

Canyon Creek CHRONICLE

JULY 2014

VOLUME 8 ISSUE 7

Fit and Fun

Health Tips for You and Your Children

By Concentra Urgent Care

Getting fit and staying fit can be a fun process. That's true for individuals, and it's especially true for families.

Fitness is an important topic, especially when your daily routine involves a lot of sitting, whether at work, at school, or at home in front of a computer or TV screen.

The habits that we learn as children are often the habits we carry into adulthood. As parents, we can help our children build healthy habits and find new, fun ways to motivate ourselves and our children to get active.

Below are some ideas for getting off the couch and having some fun while getting fit:

- **Take an active vacation:** It's tempting every day to think of your vacation as a time to sit and relax. But isn't that what your body does everyday? Instead, you can plan a trip that includes hiking, biking, skiing, and other activities that the whole family can do together.

- **Visit a local park:** It doesn't have to take a whole day, but you could spend a few hours playing at a park. Take a ball (football or soccer), a Frisbee, or a hacky sack, and play. You can invite some friends to join you, too. And remember: It's not

just about the kids moving around – it's your time, too!

- **Hold a block party:** Call your neighbors, and block off the closest cul-de-sac for a get together that includes fun and active games. From freeze tag and relay races to hide-and-seek and kickball, there are hundreds of activities to choose from that are fun for everyone.

- **Go for a hike:** Find a local area where you and your family can go and hike for a few miles. Spend time outdoors, and enjoy what nature has to offer while you all get fit!

For more ideas about fun activities, visit the American Alliance for Health, Physical Education, Recreation, and Dance's Web site at: www.aahperd.com.

The Goal: Be instrumental in encouraging children to develop the good habit of moving through space, nurturing their physical power, and getting fit.

For more information about healthy activities, contact your health care provider or your Concentra health specialist. For more information on the importance of fitness for children, visit the Centers for Disease Control and Prevention's

Web site at: <http://www.cdc.gov/healthyyouth/physicalactivity/>

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 Office	512-331-9802
------------------------------	--------------

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Article Submissions	canyoncreek@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.

DON'T WANT TO WAIT FOR THE MAIL?

View the current issue of *The Canyon Chronicle* on the 1st day of each month at www.peelinc.com

**GO GREEN
GO PAPERLESS**

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

ADVERTISE
Your Business Here
Call 512.263.9181 for details
www.peelinc.com

Home Improvements • Dream Vacations • Debt Consolidation

Make it happen with a
Low-Rate Home Equity Loan
Apply today!

Austin 512-833-3300 | Toll-free 1-800-580-3300 | **RBFCU** rbfcu.org

Loans subject to credit approval. Home Equity Loans are available only on property in Texas. Some restrictions may apply. Contact our Real Estate Center for complete details. Lender licensed by the National Mortgage Licensing System under registration number 583215.

APHIDS

Aphids feed on a wide variety of plants in Texas. They have high reproductive capabilities so their populations can grow to large numbers quickly.

Aphids are small, soft-bodied insects that come in a variety of colors. Some have wings while others may not, but all have cornicles, or "tailpipes" that come off the tip of the abdomen.

Aphids have piercing-sucking mouthparts which they use to pierce plant tissue and suck out the juices. Damage often appears as yellowing or curling of foliage. Aphids also secrete a sweet, sticky substance called honeydew. Honeydew often appears on the plant as a shiny spots or sometimes the honeydew may have sooty mold growing on it. Sooty mold is a black fungus that can block sunlight from reaching the

plant leading to a decrease of photosynthesis.

Some ideas for managing aphids are as follows:

- Encourage natural enemies such as ladybugs, lacewing larvae & syrphid fly larvae; know what these creatures look like so you don't kill them
- Use high pressure water sprays to dislodge aphids from the plant
- Less toxic pesticides include active ingredients such as insecticidal soap, azadirachtin (neem), horticultural oils or d-limonene
- Other pesticides to manage aphids may include active ingredients such as permethrin, acephate (non-food items only), carbaryl or imidacloprid

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600. The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

We can help you get the most out of your health insurance.

Trusted care.

KRISTIN C. BELL, M.D.
INTERNAL MEDICINE

Cedar Park Physician Associates is pleased to announce a convenient new office location in Northwest Austin for internal medicine physician Kristin C. Bell, M.D. Dr. Bell specializes in caring for patients from adolescence through senior adulthood. She is accepting new patients and accepts most insurance, including Medicare. Ask about services your plan may cover at no cost to you. Same-day appointments may be available. Call 512-219-0670 to schedule an appointment.

Member of the Medical Staff at Cedar Park Regional Medical Center

11521 FM 620, Bldg. C, Suite 800 • Austin, TX 78726
512-219-0670 • CedarParkPhysicians.com

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

Did a bug ever fly in your mouth? Usually, the story ends there. You spit it out. Goodbye, bug. But sometimes — gulp! — you might swallow it so it ends up in your stomach. Less often, someone might inhale a bug into the lungs.

You have probably heard that old children's song "I Know an Old Lady Who Swallowed a Fly." Most people don't swallow flies. But we know of someone who's sure she swallowed a tiny gnat. Another boy had a close call when a yellowjacket flew out of his can of soda and into his mouth while he was taking a sip. (He spit it out before getting stung.) And would you believe that someone said she inhaled a lightning bug and could feel it in her lungs?

There are two paths a swallowed bug might take:

- down the esophagus (food tube) into the stomach
- down the trachea (windpipe) into the lungs

If the bug ends up in your stomach, it will get mashed up

and digested just like any other food. And whatever's left of it will "come out the other end" when you go to the bathroom. It's gross, but unlikely to cause you any more trouble.

If you feel like you inhaled the bug and you think it could be in your lungs, tell a parent or another adult. Usually this will make you cough and feel a little uncomfortable. Your mom or dad will want to check with your doctor. Unlike your stomach, your lungs won't digest the bug.

In your lungs, the bug will get trapped in a layer of slimy mucus. Maybe you're thinking "Gross, there's slime in my lungs!" But it's good to know the mucus is there for a reason. It protects your lungs and airways from situations just like this one. The mucus helps your lungs stay clear so that you can breathe properly. In other words, no bugs allowed!

Reviewed by: Aaron S. Chidekel, MD Date reviewed: July 2011

A MAGICAL PLACE that kids love & parents can trust!

ASHLEY'S PLAYHOUSE
DROP-IN CHILDCARE

**FOR CHILDREN AGES
6 WEEKS- 12 YEARS OLD**

**DAILY ART PROJECTS
& ACTIVITIES**

**WE SERVE SNACKS
& MEALS**

**BEAUTIFUL
OUTDOOR PLAYSPACE**

**AVAILABLE FOR
BIRTHDAY PARTIES!**

**HOURLY, BLOCK AND
MEMBERSHIP PRICING
AVAILABLE**

**25% OFF
MEMBERSHIP**
(with this ad / PEEL2014 / exp. 12/31/14)

13343 N. Hwy 183, Ste. 200 • 512-872-2755
(Anderson Mill & Hwy 183 by Main Event)
www. AshleysPlayhouseAustin.com
Open Late! Mon.-Thur. 7am-10pm, Fri. 7am-midnight and Sat. 8am-midnight

Come see for yourself why we are

Voted BEST Private School

Equipped, Enriched, and Empowered to IMPACT THE WORLD

Now Enrolling Pre-K - 12th Grade

*It takes courage to embrace the possibilities of your child's future.
Let us show you how SCA can partner with you to IMPACT their lives!*

**DARE
TO
SOAR**

Summit Christian Academy
\$100 off
New Student Fee
One coupon per new student enrolling

(512) 250-1369

www.SummitEagles.org

Introducing Dell Children's at Cedar Park Regional Medical Center. If your child needs hospital care, now there's a special place, just for kids, close to home. We've partnered with Dell Children's Medical Center of Central Texas to bring you the area's newest pediatric inpatient care with an eight-bed unit designed around kids' unique needs.

To learn more, visit CedarParkRegional.com/children.

A partner of the Seton Family of Hospitals

CedarParkRegional.com

AT CEDAR PARK REGIONAL MEDICAL CENTER

NOW, CEDAR PARK REGIONAL BRINGS YOU
**SPECIALIZED CARE
JUST FOR KIDS.**

NOT AVAILABLE ONLINE

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.

Hilderbrand Jewelers

512.506.9766 • hilderbrandjewelersatx.com

New Store Opening!

Opening Hours

10-6pm Tues-Sat • Closed Sun-Mon

10% OFF
Watch Repair

25% OFF
Watch Batteries

The Trails at 620 • 8300 620 North Bldg D, Suite 500 Austin, Texas 78726

**50%
OFF**

**PERSONAL
TRAINING
PACKAGE**

*Applies to on-ramp personal training with purchase of Northside Fitness membership

**REAL COMMUNITY
REAL RESULTS**

WWW.NORTHSIDEFIT.COM
(512) 743 - 9873

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

COLIN'S HOPE

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

At least 18 Texas children have fatally drowned this year.*
Keep your children and families safer in, near and around all bodies of water.
Take our Water Safety Quiz. www.colinshope.org/quiz/

Aug. 28th: Got2Swim 11k Lake Austin. View event details. www.tinych.org/Got2Swim
Sept. 14th: Colin's Hope Kid's Tri! Registration is now open. www.tinych.org/KidsTri
Ongoing: Volunteers needed to distribute water safety packets. info@colinshope.org
Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

*Source: Texas DFPS, Watch Kids Around Water

LAYERS OF PROTECTION CAN PREVENT DROWNING

CONSTANT
VISUAL
SUPERVISION

LEARN
TO
SWIM

WEAR
LIFE
JACKETS

MULTIPLE
BARRIERS
TO WATER

KEEP BACKYARDS
& BATHROOMS
SAFER

CHECK POOL
& HOT TUB
FIRST

STAY AWAY
FROM
DRAINS

BE SAFER
AT THE
BEACH

LEARN CPR
& REFRESH
SKILLS YEARLY