

POST

The Official Newsletter of the
Plum Creek Homeowner Association

November 2012
Volume 3, Issue 11

Santa Claus is Coming to Plum Creek

SATURDAY, DECEMBER 8TH FROM 9AM TO 1PM

Don't fight the lines at the mall for Santa pictures. Come by the Haupt Community Center on Saturday, December 8th to get your picture taken with Santa. Families are welcome or just kiddos. While you are waiting, do some Christmas shopping from local vendors. The event runs from 9am to 1pm.

Digital photos will be taken by the Recreation Committee and printed for you to pick up. You are welcome to snap some photos on your own, too. Since this is the season of giving, we ask that everyone bring a donation of canned foods to give to the Hays County Area Food Bank. Check donations made out to the Hays County Area Food Bank will be accepted, as well.

If you would like to decorate our community Christmas tree, please bring one ornament per family to place on the tree. Feel free to have a family picture or your names on the ornament. We will continue to add to the tree each year as we watch our community family grow.

If you would like to have a table at the event that day, the table fee is \$10. Checks should be made payable to the Hays County Area Food Bank. Space is limited and first come, first serve.

For questions or to reserve a vendor space, please call Brandee Otto at 512-557-2728 or email questions to recreation@plumcreektxhoa.com. See you and Santa on December 8th from 9AM to 1PM!!!

Judging for the Lights Contest

Saturday, December 8th

Beginning Saturday, December 10th, the PC Landscape Committee will judge the holiday lights of Plum Creek. With three categories, everyone can get into the spirit of the season.

Our first category is Traditional, which includes the simpler designs of house trimming and lots of greenery. It's the classic winter wonderland and Christmas of old with 1st, 2nd, or 3rd awarded!

Next, we encounter the Religious category, which embraces all major religious holidays. These holidays include Christmas, Hanukkah, Kwanzaa, and more. We award 1st place only.

In the Novelty category, you can run amuck! This category accepts all of the rest! Once again, you can receive 1st, 2nd, or 3rd.

Judging begins the night of Saturday, December 8th at 6PM and runs through the night of Wednesday, December 12th. Winners receive a gift card and sign in their yard through the holidays and will be announced in the PC eNews in December and the February PC Press.

Feel free to nominate your own home or your neighbor! Just email landscape@plumcreektxhoa.com.

Remember, have your decorations up and lights shining by Saturday, December 8th at 6PM and every night at that time until Wednesday, December 12th!

Committee Contacts

PLUM CREEK HOA MANAGER

Kristi Morrison plumcreekmanager@goodwintx.com

PLUM CREEK POST AND WEEKLY ENEWS

Mickey Harris announcements@plumcreektxhoa.com

COMMUNITY CENTER RESERVATION QUESTIONS

Brandee Otto reservations@plumcreektxhoa.com

DOG PARK COMMITTEE

Cindy and Gary dogpark@plumcreektxhoa.com

LAKE COMMITTEE

Robert Russell/Sam Guerrero lake@plumcreektxhoa.com

LANDSCAPE COMMITTEE

Suzanne Parr landscape@plumcreektxhoa.com

POOL COMMITTEE

Scott Brown pool@plumcreektxhoa.com

RECREATION COMMITTEE

Brandee Otto recreation@plumcreektxhoa.com

SAFETY & MONITORING COMMITTEE

Pam Chapman safety@plumcreektxhoa.com

SOCIAL GROUPS

Brandee Otto socialgroups@plumcreektxhoa.com

WELCOME COMMITTEE

Dennis & Mariel Perkins ... welcome@plumcreektxhoa.com

HOA OFFICE PHONE 512.262.1140

Newsletter Info

PUBLISHER

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

Article Submission .. announcements@plumcreektxhoa.com

Advertising..... advertising@PEELinc.com

Advertising Info

Please support the advertisers that make the Plum Creek Post possible. 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 the month prior to the issue.

**DON'T WANT TO
WAIT FOR THE MAIL?**

View the current issue of the Plum Creek Post
on the 1st day of each month at www.PEELinc.com

At no time will any source be allowed to use the Plum Creek Post'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 Plum Creek Post is exclusively for the private use of the Plum Creek HOA and Peel, Inc.

DISCLAIMER: Articles and ads in this newsletter express the opinions of their authors and do not necessarily reflect the opinions of Peel, Inc. or its employees. Peel, Inc. is not responsible for the accuracy of any facts stated in articles submitted by others. The publisher also assumes no responsibility for the advertising content with this publication. All warranties and representations made in the advertising content are solely that of the advertiser and any such claims regarding its content should be taken up with the advertiser.

* The publisher assumes no liability with regard to its advertisers for misprints or failure to place advertising in this publication except for the actual cost of such advertising.

* Although every effort is taken to avoid mistakes and/or misprints, the publisher assumes no responsibility for any errors of information or typographical mistakes, except as limited to the cost of advertising as stated above or in the case of misinformation, a printed retraction/correction.

* Under no circumstances shall the publisher be held liable for incidental or consequential damages, inconvenience, loss of business or services, or any other liabilities from failure to publish, or from failure to publish in a timely manner, except as limited to liabilities stated above.

BUSINESS CLASSIFIEDS

PLUM CREEK LANDSCAPERS: ready to take care your yard for Summer! Services include mow, blow, & edge as a full service or sod installation, planting, mulching, aerating, tree & bush trimming, as well as general haul off....Newly available is Power Washing of porches and or full houses..call Kate with My Hired Helper for estimate or scheduling at 512-663-8389

LANDSCAPING & HOMEOWNER SERVICES: Painting Interior and Exterior, Mowing, Tree Trimming, Planting Trees and Shrubs, Yard Clean-up and Haul-off. Professional Window cleaning, Pressure washing, Move furniture or whole house. Help with any project just ask. Excellent rates 512-626-2082

MY HIRED HELPER: Property services by My Hired Helper done by Plum Creek residents! We offer the following services; Mowing/Edging, Tree trimming, Bush Trimming, Weed flower beds, Lawn Aeration, Power Washing & Junk/Brush Haul off..call Sam or Kate for free estimate 512-663-8389..no job too small! Visit us at www.myhiredhelper.com

Classified Ads

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

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

Our Community Receives Almost 200 Free Antique Roses

A few spots throughout Plum Creek and Kyle were blessed to receive some beautiful antique roses recently. The Antique Rose Emporium in San Antonio closed its doors in July this year and wanted to donate much of their existing stock to public spaces. With the help and guidance of Manager Robbi Will, our community was blessed with about 200 roses. Through several trips over a few days, volunteers gathered about 50 roses for Negley Elementary, about 50 for Rector Park, 15 to 20 for the dog park, 15 to 20 for a Mather roundabout, several for the Plum Creek Community Center, about 25 for the Claiborne Kyle Log House, and more sprinkled here and there. All had to go to public spaces, but it equaled about \$4000 in roses! It was a pretty amazing gift, even under some sad circumstances.

After the roses arrived in Plum Creek in late July, residents began caring for them and planting began! Sandy Fortenberry and Christina Baese created the landscaping design at Rector Park. Suzanne Parr designed the Mather roundabout and Dog Park roses. Sandra Sigler tackled the Plum Community Center. Cale and Christina Baese helped place and plant them at the Kyle Log House. Stacy Thomas, Darby Rodriguez, and numerous others have assisted with Negley's landscape efforts.

Aside from the great rose donations, volunteers have tackled a few other landscape projects in Plum Creek earlier this year. Suzanne Parr and Valerie Marburger worked very hard to design and spruce the

entrance to McNaughton Pool and redesign a few other roundabouts on Mather.

All in all, it has been a great community effort to place these roses and tackle landscape projects throughout our neighborhood and Kyle. A sad situation truly resulted in a wonderful beautification effort in our community. Hope everyone enjoys the new landscapes and takes time to smell the roses!

Photo of Rector Park by Sandy Fortenberry.

Come grow well with us!

177 Kirkham Circle
405.0077

liveoakhealthpartners.com

Erik Anderson, MD
General Surgery

Stuart Shapiro, DO
Orthopaedics/Sports Medicine

Eric Arhelger, MD
Family Medicine

PLUM CREEK POST

At The Fence!

Toddler Time on Friday, November 30th 10:30AM:

Keep the kids in their pajamas, bring some blankets and pillows, and come enjoy a Christmas movie (one of the TV classics!). Will provide some popcorn, drinks, and fun! After the movie, we'll have a little craft for the kids! Geared toward the 18 month to 4 year old crowd, but older siblings welcome. Meet at 10:30AM at the Plum Creek Community Center at 450 Haupt on Friday, November 30th. Email Christina to RSVP at cb28655@earthlink.net.

No BB Guns In Plum Creek.

The Plum Creek HOA wants to remind you, that BB Guns are NOT aloud to be fired off in Plum Creek. Thank you for your cooperation.

Button Corn Craft for Kids

Grab some yellow and green construction paper and create a corn cob and some leaves.

Then, glue your leaves and corn together. Use buttons or other found objects (big sequins, rhinestones, etc.) from around the house in hues of brown, orange, yellow, and red and glue them all over your corn!

The result is simply adorable and very festive, and one you'd be proud to show off on your fridge!

You can find the corn template and project at the URL below.
www.allkidsnetwork.com

ON-SITE COMPUTER SALES AND SERVICES

SPECIALIZING IN SERVICE TO THE PLUM CREEK POST NEIGHBORHOOD

- Residential & Commercial Systems
- Networks
- New & Refurbished Computers
- Printers & Monitors
- Computer Repairs
- Software & Hardware Upgrades
- Troubleshooting
- Spyware & Virus Removal

Gift Card to Starbucks
with first service call
(LIMITED TIME OFFER)

E-Mail: sales@acomputerwerks.com www.acomputerwerks.com

Established in 1999 With Over 40 Years Experience

A COMPUTER WERKS 512.694.1746

Plum Creek Business Service Center

5500 FM 2770 Kyle, TX 78640

An advertisement for N&S Domestic. The background is light blue with a pattern of small white dots. On the left, a cartoon illustration of a maid in a white dress and black shoes is sweeping. On the right, a vintage-style illustration of a woman with brown hair, wearing a green top and a white apron, is shown from the waist up. The text is arranged as follows: 'N&S Domestic' in a large, stylized font at the top; 'A Full-Service Household Agency' in a smaller font below it; 'Serving Travis & Hays Counties' in a pink, cursive font; 'Housekeeping, Nannies, Adult Care' in a large, bold, black font; 'nsdometics@gmail.com' in a smaller black font; '512-698-6178' in a large, bold, black font; and 'www.NSDomestics.com' in a black font at the bottom.

2 Free Interviews with Provider & A Criminal Background Check

6Sful
COMPUTER REPAIR
 "We Can Fix Your Computer"
 Bring this add for
\$20 OFF LABOR
Offer Expires 1/2/13
6Sful.com (512) 541-1660
 6Sful Computer repair is located at Plum Creek Self Storage, ste111,
 5500 FM2770, Kyle TX. 78640 (512) 514 - 1660
 Hours are 9 to 5 Monday - Friday 9 to noon Saturday

JODY CELUM
REAL ESTATE AGENT

"I LOOK FORWARD TO AN OPPORTUNITY TO EARN *YOUR* TRUST AND REPRESENT *YOUR* BEST INTERESTS IN BUYING AND/OR SELLING *YOUR* HOME."

WWW.HOMESINKYLETEXAS.COM

MY MOVE-UP PLAN IS SIMPLE...

- ALLOW *ME* THE PLEASURE OF MARKETING YOUR CURRENT HOUSE! (FOR A REDUCED COMMISSION)
- ALLOW *ME* THE PLEASURE OF REPRESENTING YOU IN THE PURCHASE OF YOUR NEXT HOME! (AT NO EXPENSE TO YOU)
- ALLOW *YOURSELF* THE PEACE OF MIND AND PLEASURE OF SAVING \$ WHILE YOUR REAL ESTATE WANTS AND NEEDS ARE TAKEN CARE OF.

512-771-7037 | DIRECT
512-782-2212 | FAX
JODY@JODYCELUM.COM

WWW.JODYCELUM.COM

Trunk Or Treat @ Cabella's!
Come Visit Our Booths Oct.31,2012
From 6pm-8pm.
Visit:theconnectionchurch.org

Double Layer Pumpkin Cheesecake

INGREDIENTS:

- 2 (8 ounce) packages cream cheese, softened
- 1/2 cup white sugar
- 1/2 teaspoon vanilla extract
- 2 eggs
- 1 (9 inch) prepared graham cracker crust
- 1/2 cup pumpkin puree
- 1/2 teaspoon ground cinnamon
- 1 pinch ground cloves
- 1 pinch ground nutmeg
- 1/2 cup frozen whipped topping, thawed

DIRECTIONS:

1. Preheat oven to 325 degrees F (165 degrees C).
2. In a large bowl, combine cream cheese, sugar and vanilla. Beat until smooth. Blend in eggs one at a time. Remove 1 cup of batter and spread into bottom of crust; set aside.
3. Add pumpkin, cinnamon, cloves and nutmeg to the remaining batter and stir gently until well blended. Carefully spread over the batter in the crust.
4. Bake in preheated oven for 35 to 40 minutes, or until center is almost set. Allow to cool, then refrigerate for 3 hours or overnight. Cover with whipped topping before serving.

Turkeys Tackling Hunger

**OCTOBER 4TH – NOVEMBER 30TH
AT HAYS COUNTY FOOD BANK
220 HERNDON STREET SAN MARCOS, TX 78666**

You can help families throughout Hays County enjoy the comfort and tradition of a Thanksgiving meal by taking a few hours this holiday season to help spread the word about Turkeys Tackling Hunger. Share your good fortune and help others by putting up posters, coordinating a fund drive at your office, or even donning a turkey suit for special events. For every \$20 that you raise, a family enjoys a home-cooked Thanksgiving dinner! Call 512-392-8300 or email Lisa Henggeler to get started!

SUDOKU

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

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.

PLUM CREEK SPECIAL!

One week of classes
= for \$1 =

-Youth and Adults
-Beginners and Advanced

Benefits of training include:

-Cardio/Strength Training
-Self-Defense
-Improved Self-Esteem
-Increased Self-Discipline

- **512.995.1217** -

will@dojokyle.com

23703 IH35 Ste 103

Kyle, TX 78640

PLUM CREEK SPECIAL!

Get our local favorite
= the Family Pack =
for our *Plum Creek only price!*

\$21.99!

16" XL Specialty
16" XL One Topping
and a 2-liter of Soda!

Pizza Classics

512-268-1979

Tips to Turn Your Walk Into a Workout

Walking is a great mode of exercise because it requires no equipment, it is low-impact, and something that many people can do regardless of their fitness level or experience.

Benefits of Walking

Any movement is good movement and the same is true for walking. Like other forms of exercise, walking can help you improve cholesterol levels, lower blood pressure, control weight, improve mood, decrease stress, and it also provides numerous other health benefits. Here are some tips to turning your walk into a workout.

Get the Goods

Proper footwear is essential for any kind of exercise. It is important to select shoes with good arch support and soles that absorb shock and provide cushioning. If you are unsure about fit, Austin has several local shoe stores that will personally fit you to a new pair of sneakers.

Choose clothing that is comfortable to move in and that you feel good wearing. Dress in layers if the weather is cool so that you can adjust as needed during your workout. And take a bottle of water along so that you can hydrate along the way. You may find that taking an iPod along will help keep you motivated.

Walking for Fitness: *Proper Speed and Technique*

Although the act of walking is simple, walking for fitness takes more effort, attention to speed, and technique. In order to get the most out of your walking workout, the speed should be brisk and above your “stroll in the park” comfort level. Also, your heart rate should be elevated. A good estimate: 10 - 15 heartbeats in a 6-second pulse count. (Multiply that number by 10 to get heartbeats per minute.) Strike the ground with the heel and drive off from heel-

(Continued on Page 10)

Texas little Conservationists
CHILDCARE AND PRESCHOOL

jumpintolearning
www.texaslittleconservationists.com

Call us Today (512) 312-4341
221 Amberwood N. in Kyle, Texas

Reduce your electric Bill Now!

The largest user of energy in the typical Texas home is your A/C Heating system which can account for more than 50% of your utility bill.

Energy use by your AC -Heating system is affected by many factors such as system cleanliness, freon levels, attic insulation, system operating efficiency, shading on the home, quality and sealing of the windows and doors, duct leakage and, of course how well it is taken care of!

- ☐ Change your filters every 30 days. Even if you use filters that say 90 days, do it every 30! Maximum airflow is the key to your systems performance and efficiency!
- ☐ Pour bleach into your drain line 2 or 3 times a year. If you don't know exactly where to do this, call us and we can tell you or do it for you as part of a regular Maintenance Plan.
- ☐ Use a digital-programmable thermostat. These t-stats are better for your system because of the built in time delays, they save energy by running only when you want them to, and they are much more accurate.
- ☐ Keep your outdoor unit free from tall grass and intrusive shrubs. Be careful not to damage the Freon lines or electrical when you do this.
- ☐ Make sure your attic has the proper amount of insulation. Energy standards have increased in the last few years and energy costs have gone up. Have us, or an insulation company inspect this!
- ☐ Have your system cleaned and checked every year. We have established a system for smart homeowners who want to keep their systems operating at peak performance. Join now and get last years pricing! Its only \$149 for 2 tune-ups per year! Tune up the A/C in the Spring and Heater in the Fall. This can easily save you \$200 a year or more in energy costs and make you more comfortable in your home. In fact, we guarantee it!

Look at our website for photos of some poorly maintained AC systems! **www.GarnerAC.com**

We have been in the Kyle/Buda area for 15 years and are familiar with your neighborhood!

Call us now and we can get you scheduled for a tune up and inspection! (at last years price)

268-0302

HEATING AND
SINCE 1988

GARNER

AIR CONDITIONING, INC.
TACLB010185E

\$20.00 OFF

ANY REPAIR

(NO EXPIRATION DATE!)

512-268-0302 • WWW.GARNERAC.COM

PLUM CREEK POST

(Continued from Page 8)

to-toe in order to effectively engage the muscles of your lower-body.

A few minutes after starting your walking workout, take a moment to stretch the calves, quadriceps, and hamstrings. Hold stretches for several seconds (with no bouncing) on each side. After your workout, reward your muscles and improve flexibility by taking a few minutes to stretch. Hold stretches longer here because muscles are warm and can make gains in flexibility at this point.

Just Getting Started?

If you are new to exercise, it is important to check with your doctor before starting an exercise program. Start slowly and gain confidence before adding distance. For example, you might try walking 10 minutes in one direction and 10 minutes back. Slowly build up to 15 minutes in one direction and 15 minutes back. Over time, build up to 2-3 miles or 40-60 minutes of walking at a brisk pace most days of the week.

A Seasoned Walker?

If you have been walking for quite some time, you may be looking for something new to add to your walking workout. With a few quick additions, you can further challenge and tone muscles and increase the intensity of your workouts.

- Add speed. Turn your walk into a speed walk. Engage the arms and the core muscles.

- Incorporate intervals. Walk for five minutes. Do an interval for two minutes. Repeat. Intervals can include things like walking lunges, moving side squats, push-ups, and jogging.

- Hit the hills. Adding an incline will increase intensity in a hurry!

- Add resistance. Use a weighted backpack or vest. Or push your child in the stroller. I did not realize just how much weight I was pushing when I exercise with my son until I did the math recently. He is 25 pounds, and the stroller is 15. That extra 40 pounds adds great intensity (and a whole lot of cuteness) to my workouts!

If this is the year that you have devoted to improving health, walking is a great way to start! Remember... "The journey of a thousand miles begins with a single step."

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.

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.

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 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

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

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

PLM

Special Offer for Residents *of* Plum Creek!

DERMATOLOGY AND SKIN CANCER CENTERS

Vitalogy
SKINCARE
& MEDICAL SPA

**50% off Sciton® Laser
BBL™ package of 3 treatments**

As seen on Dr. Oz!

BEFORE

AFTER

Broad Band Light is a treatment that will help restore your skin's natural beauty, giving you younger, brighter looking skin.

Call Vitalogy Medical Spa today! | 512.930.4094

SAN MARCOS OFFICE | 1320 Wonder World Drive, Suite 108 | San Marcos, TX 78666

www.VitalogySkincare.com

