

THE *Current* Shadow Creek Ranch

SEPTEMBER 2014
VOLUME 6, ISSUE 9

PITCH IN PEARLAND!

We began as Clean Pearland. We are now Keep Pearland Beautiful! We started cleaning Pearland in 1982. We continue that tradition today as we ask everyone to "Pitch in Pearland! Put litter in its place!"

Keep Pearland Beautiful strives to make Pearland the cleanest, most beautiful city in Texas. In keeping with our vision, KPB will once again be hosting the Fall Clean Up on September 6, 2014 at 730AM at the Pearland Community Center. Participants will enjoy breakfast before hitting the streets of Pearland to pick up litter and beautify our city!

If you are interested in participating in or learning about future KPB events, please do not hesitate to contact KPB at (281) 652-1659. Information can also be found on our website at www.mykpb.org. Please "like" us on Facebook.

Make a difference in your community: Become a member of Keep Pearland Beautiful! Your generous donation and support allow us to provide valuable services and educational opportunities to the Pearland community. Together, we can make Pearland the cleanest, most beautiful city in Texas. For more information on becoming a member, please contact KPB at (281) 652-1659.

A Focus on Backpack Safety Tips for Your Family

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 the backpack over the 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

Continued on Page 2

SHADOW CREEK RANCH

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance	911
Sheriff – Non-Emergency	281-331-9000
Pearland Police Department	281-997-4100

SCHOOLS

Mary Marek Elementary	281-245-3232
Laura Ingalls Wilder Elementary	281-245-3090
Manvel Junior High	281-331-1416
Alvin Senior High	281-331-8151
Manvel High School	281-245-2235
Alvin ISD Administration	281-338-1130
Alvin ISD Transportation	281-331-0960

UTILITIES

Electricity - Reliant Energy.....	713-207-7777
Gas - Center Point	713-659-2111
Trash Removal - City of Pearland	281-652-1600

CITY

Pearland City Hall.....	281-652-1600
Pearland Utility Billing - Water Dept.	281-652-1603
Pearland Animal Control.....	281-652-1970
Pearland Police Dept - Non-Emergency	281-652-1100
Pearland Public Works.....	281-652-1900

OTHER NUMBERS

Pearland Post Office	281-485-2132
Poison Control.....	800-764-7661
Brazoria County Health Department	979-864-1484
Animal Control.....	281-756-2265
Cable/Internet/Phone...COMCAST	713-341-1000

NEWSLETTER

Articles.....	shadowcreekranch@peelinc.com
Publisher	
Peel, Inc.	1-888-687-6444
Advertising.....	1-888-687-6444

Backpack Safety (Continued from Cover Page)

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.

ENERGY SAVINGS AND EFFICIENCY NEVER LOOKED SO GOOD!

Save up to 10% with the Meridian Plus Savings Plan

JOIN THE PLAN AND ENJOY:

- A competitive 2-year low, fixed electricity rate
- A new LCD Touchscreen Honeywell Wi-Fi Thermostat with a color background to match your home's décor
- The ability to program and adjust temperature settings any time, anywhere with the Meridian Mobile App
- A FREE 20-point HVAC seasonal maintenance (a \$138 value) by One Hour Air Conditioning and Heating®
- Installation by a certified technician

Call 1-844-825-8611 or visit directenergy.com/mymeridian

A monthly smart service fee of \$10.99 for one thermostat, \$18.99 for two thermostats, and \$24.99 for three thermostats, will be added to your bill. Smart thermostat may not be compatible with all HVAC systems. Wi-Fi required for installation. Certain eligibility requirements, fees, taxes, terms, and conditions apply. Not available in all areas. Early termination fee applies. ©Direct Energy Marketing Limited, used under license. PUCT Certificate No. 10040. DER136-55-0714

Get Ready for a Rockin' Good Time

Grease Kicks Off the 3rd Season at the Pearl Theater!

The Pearland Theatre Guild kicks off its 3rd season with Grease, the musical. It's the beloved rock n' roll celebration of teen angst, fast cars, and first loves all set in the fabulous fifties. This production is on stage August 29-September 21 and features the irresistible songs from the Tony Award nominated Broadway show and hit movie, including "You're The One That I Want," "Summer Nights," "Born to Hand Jive," "Hopelessly Devoted To You," "Greased Lightnin'" and many more.

Grease follows love-struck bad-boy Danny and girl-next-door Sandy in a thrilling injection of pure fun with astounding dancing and amazing songs. So, get out your leather jackets and pull on your bobby socks with Rydell High's senior class of 1959.

Director-choreographer for Grease is Brennan Blankenship with musical direction by Eduardo Guzman. The Artistic Director is Renee van Nifterik.

Tickets are on sale now. Buy early to guarantee the best seats. Tickets are \$17 Regular and discounted tickets for seniors and students are \$14. To purchase tickets, please visit www.Pearl-Theater.com or call (713) 340-2540 for inquiries.

When You're Ready to Sell, Call Your Community Experts!

Shadow Creek Ranch Top Producers

*with more SCR Homes Sold
than Any Other Realtors!*

Partnering Expert Knowledge of Your
Community with Aggressive Marketing
Strategy to Get Your Home Sold!

Cathy Spacek

Realm Real Estate Professionals

832.643.7768

cathy@cathyspacek.com

Top Producer & Listing Specialist

Ricki Stockwell

Realm Real Estate Professionals

713.306.3773

redrock811@aol.com

Top Producer & Listing Specialist

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

THE MODERN GAME: THE SWINGING FOREHAND APPROACH SHOT OR VOLLEY

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Swinging Forehand Approach Shot or Volley.” This shot is used when an opponent hits a soft shot that is floating high on the service line area. The player will take advantage and will hit the ball on the fly with a huge swing, thus hitting with top spin high over the net and hit with power. When the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise. This shot can be used as a “winner” or as an “approach shot.”

In the illustrations, Ryker Heller, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Ryker is coached by the Director of the Tennis Academy, Darin Pleasant.

Step 1: The Back Swing: When Ryker sees the opportunity, he makes a quick turn of his upper body and takes the racket high and

back. The head of the racket is now at shoulder height, his shoulders are turned, the right hand gripping the racket and arm in front. His weight is on the front foot as his momentum carries him forward to attack the ball. His right wrist is “laid back” to allow maximum point of contact.

Step 2: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle and accelerating the racket head around the outside of the ball. Ryker started the swing high and “looped” it to allow the head of the racket to drop down. He will be brushing around the outside of the ball as he makes contact with it. His left shoulder is almost opening and his weight has is moving through the shot.

Step 3: The Follow Through: In order to get maximum control and power, Ryker is keeping his right arm extended through the shot. He has “snapped” his right wrist and has the head of the racket facing down. His weight is going forward.

Step 4: The Finish: Ryker’s upper body acceleration forced the head of the racket to “wrap around” his left shoulder, thus creating the most power and topspin on the ball. His legs are already in position to move forward the net for a volley. His right foot should naturally move forward due to his momentum and racket speed. From his looks, he apparently hit a very deep volley for a winner.

Look in the next Newsletter for: “The Modern Game: The Swinging Backhand Volley”

Our Suite of Investment Products include:

Stocks • Options • Mutual Funds • ETFs
CDs • Treasuries • Foreign Stocks & ADRs

8:00 A.M. - 5:00 P.M. Monday-Friday
(Chinese spoken at this branch)

2803 Business Center Dr, Ste 127, Pearland, TX 77584
(Located in the HEB Plus shopping center)
713-340-1223 | www.Scottrade.com

www.ShadowCreekRanchTownCenter.com

www.AmREIT.com

SHADOW CREEK RANCH

INJURY PREVENTION IN YOUNG ATHLETES

By Brett Neilson and Mike McTague | Doctors of Physical Therapy | Orthopedic Certified Specialists

As another fall sports season approaches, a major goal of the coaches, trainers, and parents is keeping the athletes healthy and contributing to their respective sports. However, injury is inevitable and part of the game. Pediatric athletes present with a variety of injuries, the most common being the overuse type like Osgood-Schlatter disease and stress fractures. These injuries occur due to excessive stress placed on bone, muscle and tendon tissue that are constantly growing and not always at the same rate. Risk factors for these injuries include asymmetry in joint flexibility/mobility and muscle strength, impaired balance, training and recovery errors, and previous injury. There is potential for many overuse injuries to be prevented by knowing and following a few simple principles.

Pre-participation physical exams can be helpful for identifying many of the risk factors mentioned previously. It is recommended that these exams should include at minimum an assessment of joint mobility and flexibility and muscle strength and flexibility, as well as a thorough review of the past medical history to determine if the student is even appropriate for athletics. Recently, functional screening tools have been developed to reveal asymmetries and imbalances during basic movement patterns that are the foundation for many of the movements required during sport.

Training and conditioning play a major role in injury prevention as well. The term “cultural deconditioning” has been coined recently to describe the decrease in physical activity in our youth that has coincided with an increase in video game

and computer use. So when the offseason ends and it's time to get out and enjoy the 105 degree Texas heat, the body is not ready to stand up to the stresses suddenly placed on the body. A way to combat this is to promote an active, healthy lifestyle by putting down the Xbox controller and spending more time outside, taking part in offseason conditioning camps, or participating in local fitness classes.

A guideline known as the “10% rule” has also been developed to allow student athletes to transition back into sports activities. The idea is that the amount of training time, distance, repetitions, or load should not be increased by greater than 10% per week. For example, if a student is running 10 miles per week, they should not run more than 11 miles in the following week.

Knowing the signs and symptoms of overuse injuries is paramount. They are all too often written off as “growing pains” and are allowed to increase in severity, resulting in extensive time away from sport during the recovery process. Common signs and symptoms include pain that is persistent in nature, takes longer than usual to resolve, visible swelling, tenderness that can be localized to one area, and/or require interruption of normal athletic activities.

Finally, having an open-line of communication between the coaches, trainers, other health care professionals, parents, and athletes is imperative in injury prevention. Lack of or inconsistencies in the transfer of information between any of these parties can result in delayed access to proper prevention or treatment techniques and keep the athlete from performing at the highest possible level.

FULL-SERVICE ER RIGHT IN YOUR NEIGHBORHOOD. Emergencies can't wait. Neither should you.

Emergencies happen and when they do, we know you want the best care for you and your family. Whether it's a minor emergency or a life-threatening one, Houston Methodist Emergency Care Centers are full-service ERs conveniently located in your neighborhood. Our board-certified emergency physicians and highly trained staff treat patients of all ages, 24 hours a day, seven days a week.

Learn more about Houston Methodist Pearland Emergency Care Center by visiting houstonmethodist.org/pearland or by calling **713.441.ER24 (3724)**.

HOUSTON
Methodist
EMERGENCY CARE CENTER

UNIQUE ALZHEIMER'S CARE

HOMELIKE ENVIRONMENT -

Our homelike environment is one of our cornerstones.

PERSONALIZED CARE -

AutumnGrove Cottage caregivers are involved in all aspects of our residents' care.

DEEP RELATIONSHIPS -

Since an AutumnGrove Cottage only cares for 16 residents, staff and residents get to know each other in a very personal and intimate way.

"Our purpose is to honor our residents and those who love and care for them."

Pearland

Fac. #104029 | AL, ALZ

3403 Southfork Pkwy

Pearland, TX 77578

Copperfield

Fac. #102347 | AL, ALZ

Heights

Fac. #104449 | AL, ALZ

Humble

Fac. # 104020 | AL, ALZ

The Woodlands

Fac. #103125 | AL, ALZ

Champions

Fac. #103059 | AL, ALZ

Katy

Fac. #102463 | AL, ALZ

Call 281.220.0882

www.AutumnGrove.com

SHADOW CREEK RANCH

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 shadowcreekranch@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.

Affordable Shade Patio Covers

Windstorm
Certification
Provided for
Inland I, II, III

City Permits
HOA Approvals

We specialize in affordable custom built patio covers that enhance your lifestyle and increase the value of your home.

Call to schedule a free estimate
with one of our qualified supervisors.

713-574-4648

Visit our website to view hundreds of pictures of our work and see homes similar to your design.

AffordableShade.com

Custom Designed
Patio Covers

Patio Cover
Screen Rooms

Shade Arbors
Cedar & Aluminum

Aluminum Insulated
Patio Covers

Structural &
Decorative Concrete

Town & Country
INDUSTRIES
Wholesale Aluminum and Building Products

PRESENT THIS COUPON TO YOUR SUPERVISOR FOR HUGE SAVINGS!

SHADOW CREEK RANCH

**Please remember to pick
up after your pets and
“scoop the poop”**

SUDOKU

						7	5	
		4	6	2				8
		7		1				
	9				6	5	1	
3					8	4		
	2				5		4	
	5	3				6		
		8		4	2			

View answers online at www.peelinc.com

© 2006, Feature Exchange

The goal is to fill in the grid so that every row, every column, and every 3x3 box contains the digits 1 through 9. Each digit may appear only once in each row, each column, and each 3x3 box.

BASHANS PAINTING & HOME REPAIR

- Interior & Exterior Painting
- HardiPlank Replacement
- Sheetrock Repair
- Cabinet Painting
- Pressure Washing
- Fence Repair/Replacement
- Custom Staining
- Gutter Repair & Replacement
- Crown Molding
- Wallpaper Removal
- Wood Replacement
- Interior Carpentry
- Wallpaper Removal & Texture
- Garage Floor Epoxy
- Roofing
- Faux Painting

NO MONEY UP FRONT

20 Years Experience • References Available

Commercial/Residential

~ FREE ESTIMATES ~

BashansPainting@earthlink.net

FULLY INSURED

281-347-6702

281-731-3383 cell

HARDIPLANK®

MAHMOOD PAKZABAN

Real Estate Consultant
Fine Homes Specialist

713 - 899 1617

M.Pakzaban@yahoo.com

www.HAR.com/MahmoodPakzaban

To get your house

SOLD

List it with

MAHMOOD

And start packing

SHADOW CREEK RANCH

**NOT AVAILABLE
ONLINE**

BUSINESS CLASSIFIEDS

CARRIE'S MAID SERVICE - Are you paying too much for house cleaning? Give us a call - 281-870-0303- Home Care Tailored to Meet Your Needs - Affordable Prices - Bonded - All Supplies Furnished - Serving the Area Over 14 years - Call Today!

RAINCO IRRIGATION SPECIALIST: Commercial & Residential. Backflow Testing, Irrigation (Sprinkler) System Service, Maintenance and Repair, Rainbird - Hunter. Fully Insured. License # 9004 & 9226. Call 713-824-5327.

The Current 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 Current 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.

**EASY AS
1-2-3**

TEXASDIRECTAUTO.COM
SELL US YOUR CAR!

THE
Current
Shadow Creek Ranch

Your Community at
Your Fingertips

Download the Peel, Inc. iPhone App

www.peelinc.com
512.263.9181

NEIGHBORS HELPING NEIGHBORS
IT'S WHAT WE DO

WHY CHOOSE NEIGHBORS?

- Open 24/7/365
- Board Certified ER Physicians
- Short Wait Times
- Private Exam Rooms
- Pediatric Exam Rooms
- Accepting All Private Insurance and CHIP

11130 BROADWAY ST., PEARLAND, TX 77584

713.436.9600

info@nec24.com

Brilliant Energy Texas OUC #10140

BRILLIANT
ENERGY

Easy Online Sign-Up at

BrilliantElectricity.com

USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!
LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

SCR

An Expert You Can Count On! **RE/MAX[®]**
Pearland

JENIFER DUGUAY MIKESKA
LICENSED REALTOR[®] **JeniferSellsHomes@gmail.com**

Direct: 281.844.5969
www.ListWithJen.com

www.facebook.com/realestatejen
www.youtube.com/user/JenSellsHomes

10015 W. Broadway, Suite B • Pearland, TX 77584 • Fax: 281.664.3133

SOLD IN SHADOW CREEK RANCH IN 2014!

2003 SHORE BREEZE DR.

12802 QUAIL CREEK

13102 FERRY COVE

2010 CREEK RUN DR.

2502 HARBOR CHASE DR.

2009 CREEK RUN DR.

13512 EVENING WIND DR.

I have qualified buyers looking for homes in Shadow Creek Ranch. I need listings!
Are you ready to see a SOLD sign in your front yard? It's a great time to list a home!