

IT REALLY IS A SMALL WORLD AFTER ALL

By Vicki Milana

This past school year has been an eventful one for twenty-two Houston area Ayusa families. In August 2012, these families opened their hearts and their homes to foreign exchange students from around the world. During the 2012-2013 school year, we had eleven countries represented in our area, some of the countries included were Germany, Brazil, Italy, Lebanon, China, Japan and Tunisia. The Ayusa foreign exchange student program is a great way to enrich not only the lives of your family members, but that of the folks in your community and the student themselves. “Both my wife and I have been hosting for the past five years and have enjoyed every minute of it!” says Theodore Odom of Pearland, Texas. “My wife and I have no children, so we are able to bring the students in for the full year and be their Host Parents. We believe it’s a way of giving back. This year’s student, Ina Zyfi of Albania has had a great time meeting new people, making new friends and volunteering her time to a local dachshund rescue.”

“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 Connie Coutu, Regional Manager of Ayusa, a 501(c)(3) not for profit organization. “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.”

“Our students really love giving back to the community”, says Heather Wells, the Houston area Senior Regional Director. “One of our students, Nesrine Mbarek of Tunisia, participated in over 300 hours of community service. She was actually one of three students who won a trip for her community service and also attended a US Department of State “Teaching English as a Second Language” conference in April for her hard work. Other students have worked in food banks and have given presentations on their home countries in their schools.”

This year, Ayusa is sponsoring over 900 students from 60 different countries in the United States. Volunteer host families are needed in our area to house these students for the 2013-2014 school year. The families need only 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.

If you are interested in hosting an exchange student, please visit the Ayusa website at www.ayusa.org and complete the on-line application. You can view the students that are available for placement by clicking on the View Student Profiles on the home page. Help make this a memorable year for both your children and the prospective students. You’ll be glad you did!

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.

**ADVERTISE
YOUR
BUSINESS 888-687-6444**

Pets At Heart
Conveniently located in Lake Forest

Professional Pet Sitting, Dog Boarding
Doggie Daycare & House Sitting Services

"We promise trustworthy, loving care for your Pets when you need us."

Nora Talbert - Owner
512-689-6502
www.pelsatheart4you.com
Insured & Bonded

**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

VIRUSES STILL PRESENT DURING SUMMER

Many viruses are still frequent in the summer so good hygiene remains important, said Dr. Gail Demmler Harrison, professor of pediatrics-infectious diseases at BCM. Some viruses present in the summer include:

- Enteroviruses can cause symptoms such as sore throat and diarrhea, and can even lead to viral meningitis and inflammation of the heart and liver.
- Hand, foot and mouth disease, is characterized by ulcers in the back of the throat and a rash on hands and feet. This is common in babies and young children.
- Adenovirus, which can cause respiratory problems.
- Parainfluenza can cause croup, a loud cough; bronchiolitis, swelling and mucus in the small air passages in the lungs; and bronchitis, inflammation of the main air passages to the lungs.

These viruses cannot be treated with antibiotics, but it's important to get enough fluid and rest. Seek treatment immediately for high fever for more than three days, vomiting for over 24 hours, diarrhea, severe headaches or chest pain. Those with weak immune systems should consult their physician if they have any symptoms associated with these viruses.

QUALITY OF MEALS SHOULD NOT CHANGE DURING SUMMER

Students shouldn't close the door on healthy eating habits during the summer, says a Baylor College of Medicine pediatrician.

"Certainly it is just as important to eat healthy over the summer as it is any other time of the year," said Dr. Teresia O'Connor, assistant professor of pediatrics – nutrition at BCM.

She offers the following tips for health summer eating:

- Incorporate fruits and vegetables in all meals.
- A healthy summer lunch should include a fruit, a vegetable, some form of protein and whole grains.
- Don't skip breakfast.
- Eat three meals a day with one to two snacks.
- Stay hydrated - water is the best and healthiest way to stay hydrated.
- Be aware of how much sugar is in beverages. While it's okay to drink a small amount of these beverages, primary drinks should be water and low-fat or skim milk.

Encourage children and teens to help prepare their own meals so they become responsible for their own healthy eating.

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.

Registration fee **waved** upon new enrollment

SACS accredited curriculum	Math & Science Small Groups
Internet viewing	Ninety-five percent of our meals are made from scratch by our Le Cordon Bleu chef!
All nutritional meals provided	Vegetarian menu option available.
Music N' Movement	We are a pork and nut free school!
Brain Waves	ABC Mouse.com software
Smartboard	
Health & Fitness	
Low student to teacher ratio	

Expires June 30th, 2013

Please call or come in for a tour!

(512) 248-2178

FALL Enrollment 13/14 – Open House : July 20th

1455 Red Bud Lane www.kidsrkidsroundroundrock.com

PROTECT EYES THIS SUMMER

Take precautionary measures to protect your eyes during the summer to prevent long-term damage to eyesight, said a Baylor College of Medicine ophthalmologist.

"Ultraviolet light, or UV exposure, has been linked to the development of macular degeneration, cataracts and other vision-loss problems," said Dr. Elizabeth Baze, assistant professor of ophthalmology at BCM.

Baze offered tips you can practice to help protect your eyes from sun damage this summer.

- The more the sunglasses wrap around and shield your eyes and the skin around the eyes, the more protection you have.
- Sunglasses need to provide 99 to 100 percent UV protection.
- Sunblock is a must, including the skin around the eyes.
- A broad-brimmed hat can add extra protection.

If you have an existing eye condition like macular degeneration or cataracts, protecting your eyes from the sun should be a top priority during the summer, she said.

*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 Home Select Team Makes All the Difference!

DROWNING IS PREVENTABLE

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

Volunteer - Donate
COLINSHOPE.ORG

Ongoing: Volunteers needed to distribute water safety packets info@colinshope.org
Ongoing: Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>
July 21: Colin's Hope Kids Got2Swim Pure Austin Quarry Lake. <http://www.tinych.org/got2swim>
August 29: Colin's Hope Got2Swim Lake Austin 10K/10 miler. <http://www.tinych.org/got2swim>
September 8: 5th Annual Colin's Hope Kids Triathlon <http://www.tinych.org/KidsTri>

ALERT: 18 Texas children have already drowned this year!
YOU can help us prevent children from drowning.
Please KEEP YOUR KIDS SAFE around water.

LAYERS OF PROTECTION

**CONSTANT VISUAL
SUPERVISION**

LEARN TO SWIM

**WEAR LIFE
JACKETS**

**MULTIPLE BARRIERS ON
ALL POOLS & HOTTUBS**

**KEEP BACKYARDS &
BATHROOMS SAFE**

LEARN CPR

**CHECK POOLS/HOTTUBS
1ST FOR MISSING CHILDREN**

**VISIT US
ONLINE**

The Forum

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.

NOT AVAILABLE ONLINE

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®

PHYSICAL SYMPTOMS COULD BE SIGN OF DEPRESSION

Depression and chronic mood disorders can manifest themselves through physical symptoms, said an expert at Baylor College of Medicine.

"Physical symptoms often drive a patient to see a primary care physician, and then the diagnosis of depression may emerge," said Dr. Sanjay Mathew, associate professor in the Menninger Department of Psychiatry and Behavioral Sciences at BCM.

Symptoms include gastrointestinal syndromes or chronic pain conditions. Many patients will have diagnoses of both a physical illness as well as depression.

The first step is to get a complete medical history and physical exam to rule out any medical conditions before making a psychiatric diagnosis.

Certain types of antidepressants and medications that help treat seizures also help with the physical symptoms of depression at low doses. This can help avoid the use of multiple medications.

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV
Prices starting at
\$29.99

*FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room*

*FREE Installation
Up to 3 FREE additional
HD client boxes
FREE HBO, Cinemax, Starz
& Showtime for 3 months*

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Saman Akhlaque

Sales Representative

512-934-0455

sakhlaque@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com 512-263-9181

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

FC

The Austin Diagnostic Clinic doctors are women just like you who understand the importance of good health throughout all stages of a woman's life. From annual exams, to preconception counseling, prenatal care and through menopause, our Ob/Gyn's have the expertise to diagnose, treat and keep you healthy.

What sets us apart is our dedication to you. When you choose an ADC Ob/Gyn you will see *your* doctor at every visit. Same day & next day appointments are available and we accept most insurance plans including Medicaid. We look forward to caring for you.

Visit ADClinic.com or call 512-901-4063.

I to r: Dr. Yvette Schieffer-Gutierrez,
Dr. Allison Devine, Dr. Stephanie McNelis,
Dr. Wendy Cutler, Dr. Angela Meyer and
Dr. Kiran Mechineni

The Austin Diagnostic Clinic

12221 MoPac Expressway, East Entrance, Ground
512-901-4013 • ADClinic.com

My Health, My Ob/Gyn, My ADC