

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!

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.

Round Rock New Neighbors

Round Rock New Neighbors is a local organization of women for neighbors new or "old" (been here awhile) from Round Rock and surrounding areas.

We hold monthly luncheons with a program and a speaker, have many "interest groups" and activities, and also do community outreach.

Come join us and meet new friends and enjoy our activities.

Check out our website at www.rrnewneighbors.org or call Peggy Newman at 388-4698.

D&W
PAINTING INC.

- * 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*

**NOT AVAILABLE
ONLINE**

BUSINESS CLASSIFIEDS

Pets At Heart conveniently located in Lake Forest offers professional In- Home Dog Boarding, Doggie Daycare and Pet Sitting Services. We are dedicated to providing the very best care for your pets. Insured & Bonded. Call Nora at 512-689-6502. Visit our website petsatheart4you.com

The Forest Creek Forum
..... *is online*

*Go green.
Go paperless.*

Sign up to receive The Forest Creek Forum in your inbox. Visit PEELinc.com for details.

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®

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 5

EDUCATIONAL EXCELLENCE AT EVERY AGE

We are very proud to provide the most innovative facility and effective educational programs for children 6 weeks through 12 years of age.

No registration fee and the 4th week **FREE** of tuition upon new enrollment!

- SACS accredited curriculum
- Internet viewing
- All nutritional meals provided
- Music N' Movement
- Spanish
- Smartboard
- Health & Fitness

Low student to teacher ratio
Math & Science Small Groups
Ninety-five percent of our
meals are made from scratch
by our Le Cordon Bleu chef!
Vegetarian menu option
available.
We are a pork and nut free
school!

Expires January 31st, 2012
Please call or come in for a tour!
(512) 248-2178

1455 Red Bud Lane

www.kidsrkidsroundroundrock.com

FREE Installation

Receive FREE basic installation of a
Culligan® Drinking Water System

Dealer participation may vary. Not valid with other offers.
Expires 3/31/2013. ©2012 Culligan International Company.

\$200 OFF

Receive \$200 OFF when
you purchase a new
Culligan® Water Softener.

Dealer participation may vary. Not valid with other offers.
Expires 3/31/2013. ©2012 Culligan International Company.

A Culligan Drinking Water System filters your water for only pennies per day. Better water that fits any budget.

Culligan of Austin
512-826-2239
CulliganWaterTexas.com

Culligan
better water. pure and simple.®

Cable out? DIRECTV in!

**ALL
NEW**

genie

Get a FREE upgrade to the most advanced HD DVR ever! Advanced Receiver fee applies.

Upgrade today to get DIRECTV—rated #1 in customer satisfaction over all cable providers.

As compared to the largest national cable providers. 2012 American Customer Satisfaction Index.

\$29.99*
MONTH
For 12 Months
After Instant Rebate
ENTERTAINMENT Package

OUR BEST VALUE.

- ✓ **OVER 140 Channels**
- ✓ **HD Channels Included**
- ✓ **4,000 Shows and Movies On Demand**

PLUS, FREE FOR 3 MONTHS
HBO + starz + SHOWTIME + CINEMAX

FREE GENIE™ UPGRADE* The most advanced HD DVR ever! Connect up to 4 rooms. Add'l equipment required. Add'l & Advanced Receiver fees apply.

PLUS Lock in Your Savings for 2 Years!

ALL NEW

Save \$25/mo. in 1st year! AND \$10/mo. in 2nd year!

\$34.99*
MONTH
For 12 Months
After Instant Rebate
CHOICE™ Package

TV THAT ALWAYS BEATS CABLE.

- ✓ **OVER 150 Channels**
- ✓ **HD Channels Included**
- ✓ **6,000 Shows and Movies On Demand**

PLUS, FREE FOR 3 MONTHS
HBO + starz + SHOWTIME + CINEMAX

FREE GENIE™ UPGRADE* The most advanced HD DVR ever! Connect up to 4 rooms. Add'l equipment required. Add'l & Advanced Receiver fees apply.

PLUS Lock in Your Savings for 2 Years!

ALL NEW

Save \$29/mo. in 1st year! AND \$10/mo. in 2nd year!
Regional Sports Fee may apply.

\$39.99*
MONTH
For 12 Months
After Instant Rebate
CHOICE XTRA™ Package

MORE CHANNELS, MOVIES AND SPORTS.

- ✓ **OVER 205 Channels**
- ✓ **HD Channels Included**
- ✓ **7,000 Shows and Movies On Demand**

PLUS, FREE FOR 3 MONTHS
HBO + starz + SHOWTIME + CINEMAX

FREE GENIE™ UPGRADE* The most advanced HD DVR ever! Connect up to 4 rooms. Add'l equipment required. Add'l & Advanced Receiver fees apply.

PLUS Lock in Your Savings for 2 Years!

ALL NEW

Save \$29/mo. in 1st year! AND \$10/mo. in 2nd year!
Regional Sports Fee may apply.

ALL DIRECTV OFFERS REQUIRE 24-MONTH AGREEMENT.**

- NO Equipment to Buy.
- NO Start-Up Costs.
- 99% Worry-Free Signal Reliability Based on a Nationwide Study of representative cities.
- Local Channels Included in over 99% of the U.S.

Get the best value in TV with DIRECTV. CALL NOW!

**CALL NOW AND SAVE
\$10/MO**

1-888-799-0512

Authorized DIRECTV Dealer

Offers end 2/6/13. Credit card required (except in MA & PA). New approved customers only (lease required). \$19.95 Handling & Delivery fee may apply. Applicable use tax adjustment may apply on the retail value of the installation. Programming/pricing may vary in certain markets.

*BILL CREDIT/PROGRAMMING OFFER: IF BY THE END OF PROMOTIONAL PRICE PERIOD(S) CUSTOMER DOES NOT CONTACT DIRECTV TO CHANGE SERVICE THEN ALL SERVICES WILL AUTOMATICALLY CONTINUE AT THE THEN-PREVALING RATES. Free HBO, STARZ, SHOWTIME and Cinemax for three months, a value of \$135. LIMIT ONE PROGRAMMING OFFER PER ACCOUNT. Featured package/service names and prices: ENTERTAINMENT \$54.99/mo.; CHOICE \$63.99/mo.; CHOICE XTRA \$68.99/mo. Advanced Receiver fee \$20/mo. In certain markets, a \$3/mo. Regional Sports fee will be assessed with CHOICE Package or above and MAS ULTRA Package or above. Prices include the following instant bill credits for 12 months: \$25 for ENTERTAINMENT Package, \$29 for CHOICE and CHOICE XTRA Packages. In months 13-24, bill credit will be \$10/mo. Account must be in "good standing" as determined by DIRECTV in its sole discretion to remain eligible for all offers.

**24-MONTH AGREEMENT: EARLY CANCELLATION WILL RESULT IN A FEE OF \$20/MONTH FOR EACH REMAINING MONTH. Must maintain 24 consecutive months of any DIRECTV programming package (\$29.99/mo. or above) or any qualifying international service bundle. Advanced Receiver-DVR fee (\$0/mo.) required for DVR lease. Advanced Receiver-HD fee (\$10/mo.) required for HD Receiver lease. Advanced Receiver fee (\$20/mo.) required for Advanced Whole-Home DVR, HD DVR and TiVo HD DVR from DIRECTV lease. TiVo service fee (\$5/mo.) required for TiVo HD DVR from DIRECTV lease. If you have 2 Receivers and/or one Receiver and a Client/Enabled TV/Device, the fee is \$4/mo. For the 3rd and each additional Receiver and/or Client/Enabled TV/Device on your account, you are charged an additional fee of \$4/mo. per Receiver, Client and/or Enabled TV/Device. NON-ACTIVATION CHARGE OF \$150 PER RECEIVER MAY APPLY. ALL EQUIPMENT IS LEASED AND MUST BE RETURNED TO DIRECTV UPON CANCELLATION, OR UNRETURNED EQUIPMENT FEES APPLY. VISIT directv.com OR CALL 1-800-DIRECTV FOR DETAILS. *GENIE HD DVR UPGRADE OFFER: Includes instant rebates on one Advanced Whole-Home DVR and up to 3 DIRECTV Clients with activation of the ENTERTAINMENT Package or above; OPTIMO MAS Package or above; or any qualifying international service bundle, which shall include the PREFERRED CHOICE programming package. Whole-Home HD DVR functionality requires an Advanced Whole-Home DVR (model HR34) connected to the primary television and a DIRECTV Client, H25 HD Receiver or an RVU-capable TV/Device in each additional room. Limit of three remote viewings per Advanced Whole-Home DVR at a time. Visit directv.com/genie for complete details. INSTALLATION: Standard professional installation in up to four rooms only. Custom installation extra.

DIRECTV ON DEMAND: Access to available DIRECTV On Demand programming is based on package selection. Actual number of TV shows and movies will vary. Additional fees apply for new releases. Some DIRECTV On Demand content requires an HD DVR (HR20 or later) or DVR (R22 or later). DIRECTV CINEMA Connection Kit and broadband Internet service with speeds of 750 kbps or higher and a network router with an available Ethernet port are required. Visit directv.com/cinema for details.

To access DIRECTV HD programming, HD equipment required. Number of HD channels based on package selection. Local channels eligibility based on service address. Not all networks available in all markets. Programming, pricing, terms and conditions subject to change at any time. Pricing residential. Taxes not included. Receipt of DIRECTV programming subject to DIRECTV Customer Agreement; copy provided at directv.com/legal and in order confirmation. ©2012 DIRECTV. DIRECTV and the Cyclone Design logo, CHOICE, CHOICE XTRA and GENIE are trademarks of DIRECTV, LLC. All other trademarks and service marks are the property of their respective owners.

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.

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

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
-Inspect 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/carxoustin>

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

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.

*Knowledge,
Integrity, &
Hard Work.*

Paul & Jan Gillia

Do Not Pay 6% To Sell Your Home!

Our full service listings are now **4.5%**. We Also Do Leasing.

Call or Email Before You List!

512-388-5454 • pgillia@austin.rr.com

www.homeselect360.com

The Right REALTOR Makes All the Difference!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

FC

PEEL, INC.
community newsletters

www.peelinc.com
512.263.9181