

Canyon Creek CHRONICLE

JANUARY 2013

VOLUME 7 ISSUE 1

Travel the World Without Leaving Your Hometown

Host a Foreign Exchange Student

By Vicki Odom

Who hasn't dreamed about walking among the Egyptian pyramids, or soaking in the sun on a beach in Spain, or wandering along the Great Wall of China? Every parent wants to give their children a taste of the world, but the economic reality of international air travel for a family, not to mention hotels, passports and food, makes it tough for most of us to consider except in our daydreams.

There is a way to give your children the world - without leaving your living room. How? Host a foreign exchange student from a country you've always admired! Fascinated by France? Curious about China? Intrigued by India? By welcoming an international student from one of these countries into your home, you instantly open a portal to a far off land.

Foreign exchange students come from all over the world. Ayusa matches host families with students from more than 60 different countries including Argentina, China, Ecuador, Egypt, France, Germany, Japan, Lebanon, Norway, Pakistan, Sweden, Thailand, Tunisia and Turkey. All high school foreign exchange students are fully insured, bring their own spending money, and are proficient in English - and all high school exchange programs are regulated by the U.S. Department of State.

"We welcome host families of all shapes and sizes - families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families," says Heather Wells, Regional Director of Ayusa, a non-profit that promoting global learning and leadership through foreign exchange and study abroad opportunities for high school students. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

Volunteer host families provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program. All interested host families must pass a criminal background check and a home visit by an exchange organization.

Interested host families are required to fill out an application, pass a background check and interview with a local exchange program representative in their homes. Once accepted to a program, host families can view profiles of students to find the right match for their family.

"Hosting an exchange student is a life-changing experience - for the student, the host family, and the host community," says Wells. "There is no better way to teach your children about the world around them than through welcoming an international high school student into your home."

Ayusa is currently accepting applications for families to host an exchange student for the 2013 - 2014 school year. For more information about hosting a high school foreign exchange student, please contact Ayusa at 1.888.552.9872 or by visiting the website at www.ayusa.org.

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 Office512-331-9802

NEWSLETTER PUBLISHER

Peel, Inc.512-263-9181
Article Submissionscanyoncreek@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

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
\$25 OFF
ANY REGULARLY PRICED SERVICE OVER \$150.
\$10 OFF ANY REGULARLY PRICED SERVICE OVER \$75

OIL CHANGE \$16.99
WITH **FREE TIRE ROTATION**
(Most cars/Non synthetic or diesel)

WINTERIZE \$59.99
-Radiator drain & fill
-Install up to 2 gallons of coolant
-Inspect belts & hoses
-Check & rotate tires
OFFERS EXPIRE 2/28/13

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

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

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco

THE TWO-HANDED BACKHAND VOLLEY

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand and a forehand volley. In this issue, I will give you instructions on how to execute a two-handed backhand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures student Mindy Custer demonstrates the proper form and technique. Photos by Charlie Palafox.

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 next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The left hand will make a slight change of the grip and the right hand will be relaxed and loose. The left shoulder should take a short turn and the head of the racket should align to the flight of the ball. The left wrist should be "cocked" back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball. Here I am helping Mindy to feel the hand on the racket to tilt back and still keep the head of the racket above her wrist.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The right arm should be close to the body.

Look for in the next Newsletter: The Serve

“You are a true professional—the perfect blend of responsiveness and follow-up. Of the many (home) purchases I have made in the past 25 years, this was simply the best experience I have had.” —Will S

Just sayin’.

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

AUSTIN NEWCOMERS CLUB

This month our luncheon program will feature Peter Bay, Music Director of the Austin Symphony Orchestra, who will speak about the Symphony's repertoire for the upcoming symphony season. He will play recordings of excerpts of the pieces, and explain the background of the compositions and his approach to conducting them.

Mr. Bay has been the Symphony's Music Director since 1998, and is also the primary conductor for Ballet Austin. He has been music director of the Britt Festival Orchestra in Jacksonville, Oregon since 1993, and in 2011 was Music Advisor of the Hot Springs Music Festival in Arkansas. He has made many national and international guest appearances conducting famous orchestras. Mr. Bay is a native of Washington, DC and received degrees from the University of Maryland and Peabody Institute of Music.

The monthly luncheon will be held on Wednesday, January 16 at Green Pastures restaurant, located at 811 West Live Oak in Austin. We get together at around 11:00 a.m. for a social hour with lunch at 12:00 noon. The luncheon is \$20 per person; reservations are required, and payment must be received by Thursday, January 10.

The club website is www.AustinNewcomers.com and the telephone number is (512) 314-5100.

Friends don't let friends watch cable.

Get **DIRECTV** today.

CALL NOW AND SAVE AN ADDITIONAL \$10/MO
1-888-799-0512

Authorized DIRECTV Dealer

©2012 DIRECTV Inc. DIRECTV and the Cyclone Design Logo are registered trademarks of DIRECTV.

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Ryan Lundberg

Sales Manager

512-263-9181 ext 23

ryan@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com

2013 Austin Boat & Travel Trailer Show

The 2013 Austin Boat & Travel Trailer Show will feature hundreds of watercraft and travel trailers from top Central Texas boat and RV dealers. Guests are invited to get a firsthand look at the many water craft and travel trailers on display, including wakeboard boats, cruisers, pontoons and fishing boats for water fun, and fifth wheels, truck campers and toy haulers for your travel needs.

Other highlights include Bubble Runners, Kid's Catfish Tank, Army Bass Anglers and new seminars regarding boat handling under power and using marine GPS.

Dates/Time:

Thur., Jan. 17: 12 p.m. - 9 p.m.

Fri., Jan. 18: 12 p.m. - 9 p.m.

Sat., Jan. 19: 10 a.m. - 9 p.m.

Sun., Jan. 20: 10 a.m. - 6 p.m.

Admission:

Adults - \$8

Seniors Over 60 - \$4

Children 7-12 - \$4

Children 6 and Under - Free

Location:

Austin Convention Center

500 E. Cesar Chavez Street

Austin, TX 78701 (512-404-4000)

For more information visit www.AustinBoatShow.com or contact Jennifer McKinney at 512-494-1128 or Jennifer.mckinney@austinboatshow.com.

TORNADOS

Home Athletics Schedule January/February 2013

DATE	SPORT	OPPONENT	TIME
1/10	WBB	Hardin-Simmons	5:30 p.m.
	MBB	Hardin-Simmons	7:30 p.m.
1/13	MBB	Fisher College	3:00 p.m.
1/29	WBB	Mary Hardin-Baylor	5:30 p.m.
	MBB	Mary Hardin-Baylor	7:30 p.m.
2/1	BB	Lubbock Christian	4:00 p.m.
2/2	BB	Lubbock Christian	1:00 p.m.
2/7	WBB	Texas Lutheran	5:30 p.m.
	MBB	Texas Lutheran	7:30 p.m.
2/9	WBB	Schreiner	1:00 p.m.
	MBB	Schreiner	3:00 p.m.
2/14	WBB	Sul Ross State	5:30 p.m.
	BB	Texas Lutheran	7:00 p.m.
	MBB	Sul Ross State	7:30 p.m.
2/15	BB	Sul Ross State	10:00 a.m.
	SB	Trinity (DH)	4:00 p.m.
2/16	BB	Ozarks	10:00 a.m.
	WBB	Howard Payne	1:00 p.m.
	MBB	Howard Payne	3:00 p.m.
	BB	Howard Payne	4:00 p.m.
2/17	BB	Texas-Dallas	12:00 p.m.
	SB	George Fox (DH)	2:00 p.m.
2/22	BB	Louisiana College	7:00 p.m.
2/23	BB	Louisiana College (DH)	1:00 p.m.

MBB (Men's Basketball)

WBB (Women's Basketball)

BB (Baseball)

SB (Softball)

CTX Athletics is Now Accepting Tornado Club Applications!!!

For up-to-date information about CTX Athletics, please check out our website at:

athletics.concordia.edu

A Focus On Resolutions

By: Concentra Urgent Care

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

LOSING WEIGHT

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

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

For more information on weight management and improving

nutritional practices, visit the National Institute of Diabetes and Digestive and Kidney Diseases at www.win.niddk.nih.gov/publications/for_life.htm.

GETTING FIT

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

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

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

Resolute Fitness
CYCLING & YOGA STUDIO

GRAND OPENING!

WANT TO TAKE A CLASS?

BRING IN THIS AD FOR
ONE FREE CLASS
BEFORE JAN. 30, 2013

Cannot be combined with any other offers.

MEMBERSHIP FOR TWO?

BRING IN THIS AD AND YOU
AND A FRIEND **WILL BOTH**
ENJOY \$25 OFF YOUR FIRST
MONTH OF MEMBERSHIP

Offer expires Jan. 30, 2013.

Quinlan Crossing Shopping Center
5145 North FM 620 Suite F-120
Austin, TX 78732

Learn more about us online at:
ResoluteFitness.com

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

FREE Checking That Pays!

RBFCU
Freedom Check Card
Debit MasterCard

Austin
512-833-3300

Toll-free
1-800-580-3300

Federally insured by the NCUA

RBFCU
Join online - rbfcu.org

CROSSWORD PUZZLE

ACROSS

1. Syllables used in songs (2 wds.)
5. Dress
9. Time periods
10. Satan
11. Tap in lightly
12. Adult insect
13. Prioress
15. Today
16. Chapel
18. 10,000 squared meters
21. Cutting tool
22. Scents
26. Small herring
28. Two
29. Fish tank dweller
30. Volcano
31. Otherwise
32. Hold

DOWN

1. Soft white cheese
2. Arabian
3. Mutton
4. Facet
5. Jewel
6. ___-garde
7. Severity
8. Wispy
10. Render harmless
14. Soft drink brand
17. Lacked
18. Hurry
19. Deport
20. Tic tac's competitor
23. Pear shaped instrument
24. Alley
25. Close the door hard
27. Be

View answers online at www.peelinc.com

© 2006. Feature Exchange

“ We truly felt like you had our best interests at heart and can honestly say that **we can't make that statement about any other realtor** that we've worked with in the past. Thank you from the bottom of our hearts! ”

—Doug and Lori W.

Just sayin'.

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

“After my divorce and an unsuccessful attempt using a discount broker, I decided to be more deliberate in my search for a realtor. Your presentation blew away your competitors, and after selling my house very close to list, in less than 30 days, in the worst possible of markets, **I am a true believer.**”

— Lawrence B.

Just sayin’.

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

Cedar Fever or Common Cold?

Knowing the Difference is Key to Effective Treatment

WINTER IS CEDAR FEVER SEASON

The common cold and the Mountain cedar allergy called “Cedar Fever” often begin the same way: runny nose, sneezing, sinus pressure, scratchy throat, and headache. Yet knowing the difference between a cold and cedar pollen allergies can be very important when it comes to effective treatment options.

Cedar Fever is the popular term for cedar pollen allergies, which strike many residents in Central Texas during the winter months, when mountain cedar plants emit large amounts of pollen. The common cold, meanwhile, is caused by a virus and can occur any time of year. The problem is that the cedar season is also the height of the cold and flu season.

COLD VS. ALLERGY SYMPTOMS

“Despite the many similarities in symptoms between Cedar pollen allergies and a cold, there are some clear indications that can help you understand which condition you are suffering from,” says Dr. John Villacis, an allergist and immunologist with The Austin Diagnostic Clinic (ADC). “While a cold and related symptoms may only last a few days to one or two weeks, symptoms of cedar pollen allergies may persist for several weeks or months.”

Another important difference in symptoms has to do with the excess mucus production that both conditions tend to produce. While people with a cold may experience discolored mucus, those with cedar pollen allergies will experience clear mucus production. And while people with a cold may develop a fever, people who have cedar pollen allergy will not develop a fever.

WHEN IN DOUBT, ASK A DOCTOR

Dr. Villacis says people who are not sure if they have a cold or cedar pollen allergies should consult with a physician as soon as possible in order to get an accurate diagnosis and effective treatment options.

John Villacis, M.D., is an allergist and immunologist for The Austin Diagnostic Clinic, a multi-specialty clinic with physicians representing 21 medical specialties at more than seven locations throughout Austin and Central Texas. Dr.

Villacis sees patients at the ADC Main Clinic, at 12221 North MoPac, and at ADC Circle C, 5701 West Slaughter Lane, Building C. For more information, visit www.adclinic.com or call 512-901-4052.

**PRESENT THIS
AD FOR A FREE
POPCORN!**

Expires 1/31/13

Your new home theatre.

The latest technology with wall to wall screens
and Dolby 7.1 Surround Sound in all auditoriums.

Classic concessions plus separate lobby bar.

11 Screens - Choose Your Experience!

- Reserved recliners with Dine-in service
- Comfy rockers with General Admission seating
- 3-Story screen in our DFX auditorium
- D-Box Motion Seating for full movie immersion

**Located at
8300 N FM 620 @ Concordia
(512) 501-3520**

Tickets on sale now at www.TheMoviehouse.com

Moviehouse & Eatery
GALAXY AT THE TRAILS

Makes the movies better.

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.

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 canyoncreek@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.

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.

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 Canyon Chronicle.

E-mail your pictures to CanyonCreek@peelinc.com by the 15th of the month.

RISING STARS PEDIATRIC DENTISTRY

We are proud
to announce the
addition of
Dr. Pru Aurora
to our Steiner
Ranch office!

*Specializing in the care of infants,
children, adolescents and patients with
special needs.*

Free New Patient Exam
(non-emergency only)
Coupon must be presented at time of
exam

Steiner Ranch
4308 N. Quinlan Park #201
Austin, Texas 78732

North Austin
14005 N. Hwy 183 #800
Austin, Texas 78717

www.SmileLikeAStar.com
512-266-7200

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

Our Two Locations

Bluebonnet Schools

Premier Private Preparatory Preschools

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