

Take Care of Texas by Managing Your Leaves

As autumn brings cooler temperatures, it also signals the arrival of another seasonal display – falling leaves!

While Take Care of Texas encourages you to plant shade trees to help lower your utility bills in the summer, these deciduous trees lose their leaves in the fall. Instead of raking and bagging them, where they will head to a landfill, put them back into your lawns and gardens as a valuable source of mulch and fertilizer.

Leaves contain 50 to 80 percent of the nutrients a plant extracts from the soil and air during the season. Grass clippings, leaves, and other yard debris make up 20 percent of the trash sent to landfills each year. It costs Texans over \$250 million a year to collect and dispose of this waste.

There are four basic ways to manage leaves and use them in landscaping:

Mowing: a light covering of leaves can be mowed, simply leaving the shredded leaves in place on the lawn. This technique is most effective when a mulching mower is used.

Mulching: a lawn mower with a bagging attachment provides a fast and easy way to shred and collect the leaves. Apply a three to four inch layer of shredded leaves around the base of trees and shrubs. A two to three inch mulch of shredded leaves is ideal for flowerbeds. For vegetable gardens, a thick layer of leaves placed between the rows functions as a mulch and an all-weather walkway that will allow you to work in your garden during wet periods.

Composting: in addition to leaves, other yard wastes such as grass clippings, pine needles, weeds, and small prunings can be composted. Compost can serve as a soil conditioner that nourishes your yard and reduces the need for outdoor watering up to 60 percent.

Soil improvement: leaves may be collected and worked directly into garden and flowerbed soils. A six to eight inch layer of leaves tilled into a heavy, clay soil will improve aeration and drainage. The same amount tilled into a light, sandy soil, will improve water and nutrient holding capacity.

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.

Recipe of the Month

"Pumpkin Pie"

1 can pumpkin 1 can evaporated milk
1 cup brown sugar, 2 eggs, beaten
1 t. salt ½ tsp. ginger
2 t. cinnamon ½ tsp. allspice
¼ tsp. cloves

Combine and mix well. Pour into pie crust. Bake at 425° for 15 minutes; then 350° for about 45 minutes.

Submit your recipes to info@peelinc.com.

- * 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.
Cole Carter, 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

Senior healthcare is our passion and our purpose.

CONVENIENCE IS IMPORTANT. THAT'S WHY WE'RE CLOSE TO HOME.

Discover WellMed and enjoy a new standard of healthcare you never knew existed.

WellMed is a medical group that specializes in healthcare for Medicare-eligible patients. We were created in 1990 by a doctor who is passionate about giving quality, affordable care to patients. Today all of our doctors and staff members share that passion. We deliver a standard of care that helps those we serve live longer, healthier, happier lives. Tour a clinic in your neighborhood, and experience the WellMed difference. Visit DiscoverWellMed.com.

11 LOCATIONS THROUGHOUT THE AUSTIN AREA.

- WellMed at Senior Clinic
- WellMed at Midtown
- WellMed at St. Johns
- WellMed at Rosewood
- WellMed at North 183
- WellMed at Springtown Way
- WellMed at Kyle
- WellMed at Round Rock
- WellMed at Leander
- WellMed at Georgetown
- WellMed at Pflugerville

WellMed is a medical group with a network of primary care physicians and specialists. WellMed accepts Original Medicare and select Medicare Advantage health plans. Plans vary by county.

AD_AU_LDC_CD10614

OPTUM™

Sales Support Center

Call 866-868-6746 today.

A representative from Optum Sales Support Center can connect you with a licensed insurance agent in your area to review your health insurance plan options.

Optum Sales Support Center connects Medicare beneficiaries with resources including licensed insurance agents that sell Medicare Advantage and Medicare prescription drug plans.

The Forum

A FEW HOLIDAY THOUGHTS...

It is good to be children sometimes, and never better
than at Christmas, when its mighty founder was a
child Himself.
Charles Dickens

There are two ways to live your life. One is as
though nothing is a miracle. The other is as though
everything is a miracle.
Albert Einstein

The way you spend Christmas is far more important
than how much.
Henry David Thoreau

Knowledge,
Integrity, &
Hard Work.

Paul & Jan Gillia

2014 Five Star Professional as seen in Texas Monthly Magazine

Do Not Pay 6% To Sell Your Home!

Our full service listings are now **4.5%**. We get results!
Call or Email Before You List!

512-388-5454 • pgillia@austin.rr.com
www.homeselect360.com

The Home Select Team Makes All the Difference!

Sandra Esparza, MD
Family Practice

Ramon Esparza, MD
Pediatrics

ABC Medical Center

Superior Medical Care for
Adults, Babies and Children

"Let our family treat your family."

Serving Forest Creek and
surrounding areas for over 11 years.

FLU SHOTS NOW AVAILABLE!

Specializing in Pediatrics & Family Practice.

Pediatric Healthcare, Physicals, Women's Healthcare,
Immunizations and Urgent Illness

Now Offering Botox, Latisse & Skin Medica products

(512) 310-9700

1750 Red Bud Lane
Round Rock, TX 78664

Se habla español • Accepting most insurances • Now taking new patients

**Advertise
Your Business
Here!**
888.687.6444

We work for you

Did you know...

you could save money by changing to a new Medicare Advantage or Prescription Drug Plan? One meeting is all it takes.

Trying to compare your health plan options isn't easy
There are many options available in your area.

To speak with a licensed insurance agent, please call:

(877) 794-7956 TDD/TTY: 711

Monday - Friday 9:00 am - 8:00 pm CST

Visit: Medicarestartshere.com • Find Us: [Facebook.com/goldenoutlook](https://www.facebook.com/goldenoutlook)

Golden Outlook Insurance Services, CA License # OE97515, is a licensed insurance agency that works with Medicare enrollees to explain Medicare Advantage, Medicare Supplement, and Prescription Drug Plan options. A sales person will be present with information and applications. For accommodations of persons with special needs at sales meetings call (888) 265-4612 (TDD /TTY: 711) Monday - Friday 9:00 am - 8:00 pm CST.

GOCA_201409_PR1126
DYKAUS-RR

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

THE MODERN GAME: THE SLICE OVERHEAD

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 content with hitting the ball over the net and controlling the point with consistency. These players may already be playing for leagues or tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute “The Slice Overhead.” This shot is utilized when an opponent hits a lob that is both high and deep. The player will take the overhead and hit it slightly on the side of the ball forcing the opponent off the court.

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

Step 1: The Back Swing: When Chaitanya 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, and his eyes are focused on the ball. His right wrist is “laid back” to allow maximum for point of contact.

Step 2: The Point of Contact: The success of a slice overhead shot is in keeping the ball on the strings of the racket as long as possible outside of the ball. Chaitanya started the swing high and is allowing the head of the racket to be fully extended. His left shoulder is almost opening and his weight is moving through the shot.

Step 3: The Follow Through: In order to attain maximum control and power, Chaitanya is wrapping the racket around his body. He has “snapped” his right wrist and has the head of the racket facing down. His weight is going forward.

Step 4: The Ready Position: If Chaitanya’s overhead is successful but was not a winner, he now gets ready for the next shot, which probably would be a volley.

Look in the next Newsletter for: “The Modern Game: The Forehand Baseline Drop Shot”

NOT AVAILABLE ONLINE

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.

TEDx
Youth@Austin
x = independently organized TED event

High School and Middle School Youth are invited to **TEDxYouthAustin**

TEDxYouth is an annual forum created to bring youths into the **TEDx** movement. A group of youth speakers, adult speakers and performers will come together to share their "ideas worth spreading."

Explore this year's theme: (in)visible
"engaging stories, inspiring performances, and intriguing presentations"

When: February 14, 2015

Where: Westlake High school

Registration: FREE. Register Now!

Find Out More: www.tedx youth austin.com

Facebook: [TEDxYouthAustin](https://www.facebook.com/TEDxYouthAustin) | Twitter: [@TEDxYouthAustin](https://twitter.com/TEDxYouthAustin) | Youtube: <http://goo.gl/kwzQPI>

(in)visible

Hidden meaning discovered. Risk and faith intertwined. The power of fresh light. The courage of a declaration. The safety of anonymity when breaking new ground.

Welcome to (in)visible.

Our 2015 experience will celebrate what it means to make the invisible visible (... or not) as we strive to design a unique environment where brave ideas transform from timid whispers in the back of one mind to inspiring roars in the minds of many. Where important issues are exposed and preconceived notions thrown to the wayside. And exciting new connections become inevitable as we delve into the unknown of ourselves and the potential lying in wait all around us.

This is what (in)visible means to us in this moment, but what will it mean when our hard work has illuminated so much more? What will you discover? We can't wait to dive in together on Feb 14th. Nika Torabi, CPHS Ambassador

We solve all the pieces to the puzzle.

PEEL, INC.
printing & publishing

**Call Today to Get Started
On All Your Printing Needs.**

512-263-9181

EXPERIENCE MATTERS doing business for 30+

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

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