

NEWS FOR THE RESIDENTS OF CANYON CREEK

Canyon Creek CHRONICLE

NOVEMBER 2012

VOLUME 6 ISSUE 11

THANKS

Pre-Press

FAMILY

PROOF

AUTUMN

Final copy for your web-site will be available
for download at www.PEELinc.com

FEAST

HARVEST

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
 Fire..... 911
 Ambulance 911
 Sheriff – Non-Emergency 512-974-5556
 Hudson Bend Fire and EMS

SCHOOLS

Canyon Creek Elementary..... 512-428-2800
 Grisham Middle School..... 512-428-2650
 Westwood High School 512-464-4000

UTILITIES

Pedernales Electric..... 512-219-2602
 Texas Gas Service
 Custom Service..... 1-800-700-2443
 Emergencies..... 512-370-8609
 Call Before You Dig..... 512-472-2822
 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

Balcones Postal Office 512-331-9802

NEWSLETTER PUBLISHER

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

ADVERTISING INFO

Please support the businesses that advertise in the Canyon Chronicle. Their advertising dollars make it possible for all Canyon 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 9th of each month for the following month's newsletter.

NOT AVAILABLE ONLINE

carX
TIRE & AUTO

BEE CAVE STORE NOW OPEN!

Come visit us at one of our Austin area locations.

WE SERVICE ALL FOREIGN & DOMESTIC CARS

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

- Complete auto repair & maintenance to maintain your new car warranty
- Convenient hours & while you wait service
- Servicing all makes and models including Mercedes, BMW, Volvo & Lexus
- Texas state inspection certified
- Towing available
- Shuttle to home/work
- 24 month/24,000 mile warranty

PRESENT THIS AD FOR 15% OFF ANY REGULARLY PRICED SERVICE
OFFERS EXPIRE 12/31/12 Most Cars / Non Synthetic or diesel

OIL CHANGE \$16.99 WITH FREE TIRE ROTATION

Like us on Facebook
<https://www.facebook.com/carxaustin>

BBB A+ Accredited Business
 Texas Department of Transportation

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
--	---	--	---	--

Why Knowing About Kilowatt-Hours Can Help You Save Money

By Chris Lee

Let's all admit it - we've all taken electricity for granted. As soon as we were young enough to reach the light switch to turn on the lights, we've never thought about electricity since it's been integrated into our lives as a basic necessity. By understanding a little bit about a Kilowatt-Hour (kWh) of electricity use, you'll more easily measure and compare the costs to operate your appliances in order to figure out how you can save some money.

The concept of kWh is difficult to visualize since most of us have forgotten the details of our high-school physics class (for those of us that actually took high school physics). Power, energy, time?...how can we define kWh? If you turned on twenty 100-watt lightbulbs in your house and left them on for 1 hour, you would have used 2 kWh (20 lightbulbs x 100w x 1 hour = 2000 watt-hours). And if you used your clothes dryer for an hour and your dryer is rated at 5000 watts, then you used 5 kWh (5000w x 1 hour). While each family uses electricity differently based on their living habits, here's a website that will give you an idea on energy use of common household appliances. Caution: the dollar figures used in this chart are based on \$0.07 per kWh instead of the typical \$0.10 per kWh in Texas:

www.glendalewaterandpower.com/rates/appliance_operating_costs.aspx (Shortened: <http://goo.gl/kCelA>)

So if you looked at your energy bill, you'll see that you're paying for the amount of kWh's that you and your family use. By knowing the concept of kWh you'll be able to more easily correlate your energy use to your energy bill and therefore be able to do more to save money. To help you save energy and therefore more money, here are some resources with helpful energy saving tips:

www.takealoadofftexas.com/index.aspx?id=energy-efficiency-tips
(<http://goo.gl/meydE>)

http://energy.gov/sites/prod/files/energy_savers.pdf (<http://goo.gl/u3fuE>)

I hope you've understood the basics of a Kilowatt-Hour and how it's measured to help you see your energy usage. If you have any questions about this, please ping me at leec89@gmail.com.

Not your typical real estate gal.

I'm an Engineer with an MBA. Go figure.

Tedious research and attention to detail is part of my DNA. My clients know that when I show them a market analysis or estimated net sheet, they can take it to the bank. I've lived and worked in three different Four Points communities over 11 eleven years—I know this area like a schematic. On the softer side, I have a mother's sense of what will work for *your* family...and what won't. So call me today, and work with a Realtor® who knows how to use both sides of her brain.

MARGARET
JOLLY
homes

Margaret (Reed) Jolly*
512.496.2281
Margaret.jolly@kw.com

* Formerly with ReedThompson Homes

www.margaretjollyhomes.com

NW AUSTIN REAL ESTATE SPECIALIST
CANYON CREEK • STEINER RANCH
GRANDVIEW HILLS • RIVER PLACE

a Plethora of Parakeets

Established in Austin in the early 1970s from escaped caged birds, Monk Parakeets (*Myiopsitta monachus*) also known as the Quaker Parrot, are native to the temperate and subtropical regions of Argentina and surrounding countries in South America. Monks are often heard before they are seen, as their call is a loud and throaty chap(-yee) or quak quaki quak-wi quarr, and their sometimes startling screeches sound like skveet! They have grown in numbers by being able to survive our mild winters, and as such have now been included on the official list of accepted Texas species.

A colorful bird with bright green upperparts, pale grey forehead and breast with darker scalloped edges, and very light green to yellow underparts, Monks also have an orange bill, stiff dark blue flight feathers, and a long tapered tail. Technically a parrot, it is this tail that makes them a parakeet, which is a term for small to medium sized species of parrots that generally have long tail feathers.

Monks are the only parrot that builds a stick nest, either in a tall tree or man-made structure, rather than using a hole in a tree. They often breed in colonies, building a single large nest that has separate entrance holes for each pair. In the wild these colonies can become quite large, with communal nests reaching the size of a small automobile! Also unusual for a parrot, these birds occasionally have 'helper individuals', typically grown offspring, which assist in feeding the young. Highly intelligent and social birds, Monks can live anywhere from 15 to 30 years, and like other species of parrots kept as pets routinely develop quite a large vocabulary.

Monk Parakeets readily adapt to urban neighborhoods, as they are an open woodland species. A recent informal survey found over 65 nests in Austin, mostly in cell phone towers, tall telephone poles, and sports facility light poles. Even if the nests are cleared out, many colonies return to the same place to rebuild their nest. While mainly constructed out of willow branches, these nests may include man-made items such as rope, carpet, newspaper, and scraps of cloth. The Monks' diet consists of berries, tree buds, and seeds, which can be plentiful in both the native and non-native tree species common in the Austin area.

The exact number of wild Monks in our area is unknown, and evidence of harm by feral colonies of Monks is disputed. While they can be agricultural pests by eating fruits, grains, and other crops, they can also benefit local economies through birdwatching-based ecotourism. It is also important to remember that tens of millions of parrots have been removed from the wild worldwide, and have been traded in greater numbers and for far longer than any other group of wild animals. Many parrot species are still threatened by this trade, as well as by habitat loss, predation by introduced species, and hunting for food or feathers. As such, let's respect their existence enjoy our plethora of parakeets!

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

STAY *Sun* SMART

Skin Cancer Screenings, Prevention Tips

By Adam J. Mamelak MD, FRCPC, FAAD

Skin cancer is on the rise, affecting more Americans over the past three decades than all other cancers combined, according to the Skin Cancer Foundation. The good news is that you can do much to prevent it. "The danger in skin cancer is gravest when it goes undetected," says Dr. Adam Mamelak of Sanova Dermatology in Austin. "It is extremely treatable, and in a large sense preventable when caught early."

To help reduce your risk, follow these sun-smart practices.

7 WAYS TO REDUCE SKIN CANCER RISK:

1. See your physician every year for a professional skin exam.

Regular total-body checkups are the best way to make sure your skin is healthy and stays that way. The American Academy of Dermatology recommends annual skin exams. You can receive a FREE skin cancer screening through 2012 at Sanova Dermatology, 12319 N. Mopac in Austin. To schedule your free screening, call (512) 837-3376; no purchase or insurance coverage is necessary.

2. Avoid tanning and UV tanning booths. Even occasional sunbed use almost triples your chances of developing melanoma, the deadliest form of skin cancer. Young people – including teenagers – are especially sensitive to the ultraviolet radiation from tanning booths.

3. Seek the shade and do not burn. Stay in the shade especially between the hours of 10 a.m. and 4 p.m., when the sun's rays are often strongest. Avoid getting burned; even a single sunburn increases your risk of developing melanoma.

4. Cover up with clothing and UV-blocking sunglasses. Protect your skin with densely woven and bright- or dark- colored fabrics, which offer the best defense. Wear a hat with a brim of 3" or greater to protect the face. Use wraparound sunglasses that block 99-100% of the sun's UV rays, which helps prevent cataracts and melanomas of the eye.

5. Use a broad spectrum (UVA/UVB) sunscreen. Every day, year-round, use a broad spectrum sunscreen with UVA and UVB protection and an SPF (Sun Protection Factor) of 15 or higher. For extended outdoor activity, use a water-resistant broad-spectrum sunscreen with an SPF of 30 or more. Apply 1 ounce (2 tablespoons) of sunscreen to your entire body 30 minutes before going outside. Reapply every 40-80 minutes or immediately after swimming or excessive sweating.

6. Help protect children from sun damage. Keep newborns out of the sun, since their skin possesses little melanin, the pigment that provides some sun protection. Sunscreen should be used on babies over the age of six months. Make sure your children are well-protected with clothing, hats, sunscreen and sunglasses. Ask the pediatrician to examine your child's skin thoroughly as part of a yearly check-up – especially important for those with fair skin, light eyes and hair, and those with a family history of skin cancer.

7. Examine your skin head-to-toe each month. Look for skin changes and let your doctor know about any sore that does not heal or spot that changes in size, texture or color.

Adapted from the Skin Cancer Foundation

TORNADOS

Home Athletics Schedule November/December 2012

Date	Sport	Opponent	Time
11/15	WBB	Whittier!	6 p.m.
11/17	WBB	LeTourneau!	1 p.m.
11/29	WBB	LeTourneau*	5:30 p.m.
	MBB	LeTourneau*	7:30 p.m.
12/1	WBB	Ozarks*	1 p.m.
	MBB	Ozarks*	3 p.m.
12/17	MBB	Northwood	3 p.m.
12/20	WBB	Texas-Dallas*	1 p.m.
	MBB	Texas-Dallas*	3 p.m.
12/29	WBB	Wisconsin-Stout^	4 p.m.
12/30	WBB	Rust^	4 p.m.
12/31	MBB	Wisconsin-Stevens Point	11 a.m.

MBB (M. Basketball)

WBB (W. Basketball)

! CTX Tip-Off Tournament

* American Southwest Conference Opponent

^ CTX Christmas Classic

CTX Athletics Is Now Accepting Tornado Club Applications!!!

For up-to-date information about CTX Athletics and to register online for the ticket pass, please check out our website at:

athletics.concordia.edu

CANYON CHRONICLE

The Canyon Chronicle 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 Canyon Chronicle Newsletter contents, or loan said contents, to others in anyway, shape or form, nor in any media, website, print, film, e-mail, electrostatic copy, fax, or etc. for the purpose of solicitation, commercial use, or any use for profit, political campaigns, or other self amplification, under penalty of law without written or expressed permission from Peel, Inc. The information in the 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.

PET CORNER

CAN I GIVE MY DOG THANKSGIVING SCRAPS?

Submitted by Kristen West

We know it's tempting, but most Thanksgiving scraps are not safest treat for your pets. Cooked turkey bones are a big no-no as they can splinter and result in a trip to pet ER. Additionally, overindulging your pet in other fatty foods can lead to stomach upset, diarrhea or even life-threatening pancreatitis. Other items to avoid are onion, sage, garlic ... and please, don't ever give your pet alcohol.

If you can't turn away from those puppy-dog eyes, a bite or two of pet-safe veggies like plain broccoli, sweet potato or carrots, or a small taste of plain turkey is usually OK. Put the treats in a Kong or other puzzle toy while you sit down to eat with your family so that your furry begger is happily preoccupied!

Pamela R Singletary D.D.S.

—Board Certified Pediatric Dentist—

Caring for infants, children and adolescents in the Austin and surrounding areas for over 14 years.

Announcing the opening of her new office, now accepting appointments
(512) 401-8888

see our new space at

www.texastoothfairies.com

3401 El Salido Parkway
Cedar Park, TX 78613

As a member of the Canyon Creek HOA, you and your family are eligible for membership.

FREE Checking That Pays!

Austin
512-833-3300

Toll-free
1-800-580-3300

Federally insured by the NCUA

Join online – rbfcu.org

OMMM SWEET OMMM.

THERE'S A PLACE CLOSE TO HOME WHERE YOU CAN LOSE YOURSELF
AND REDISCOVER YOUR SPIRIT ALL IN ONE AFTERNOON.

travaasa.com

ADVENTURE / CULINARY / CULTURE / FITNESS / SPA & WELLNESS

TRAVAASA®
EXPERIENTIAL RESORTS
Austin

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco

HOW TO HIT A ONE-HANDED BACKHAND

In previous newsletters, I offered tips on how to hit a Forehand and a Two-Handed Backhand. In this issue, I will give you instructions on how to execute a one-handed backhand for a right hander. This stroke is still used by many league and tournament players since it gives players a wider range of reach and flexibility to hit slices and drop shots.

Step 1: Ready position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is on the throat of the racket. The left hand is holding the racket slightly tighter than the right hand. Feet are shoulder width apart and the body in is good balance.

Step 2: Back swing: When the opponent's ball is headed to the backhand side, the left hand takes the racket back and the right hand changes the grip with one quarter turn placing the index knuckle at the upper ridge of the handle. The body should start taking the racket back before the ball bounces. Notice the turn of the upper body and the right foot leading the left foot. Eyes are still focused on the incoming ball.

Step 3: Point of Contact: The eyes now shift toward the point of contact which should be about 12-18 inches in front of the right foot.

The right hand is holding the racket tight. The racket has made contact with the ball and weight of the player has shifted toward the point of contact. It is important to keep the right shoulder closed and not open the left hip too early. Flexing the right knee will allow more flexibility and power on the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, both of the arms need to be extended for better balance. The right arm should be straight and the follow through upwards above the head.

Look for next Issue: The Forehand Volley

 Let's play.

- 13,000 sq. feet
- Over 250 games including Pinball, Video Arcade, Air Hockey, Skee-ball, Driving and Dancing games
- Snacks and drinks available at Mikki's Replay Cafe
- Ticket Redemption Counter with lots of fun prizes!
- Leagues & Tournaments (Pinball, Air Hockey, Skee-ball)

- Memberships available
- Time Warp Wednesdays 7pm - 12am every Wednesday.
- Party & event space available
- We Buy, Sell, and Repair games

Games for sale this holiday season!

Pinballz Arcade
8940 Research Blvd.
512-420-TILT (8458)
PinballzArcade.com

Visit us on Facebook
Hours: Mon - Thur 12pm-12am
Fri - Sat 12pm - 2am
Sun 12pm - 11pm

**Bring in this ad for \$5
in FREE tokens with a
\$20 token purchase**

Limit one coupon per family, good for one visit only.
Expires 12/31/12

Fire Roasted Hatch Green Chile & Jalapeno Pulled Pork Sliders

by the Four Points Foodie

FIRE ROASTED CHILE AND JALAPENO INGREDIENTS:

- 5 Hatch Chiles
- 5 Jalapenos
- 1 paper sack

Directions: Over a high flame on the grill, char and blister the skin of the chiles and jalapenos. Place in the sack to steam. Once cool, peel the charred skin. Split open, remove seeds and chop.

PULLED PORK INGREDIENTS:

- | | |
|---|---|
| • 2 lb boneless pork shoulder
roast, trimmed | • 1 T olive oil |
| • 1 t paprika | • 1 C apple juice |
| • 1 t ground cumin | • 1 C Woody's Sweet BBQ
Sauce |
| • 1/2 t ground cinnamon | • 1 T finely chopped chipotle
peppers in adobo sauce |
| • 2 T salt | |
| • 1 T cracked black pepper | |

Directions: Combine dry ingredients and rub over trimmed pork should roast until ready to cook, a day in advance. In a large crock pot insert or regular pan, heat olive oil and sear roast on all sides. Add apple juice and simmer, again in either the crock pot or on the stove top, until the pork is very tender. Drain as much fat off the top as possible, then remove and shred or "pull". Return to the crock and finish with the Woody's Sweet BBQ Sauce, chipotle in adobo sauce and keep warm until ready to serve.

To assemble: Toast slider buns on a hot griddle with a bit of butter. Add the pulled pork and top with a mixture of the fire roasted chiles and jalapenos. Slap the top on it and devour! Perhaps you could add a slice of jalapeno jack cheese, but it's not necessary!

CROSSWORD PUZZLE

ACROSS

1. Belong
4. Elevator alternative
10. Fire remains
11. Short guy, hairy feet
12. Manipulate
13. Indoor
14. Coaxing
16. Condensation
17. Adolescent
18. South Carolina (abbr.)
20. New Jersey (abbr.)
22. Hornet
26. Rock
29. Loves
31. Demonstrate
33. Government agency
34. Subordinate
35. Cause of sickness
36. Elapse (2 wds.)
37. Surface to air missile

DOWN

1. Finds _-
2. Make available
3. Not here
4. Tibia
5. Fire iron
7. As previously cited
8. Cycle
9. Soup
15. Hotel
19. Cash with order (abr.)
21. Rachel's husband
23. Regions
24. Reddish brown
25. Sacred song
26. Pearls
27. Vile
28. Brief
30. Refuse to believe
32. Pinch

View answers online at www.peelinc.com

© 2006. Feature Exchange

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

512-263-9181

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

Secret Santa Gift Program

Would you like to help us make the holidays brighter for hundreds of Central Texas foster children! Secret Santa is a special holiday gift program of the Adoption Coalition of Texas (ACT) helping Child Protective Services and foster families provide gifts and spread holiday cheer to Central Texas foster children through the generosity of community donors.

If you would like to be a Secret Santa this year and purchase holiday gifts for a Central Texas foster child, please email your name, email address and contact phone number to ACTSecretSanta@gmail.com. The gift drop-off days will be at several Austin-area locations on Wednesday through Saturday, December 5 – 8, and caseworkers will be picking up the gifts the following week. Once you sign up to be a donor, we'll send you all the details. Last year, thanks to the kindness of people like you, we brought smiles to the faces of more than 350 foster children!

The Adoption Coalition is a partnership of nonprofit adoption agencies and Child Protective Services working together to find forever families for abused and neglected children waiting for adoption. These are usually older children, sibling groups and children with special needs. For information about ACT and adoption, visit www.adoptioncoalitiontx.org.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

Bluebonnet Schools

Premier Private Preparatory Preschools

Our Two Locations

NOW IN YOUR NEIGHBORHOOD!

The award-winning Bluebonnet School in Cedar Park now has a second location in Canyon Creek in NW Austin.

A Lifetime of Learning Begins with the First Moment of Wonder

- Infants
- Toddlers
- Pre-kindergarten
- Private Kindergarten
- After-School
- Summer Camp
- Secure campus
- Spanish and music classes for preschoolers two and older
- Individualized program and child assessments
- Degreed, credentialed, experienced teachers
- Stimulating curriculum which fosters a lifetime of learning
- Chef-prepared lunches and snacks

Bluebonnet School of Canyon Creek
512-219-5100
10321 Boulder Lane (at 620)
Austin, Texas 78726

Bluebonnet School of Cedar Park
512-331-9009
3420 El Salido Pkwy (at 620)
Cedar Park, Texas 78613

www.bluebonnetschool.com