

The

A Newsletter for the
Residents of Teravista

VOICE

Volume 3, Issue 9

September 2013

MOMS Club

OPEN HOUSE

The MOMS Club Round Rock South chapter
would like to invite you to their

FALL OPEN HOUSE Bubble Day:

Friday, October 4th @ 10am

Katherine Fleischer Park

Wells Branch • 2106 Klattenhoff Dr.

**Come play at the park,
meet new friends & enjoy**

- **Bubble blowing**
- **Balloons**
- **Snacks**
- **Learn about MOMS Club**

*MOMS Club is a non-profit organization with chapters
made up of local stay-at-home mothers that offer support
and social activities for moms in the area.*

**More info at <http://momsclubRRS.tripod.com>
or contact: momsclub.roundrocksouth@gmail.com**

Your Other Family Doctor

gtvet.com

Quality care in a family environment

In-House Laboratory • Ultrasound • Laser Therapy • Complete Medical and Surgical Services • Comprehensive Dentistry • Vaccinations • Boarding • New Patients Welcome

Monday - Friday: 7:30AM - 5:30PM
Saturday: 8:30AM - 12:00PM

Phone: (512) 863-3563 Fax: (512) 863-4224
2707 South Austin Avenue, Georgetown, TX 78626

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Round Rock Police (Non Emergency)	512-218-5515
Georgetown Police (Non Emergency).....	512-390-3510
Travis County Animal Control.....	512-972-6060
Round Rock Animal Control	512-218-5500
Georgetown Animal Control.....	512-930-3592

SCHOOLS

Round Rock ISD	512-464-5000
Teravista Elementary School.....	512-704-0500
Hopewell Middle School.....	512-464-5200
Stony Point High School.....	512-428-7000
Georgetown ISD	512-943-5000
Carver Elementary School.....	512-943-5070
Pickett Elementary School.....	512-943-5050
Tippit Middle School.....	512-943-5040
Georgetown High School.....	512-943-5100

UTILITIES

Atmos Energy.....	1-888-286-6700
TXU Energy	1-800-818-6132
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

City of Round Rock.....	512-218-5400
Round Rock Community Library	512-218-7000
Round Rock Parks and Recreation	512-218-5540
City of Georgetown.....	512-930-3652
Georgetown Public Library	512-930-3551
Georgetown Municipal Airport	512-930-3666
Georgetown Parks and Recreation	512-930-3595
Teravista Golf and Ranch House	512-651-9850
Teravista Residents Club	512-310-7421

NEWSLETTER PUBLISHER

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

Teenage Job Seekers

NAME	AGE	BABY SIT	HOUSE SIT	PET SIT	YARD WORK	PHONE
Taylor Patton.....	15.....	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	940-1834

+ CPR TRAINING / FIRST AID TRAINING * HAS REFERENCES

ATTENTION TEENAGERS: The Teenage Job Seekers listing service is offered free of charge to all Teravista teenagers seeking work. Submit your name and information to teravista@peelinc.com by the 8th of the month!

BUSINESS CLASSIFIEDS

TAX PROFESSIONAL: Enrolled Agent, available in Teravista for your income tax questions, tax preparation service, or responding to IRS letters, as well as setting up your business books and payroll. Come to my home office in Teravista or I will bring laptop to your location. Very reasonable charges. Phone: 512-716-0440.

Classified Ads

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

GO GREEN
GO PAPERLESS

Sign up to get this newsletter in your inbox! Visit peelinc.com for details.

ADVERTISE
YOUR BUSINESS
HERE
888-687-6444

\$899.99

Your Official Autumn Stimulus Package.

This One is Guaranteed to Work. Backyard grilling during the autumn is a great American pastime. That's why we put together a line of grills and accessories that gives you a true charcoal taste and the cooking flexibility that other brands just can't match.

Our 100% Natural Lump Charcoal burns hotter, longer and cleaner than briquettes or gas, and gives food a signature charcoal taste. The combination of high-fire ceramics and temperature control means you can cook as low as 225°F or up to 750°F for food that comes out tender and juicy every time. **IN STOCK AND READY TO DELIVER!**

TimberTown Austin
512-528-8112
www.timbertownaustin.com
15607 Grand St. Pflugerville, TX 78660

SINGLE SOURCE
CHORE 1 MastersSM
PROPERTY MAINTENANCE CONCIERGE

The one-stop property maintenance, management and repair concierge service for your **home** or **business**.

- ✓ One call.
- ✓ One contact.
- ✓ One bill.

At Your Service!

(855) MY-CHORES
www.mychoremasters.com

THE VOICE

A FOCUS ON BACKPACK SAFETY TIPS

By: Concentra Urgent Care

WEAR BOTH STRAPS

The use of one strap causes one side of the body to bear the weight of the backpack. By using two shoulder straps, the weight of the backpack is evenly distributed.

WEAR OVER STRONGEST MID-BACK MUSCLES

Pay close attention to the way the backpack is positioned on the back. It should rest evenly in the middle of the back. Shoulder straps should be adjusted to allow the child to put on and take off the backpack without difficulty and allow free movement of the arms. Straps should not be too loose, and the backpack should not extend below the low back.

LIGHTEN THE LOAD

Keep the load at 10%-15% or less of the child's body weight. Carry only those items that are required for the day. Organize the contents of the backpack by placing the heaviest items closest to the back. Some students have two sets of books, so as not to have to carry the heavy books to and from school.

PROPER BACKPACK USAGE

While a backpack is still one of the best ways to tote homework, an overloaded or improperly worn backpack gets a failing grade, according to the American Physical Therapy Association (APTA). Improper backpack use can cause injury, especially to children with young, growing muscles and joints. Injury can occur when a child, in trying to adapt to a heavy load, uses harmful postures such as arching the back, leaning forward or, if only one strap is used, leaning to one side. According to physical therapists, these postural adaptations can cause spinal compression and/or improper alignment, and may hamper the proper functioning of the disks between the vertebrae that provide a shock absorption. A too-heavy load also causes muscles and soft tissues of

the back to work harder, leading to strain and fatigue. This leaves the back more vulnerable to injury. A heavy load may also cause stress or compression to the shoulders and arms. When nerves are compressed, the child may experience tingling or numbness in the arms.

WHAT TO LOOK FOR IN A BACKPACK

Physical therapists recommend the following features when selecting a backpack:

- A padded back to reduce pressure on the back and prevent the pack's contents from digging into the child's back
- A waist belt to help distribute some of the load to the pelvis
- Compression straps on the sides or bottom of the backpack that, when tightened, compress the contents of the backpack and stabilize the articles
- Reflective material so that the child is visible to drivers at night

THE RESULTS

Worn correctly and not overloaded, a backpack is supported by some of the strongest muscles in the body: the back and abdominal muscles. These muscle groups work together to stabilize the trunk and hold the body in proper postural alignment.

HOW A PHYSICAL THERAPIST CAN HELP

A physical therapist can help you choose a proper backpack and fit it specifically to your child. Children come in all shapes and sizes, and some have physical limitations that require special adaptations. Additionally, a physical therapist can help improve posture problems, correct muscle imbalances, and treat pain that can result from improper backpack use. Physical therapists can also design individualized fitness programs to help children get strong and stay strong – and carry their own loads.

For more information on backpack safety, visit the American Physical Therapy Association at www.apta.org.

24-Hour Access / Co-Ed Facility / Always Clean and Safe

Limited Membership • State-of-the-Art Equipment • Weekly Boot Camps
• On-Demand Fitness Classes • Just Minutes From Home • Access To over 2100 Locations • Upbeat Atmosphere • Built-in Cardio TVs • Private Bathrooms/Showers • Personal Training • TRX • Tanning

NEWSLETTER SPECIAL FOR SEPTEMBER:
Mention this newsletter and sign up for \$0!
Receive **FREE** fitness orientation **AND** nutrition consultation with sign up

512.813.2380 www.AnytimeFitnessRoundRock.com

1150 Satellite View, Round Rock, TX 78665

HOPE4JD Family Fun Fest AND BATTLE OF THE YOUTH BANDS

Youth bands compete to raise the most money for HOPE4JD

September 28 from 10am to 8pm
at Stunt Ranch – 13317 Fitzhugh Rd.

www.stuntranch.com

Join friends and family at Stunt Ranch for great food, music, and family fun.

Activities include Silent Auction, Ziplining, Rock Climbing, Ropes Course, Bungee Trampoline, High Fall Air Bag, Inflatables, Face Painting, Snow Cones, Food Trailers, Craft Vendors, and much more...

Featuring **Dysfunkshun Junkshun** at 6pm

Admission: \$10 for Adults and \$5 for Kids. Free admission for kids under 3. Activity wristbands are \$5. Buy tickets online at HOPE4JD.org or at the gate. Signed waivers are mandatory for participation. They are available at hope4jd.org or at the event.

Sponsors and volunteers needed!
Please visit www.HOPE4JD.org for more information

SPONSORED BY:

PREMIER
FAMILY
PHYSICIANS

JP Harrod
Properties, Inc.

PEEL, INC.
community newsletters

community
IMPACT
NEWSPAPER
LOCAL USEFUL EVERYONE GETS IT

HOPE4JD is a 501(c)(3) public charity organized to support families of children up to age 21 who suffer a hypoxic/anoxic brain injury due to a nonfatal drowning in Texas. EIN # 32-0351208

The Voice 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 Voice 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.

BACK-TO-SCHOOL STRESS CAN TRIGGER ACNE

For teens, getting rid of embarrassing may seem impossible, but Dr. Denise Metry, an assistant professor of dermatology and pediatrics at Baylor College of Medicine, says improving your skin isn't as difficult as you may think. "Stress can be a catalyst for acne breakouts because it stimulates hormones, which in turn causes some skin glands to pump out more oil," Metry said. She suggests that teens wash their face twice a day with a gentle cleanser, maintain a healthy diet and get adequate rest to help prevent future breakouts.

Other treatment options include topical creams such as Retin-A to help unclog oil ducts and antibacterial creams, lotions or gels with benzoyl peroxide, which can be used alone or in combination with topical or oral antibiotics. Some young women may be prescribed the birth control pill to help control acne, and Metry may recommend chemical peels for those with severe acne. "I think that parents downplay acne a lot of the time, but it can become a serious problem if it's not addressed early on," Metry said. "I encourage kids to talk to their physicians and in severe cases contact a dermatologist."

Jennifer L. Kiening, D.D.S.

Little Smiles is a Contracted Provider of:

**Metlife
Humana
Aetna
Ameritas
Principal
Guardian**

We Honor All Other Dental PPO Plans

Call us today to set up an appointment!

New Location Now Open!

Parents Welcomed In Our Treatment Rooms
Emergencies Seen on Same Day
State-of-the-Art Office with TV's at Every Chair

205 Denali Pass Suite A, Cedar Park, TX 78613 | 512.218.1500 | www.DrJennySmiles.com

BE LICE-FREE FOR BACK-TO-SCHOOL

By Stacey Pomerantz

Back-to-school means lots of new things: new clothes, new backpacks and new supplies. It's a time to navigate a new class schedule and meet new teachers. Yet, it needn't be a time to worry about head lice. We often hear about lice during back-to-school season because kids return to a tighter environment after a summer of being outdoors. Lice are transmitted via direct head-to-head contact 95% of the time. The ideal scenario for lice transmission is when kids talk, hug or sit with heads touching. Keep in mind that lice don't jump or fly. They also die relatively quickly (24-36 hours) if they're not directly on your scalp. Lice are easier to avoid and get rid of than you might imagine. Since lice do not carry or spread disease, there is no formal exclusion policy in Texas schools. Head lice doesn't mean a child is dirty or should be shunned. Mostly, lice are inconvenient due to the time necessary to eliminate them. Here are some easy tips to stay lice-free this school year:

1. Each child should have his/her own set of brushes and combs. Store them in separate drawers or baskets at home. Label them accordingly and make sure each child knows whose is whose and keep your own separate.

2. Use lice deterrent spray every day. There are a few varieties of combination detangler/lice repellent sprays on the market. These sprays contain scents that lice find offensive, such as mint or tea tree oil. When used daily, these scents repel a louse and cause it to nest elsewhere (in another scalp). It can be most effective when applied every

day, including before sleepovers, play dates and school.

3. This is a biggie: teach your kids to avoid direct head-to-head contact when playing with friends. Show your little ones a photo of children using the iPad or reading books in very close proximity. Help them learn how to play with other kids elbow-to-elbow, not head-to-head!

4. If school reports a lice outbreak – though they are not required to – or you suspect your child has lice, do not panic! Instead, make sure you have a good quality nit comb (normal combs do not trap lice or nits). Most parents say that it is hard to see evidence of lice. Use the comb as your eyes via daily comb-outs. Catching lice early can often prevent a household contraction. If you're not sure how to do a proper comb-out, look online where many 'how to' videos exist.

5. Finally remember the rule of "once a week, take a peek." While your kids are de-compressing after a long day of learning, run your nit comb through their hair at the base of their necks and behind their ears. Nits can be many colors from a cream color to amber. They glisten in dry hair and are the shape of a sesame seed that clings to one side of the hair shaft, often close to the scalp.

If you think you see lice and want to outsource removal, there are several options who will come to your home for treatment. At the end of the (school) day, you'll be happy to have these tips in your back pocket.

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!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

TER

Personal Service ~ Proven Results

Joseph & Dora Aubin

Teravista Market Analysis

NUMBER OF HOMES CURRENTLY ON THE MARKET	61	↓
NUMBER OF HOMES SOLD IN THE LAST 90 DAYS	56	↑
AVERAGE MARKETING TIME IN DAYS	63	↓
AVERAGE LISTING PRICE PER SQUARE FOOT	\$ 110.35	↑
AVERAGE SALES PRICE PER SQUARE FOOT	\$ 101.35	↑

We know Teravista - For a market analysis specifically for YOU, call Joseph at 512-563-7093

***If you are buying or selling in Teravista,
call the experts!***

Joseph & Dora Aubin

Cell: 512-563-7093

810 South Main • Georgetown

www.JPaulAubin.com

J. Paul Aubin

REAL ESTATE

512-930-7775