous limbs,

traffic visibility or emergency utility line clearance.

- To repair damaged limbs (from storms or other anomalies)
- To remove limbs rubbing on a building or rubbing on other branches, and to raise low limbs over a street.
- On sites where construction schedules take precedence, pruning any live tissue should only be done to accommodate required clearance.
- Dead branch removal where live tissue is not exposed.

Pruning for other reasons (general tree health, non-safety related clearance or thinning, etc.) should be conducted before February 1 or after June 30.

Debris from diseased red oaks should be immediately chipped, burned or buried. Regardless of the reasons or time of year, proper pruning techniques should be used. These techniques include making proper pruning cuts and avoiding injurious practices such as topping or excessive crown thinning. If you are uncertain about any of this information, you should consult with a Texas Oak Wilt Certified arborist, ISA Certified Arborist, or an oak wilt specialist from a city, county or state government agency such as the Texas Forest Service or Texas AgriLife Extension Service.

MYRNA HALL, REALTOR

Helping You
Make the Best Move
with Exceptional Marketing
& Superior Service!

3011 IH 35 North
Round Rock, TX 78664
512.507.6554
myrna.hall33@gmail.com
www.jbgoodwin.com

MULTIMILLION DOLLAR PRODUCER
CERTIFIED TRANSFEREE SPECIALIST
SENIOR REAL ESTATE SPECIALIST

JBGoodwin REALTORS
"Your Possessing Partner in Your Future"

**YOUR FOREST CREEK NEIGHBOR
WORKING FOR YOU!**

Whether you are buying, selling,
renting or leasing, I am here for
you locally, across the country
and around the world.

SOLD

Tech-Etiquette: Is there an App for Civility?

Submitted by Darcy Folsom

In today's age of apps and gadgets, it's likely that you or someone you know has benefitted handily from the ubiquitous smartphone in today's digitally-dependent society. If the question were posed to our current generation, "What item would you never want to be without?" it is fair to say that most individuals living in 21st century America would answer: "My phone!" Without our phones, it is certain that many of us would be lost. We would be unable to text, tweet, phone, email, face time, and even friend or like another individual. Would we really? Is American society becoming so dependent upon these technological devices that we are challenged to even recognize our our humanity within? How many young men and women know the value of the age-old adage "Never leave home without a smile?" Is who we were created to be, in

such competition with what we hold in our hand, that we have forgotten the simple value of kindness - shared in a smile, of gratification - by greeting another with a genuine handshake? Is it technology that propels our lives, or are we doing our best to prepare our lives to propel the technology that supports them?

Regardless of how many apps and buttons and gadgets, and even insurance, we carry on our smartphones, could it be that we have something even better when it comes to insuring our ability to connect with the people we like? Or to be-Friend those to whom we're attracted, or bring restitution to those un-Friended? Today's digitally-dependent generation has a challenge before them that none before have known. That is, being able to successfully pair technology with common courtesies. Remembering

what our grandmothers taught us about the civilities of life (carried in our hip pockets) may apply more today, than any app could ever provide. But pairing the art of civility with the current age of technology requires practice. The 21st century can only get better as those old-fashioned manners make their way from our pockets to the person next to us. After all, the words we speak are far more significant than the technology that transmits them. Why not polish a few points of etiquette this summer and complement your savvy skills on your smartphone? By doing so, you and your smartphone may just move from merely getting the message delivered, to doing so with principles that shape our character and improve our attitudes about both our electronic devices, and the lives of those who use them.

(Continued on Page 7)

Knowledge + Focus + Energy = Positive Results

Certified Negotiation Expert

Forest Creek Resident since 2000 Providing Real Estate Services since 2006

Utilizing the latest business technologies, strategies and market research. Whether you are buying or selling your property, I will guide you with a professional approach, honesty and confidentiality.

For client testimonials & other information please visit my website.

www.youraustinproperty.com

Shaista Salahuddin

Realtor®, GRI, CNE

Cell: 512-771-8749

Email: Shaista@kw.com

Each office independently owned and operated

Tech-Etiquette - (Continued from Page 6)

TIP #1 - When you take a call in the presence of another person, you are communicating, "You are secondary; the caller is more important than you are." If you are expecting a call, let your companion know in advance, and excuse yourself before taking the call, limiting the call to under one minute. Never use a cell phone on a date, unless there is an emergency.

TIP #2 - If you find it necessary to use your smartphone while driving, make it a habit to get into your car, buckle up, and prepare your hand's free device to activate the call BEFORE starting your engine.

TIP #3 - Allow your personality, not your PDA to impress others. Avoid using novelty ringtones, and choose the vibrate option as much as possible.

TIP #4 - Remove your earpiece when not on the phone. Always keep your phone in a pocket or a purse, rather than laying it on the table next to you.

TIP #5 - When in a public place, refrain from using your ear buds to listen to your favorite playlist. Instead, be prepared to greet those who are near you, looking oncoming passersby in the eye, with a smile and "Hello!" This is not only courteous, but it is also a way to remain sure about your surroundings.

As you travel to the lake or the seaside with friends, consider the value that a few manners may add to the dynamics of your summer relationships. Ask the question – is there something more fundamental than a fancy app, or gadget insurance to satisfy our lack? What have we already been given as a way to connect with the people we like, and those we want to be-Friend? Rather than search your smartphone for the latest apps, ask your companion's permission to practice with them, as you begin to apply these principles of Tech-Etiquette. These courtesies will both benefit the words we speak and the actions we offer, as we engage those around us with the very acts of courtesy we desire for others to share with us. Practicing the art of civility alongside the technology that propels our lives, I believe we will see our digitally-dependent generation become the one to re-engage our culture with civility and the accomplished principles of common courtesies.

Why choose Primrose®? Just ask a mom.

"Primrose taught my son things that are just being taught in kindergarten, but he knew them already – letter sounds, counting, math, addition, subtraction."

— Joseph's Mom, Primrose Parent

Primrose School of Round Rock at Forest Creek

3313 Forest Creek Drive
Round Rock, TX 78664

512.828.5777

primroserratforestcreek.com

Educational Child Care for Infants through
Private Kindergarten and After School

Each Primrose School is a privately owned and operated franchise. Primrose, Primrose Schools, and The Leader in Educational Child Care are trademarks of Primrose School Franchising Company. ©2011 Primrose School Franchising Company. All rights reserved.

**Enroll today and receive
two weeks tuition credit!**

Primrose Schools®

The Leader in Educational Child Care®

What to Look for in a Pet Food

Pet nutrition and pet food selection has improved significantly over the last few years, however, there is still a lot of confusion regarding what to feed our four-legged friends.

Following the horrific melamine pet food recalls of 2007, much research has been dedicated to learning more about pet nutrition and how pet food is manufactured and distributed to consumers. This has spawned a greater selection of high-quality, pet super-foods. However, it has also prompted some companies who still make cheap, low-quality pet food to simply change their packaging to dupe consumers into believing that they're buying food filled with wholesome fresh meat, fruits, and vegetables.

Don't be fooled! A pretty bag with pictures of cascading corn and carrots does not a quality pet food make. Read the ingredient label to see what's really in the bag and in your pet's food bowl.

Here are some things to look for in the ingredient label and to consider when choosing a food for your furry family members.

PROTEIN

A named protein and/or protein meal should be first on the ingredient list. For example, if you're buying a chicken formula pet food, look for, "chicken," or, "chicken meal," as the first ingredient, not chicken by-product. Remember: meal is a good thing, by-product is a bad thing. Also, if a protein source is not named - beware. For example, if the ingredient label reads, "meat meal," you have no way of knowing what the protein source is and should be wary. It could be anything from aardvark to zebra. The best pet foods have two or three protein sources in the first five ingredients listed.

Confused about the difference between chicken and chicken meal? Chicken, or any other protein source listed in the ingredient

label, means that fresh meat was added to the mix before cooking. This is great! But just like our bodies, animals are about 70% water. So, when the mixture is cooked, the fresh meat in it loses volume, thereby decreasing the amount of protein in the final product. Chicken meal, on the other hand, is chicken meat, bone and some connective tissue that has been cooked, dried and added to the mix before cooking, which ultimately increases the protein level of the food.

VEGGIES, FRUITS & WHOLE GRAINS

Like humans, pets benefit from the vitamins and enzymes in fresh vegetables and fruits. Look for quality produce and complex carbohydrates like carrots, spinach, pumpkin, etc. as well as whole grain rice, oats, and/or barley. These healthy foods have lower glycemic index ranges, which will

(Continued on Page 9)

- * Repaints - Interior, exterior, and much more
- * Free on-site estimates
- * Established company for 17 years
- * BBB member
- * Painting, staining, and popcorn ceiling removal

Please contact Robby Chapman at 512-632-5990 with D&W Painting, Inc. or by email - robby@dwpainting.com

We look forward to helping you create your perfect home!

Forest Creek Animal Hospital

*Clifford H. Peck, D.V.M.
Amber Breclaw, D.V.M.
Lisa LaBry, D.V.M.
Amy Kunze, D.V.M.*

*2715 Red Bud Lane
Round Rock, TX 78664
512.238.PETS [7387]
www.forestcreekvet.com*

- Full Service Animal Hospital
- Boarding
- Grooming
- Vaccines
- Surgical facilities
- Dentals and other preventative care

*Monday-Friday 7-7
Saturday 8-12*

What to Look for in a Pet Food - (Continued from Page 8)

keep your pet more satisfied and will help to avoid sudden drops in energy levels. Avoid highly processed grains such as corn, wheat and rice. As with humans, these are empty fillers and fast burning carbohydrates.

US SOURCED

Do a little extra digging to find where the ingredients of a food you're considering are sourced. Often, you can find this information on the manufacturer's website. If not, call them and ask. Look for foods made with ingredients from the US. This will help you take advantage of the strict, governmental regulations that watch pet food manufacturers and that are there to protect you and your pets from contamination. Furthermore, buying products made in the US is just plain good sense for the local economy and environment.

WHAT TO AVOID

By-products and by-product meals should be avoided for a number of reasons. First, you have no way of knowing exactly what the ingredient is, but you can be sure that it is a low-value portion

of the animal. In addition to the ingredient itself being dubious, low-value products are not handled with the same care as higher-value products, so they could become rancid or exposed to harmful bacteria. Also avoid sweeteners, which are added to poor quality foods to enhance palatability. Other ingredients to avoid are artificial preservatives such as BHA, BHT, and ethoxyquin, and artificial colors. Once you've narrowed your choices down to a few based on quality ingredients, then consider your pet's specific health needs. Is your pet overweight, underweight, young, adult, or senior? Does he/she have allergies or itchy skin? There are high-quality foods that are formulated to address all of these issues and more.

After you've finally chosen a healthy pet food and are ready to purchase, be sure to check the, "Best By," date. In quality, natural foods, this will be about 12 months from the manufacture date. When dishing out the new grub to your pet, start by mixing it with a bit of his last diet to help his tummy transition. Do this for about a week, adding a little more of the new food everyday. By day seven, your pet should be ready for full servings and a fuller life.

Karen Halsema

INTERNET RELOCATION EXPERT

CONFIDENTIAL, PROFESSIONAL, & HONEST REAL ESTATE SERVICE IS MY TRADEMARK!

So far in 2011, I sold one home in 1 day, two homes in 2 days, and one home before it even went on the market!

**#1 Total Listing Volume Sold
in Round Rock, 2009 and 2010!
2011 Five Star Real Estate Agent!**

*When you are ready to sell your home,
call the Broker with over 20 years
experience who lives in Forest Creek!*

2300 Greenhill # 200
Round Rock, TX 78664

Karen Halsema
Broker, GRI, e-PRO
Realtor ®

512-496-4526 – Cell
512-514-1312 – Office
512-439-3674 – Voicemail
512-579-4209 – Fax
www.KHalsema.com
KHalsema@kw.com

The Forum

Chocolate Cab Cupcakes

Try these decadent cupcakes when you need a special dessert and pair it with your favorite Cab!

By The Four Points Foodie

Cupcake Ingredients

- 1 1/2 C all purpose flour
- 3/4 C sugar
- 1 t baking powder
- 1 t baking soda
- 1 t sea salt
- 1 C special dark cocoa
- 1/2 C canola oil
- 2 large eggs
- 1 t Ancho Chili Powder
- 1 C Cabernet Sauvignon
- 1 special dark chocolate bar

Directions: Preheat your oven to 350 degrees and line a cupcake pan with papers. Sift the dry ingredients together in a large bowl. Add the oil, eggs, chili powder and cab and blend with a mixer. Using a 1 inch ice cream scoop, place 1 scoop in each paper. Add 1 piece of dark chocolate, and then add another scoop of batter. Place in oven and bake for 18 minutes. Remove from oven and cool.

Frosting Ingredients

- 1/2 C vegetable shortening
- 6 oz unsalted butter, softened
- 1 C confectioners' sugar
- 1 C special dark cocoa
- 2 T Cab Reduction {see note below}

Directions: Blend shortening and butter together until fluffy and add confectioners' sugar and cocoa. Mix to combine then add the Cab Reduction and blend well. If the frosting is too thick, add a hint of vanilla or cream to thin it out. Place in pastry bag and pipe onto cooled cupcakes and serve.

**NOT AVAILABLE
ONLINE**

“NO SEASON HAS TO BE ALLERGY SEASON”

Visit your local Allergist today!

***Greater Austin Allergy Asthma and Immunology
of Round Rock***

Dr. Henry Legere

Dr. Eric Schultz

Dr. Neha Reshamwala

301 Seton Parkway, Suite 408 Round Rock, TX 78665

In the Seton Williamson Co Professional Building

Specializing in allergy asthma and immunology diagnosis, testing, and treatment

512-732-2774

www.austinallergist.com

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Take the Colin's Hope Water Guardian Pledge

I WILL constantly watch children around water.

I WILL NOT become distracted.

I WILL maintain a valid CPR certification.

I WILL be on duty until relieved by an adult.

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

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

FC

TARGET YOUR
CUSTOMERS

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181