

Canyon Creek CHRONICLE

DECEMBER 2015

VOLUME 9 ISSUE 12

THINGS TO DO in austin in DECEMBER

THROUGH DEC. 24

BLUE GENIE ART BAZAAR

Marchesa Hall & Theater bluegenieartbazaar.com

THROUGH DEC. 23

BALLET AUSTIN'S THE NUTCRACKER

The Long Center for the Performing Arts
balletaustin.org

THROUGH DEC. 22

TRAIL OF LIGHTS

Zilker Park | austintrailoflights.org

DEC. 11

SINGING CHRISTMAS TREE

7-8 pm, Bannockburn Baptist Church

DEC. 13

AUSTIN JINGLE BELL 5K, 8 AM – KID'S FUN RUN

8:30 am Adults 5K Run, Camp Mabry

DEC. 12

HOLIDAY FAMILY DAYS AT THE BLANTON

11 am – 4 pm, Blanton Museum of Art

DEC. 12

CAPITOL CHRISTMAS CONCERT & COMMUNITY SING-A-LONG

Noon, Texas State Capitol

DEC. 12-13

LUMINATIONS AT THE WILDFLOWER CENTER

Wildflower Center Grounds | wildflower.org/luminations

DEC. 20

HITS RUNNING FESTIVALS – A DISTANCE FOR EVERYONE

Circuit of the Americas | hitsrunning.com/Austin-tx

DEC. 15 – 24

ARMADILLO CHRISTMAS BAZAAR

Palmer Events Center | armadillobazaar.com

DEC. 31

AUSTIN'S NEW YEAR

Auditorium Shores | austintexas.gov

JAN. 1

KYLE-O-METER RESOLUTION RUN

9 am 5K run/walk, 10 am Kids Dash
Wallace Middle School, Kyle, Texas

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

\$50,000

Childhood Cancer Research Grant Awarded to Dell Children's Medical Center

The St. Baldrick's Foundation, a volunteer-powered and donor-centered charity dedicated to raising money for childhood cancer research, is proud to award a one-year, \$50,000 grant to Dell Children's Medical Center of Central Texas. This grant is one of 33 infrastructure grants awarded as part of the Foundation's fall grant cycle, totaling \$2 million.

This grant will enable the Children's Blood & Cancer Center (CBCC) Clinical Research Department to oversee patient clinical trial participation in a more organized and efficient manner. Grant funds will be used to develop a new database system and enable the hospital to hire a database coordinator who will streamline the data collection process, store data more efficiently and provide statistics and reports to Seton and other organizations across the nation.

"The number of children diagnosed with cancer at the CBCC has more than tripled since 1998," says Dr. Amy Fowler, pediatric dermatology and oncology specialist with Dell Children's. "We continuously face the financial challenge of doing more with less, so this grant is helping save lives now and in future generations."

This series of grants, combined with the more than \$21.2 million awarded in July to fund cutting-edge research, brings the St. Baldrick's Foundation's funding total to \$23 million awarded in 2015. Grants were awarded based on the need of the institution and its patients, anticipated results of the grant and local participation in St. Baldrick's fundraising events and activities.

"The St. Baldrick's Foundation is excited to fund this latest round of grants, which will give much needed support to multiple pediatric cancer treatment teams across the U.S.," said Kathleen Ruddy, chief executive officer of St. Baldrick's. "These grants will improve the capacity of the institutions to do more research, enroll more children in cutting-edge clinical trials and complete studies that are in progress. These grants would not be possible without our dedicated volunteers and generous donors who believe that kids deserve better than the toxic medicines that are currently available which all too often harm developing bodies and create lifelong, life-threatening health problems."

**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

50% OFF EVERYTHING!

The Treasury

50% SAVINGS ON ALL ITEMS
INSIDE AND OUTSIDE OUR ENTIRE
STORE AND WAREHOUSE!

NOW THROUGH DECEMBER 23

SHOP FABULOUS FURNISHINGS, ANTIQUES, ART & ACCESSORIES

512.266.6444
www.the-treasury-austintx.com

6535 Comanche Trail
(across the street from The Oasis)
Monday-Friday 10am-5:30pm
Saturday Noon - 5pm

YOUR DESTINATION FOR A HEALTHY SMILE

RJ Orthodontics uses individualized techniques to give you and your family beautiful *and healthy* smiles

RJ ORTHODONTICS
Making Austin Smile

Dr. RJ Jackson

*Board-Certified Specialist in Orthodontics
& Dentofacial Orthopedics*

 invisalign *invisalign teen*

512-363-5792

www.rjorthodontics.com

Located Behind the Walgreens at the
Intersection of 620/2222

HITTING THE SLOPES THIS SKI SEASON?

Keep in mind these tips to prevent injuries on the slopes.

Written by Kelly Cunningham, MD Sports Medicine specialist Founder. Austin OrthoBiologics.

As a former US Olympic Men's Ski Team physician and orthopedist, every year during the winter months I treat many ski & snowboard injuries. As traveling doctor for the team, I accompanied the athletes throughout the US, Canada and Europe on the World Cup tour and was responsible for the triage, stabilization, and treatment of these world-class skiers.

One of the most frequent questions I get this time of year from my patients who ski is "How can I avoid hurting myself on the ski slopes?" So what do I tell recreational skiers about staying healthy while on the slopes?

First and foremost, adjust to the altitude in your first few days. While there are medications that will improve your blood oxygen, they require a prescription and can have side effects. Perhaps the easiest to take along are low-dose aspirin or ginkgo biloba, as both are safe (unless allergic) and easy to take. Low-level exercise and lots of water (especially during the first night) are also key, as is abstinence from alcohol during the first 24 hours at altitude.

Modern skis, boots, and bindings are universally safe now, unlike in

decades past. Multi-release bindings help you come out of your skis safely in a fall and with less stress on your knees, the most commonly injured joint in a skier. Make sure they are set correctly.

Speaking of knees, in most solid, intermediate skiers, unlike beginners (learning to stop) and racers (ACL injury from shear forces), serious knee injuries are actually quite rare.

The best way to protect yourself from ski injury is:

- get in good "ski-shape"
- ski within your limits
- stay relaxed but focused
- watch out for that last, fatigued run of the afternoon
- if you fall, fall forward and throw your hands in front of you

And always, always, wear a helmet!

Austin resident Kelly Cunningham, MD is board certified by the American College of Orthopedic Surgeons, and an active member of the Arthroscopy Association of North America and the International Cartilage Repair Society. Learn more about preventing and treating sports injuries at www.AustinOrthoBio.com.

neighbors
EMERGENCY CENTER

AUSTIN'S
best neighbors ever.

VISIT OUR LAKELINE LOCATION
12701 RR 620 N., AUSTIN, TX 78750 • 512.258.1195

24 HOUR EMERGENCY CARE
WITH LITTLE TO NO WAIT

NEC24.COM

*As a member of the Canyon Creek HOA,
you and your family are eligible for membership.*

Low-Rate
Mortgage Loans

- ★ Purchase or Refinance
- ★ Home Equity
- ★ Home Improvement

Lake Creek Branch | 10135 Lake Creek Pkwy.

Apply Today — rbfcu.org
512-833-3300 | 1-800-580-3300

RBFCU

Certain restrictions may apply. Loans subject to credit approval.
Mortgage loans are available only on property in Texas. NMLS# 583215.
Federally insured by NCUA.

Holiday Wishes

Each year, neglected and abused children in the Austin area are removed from their homes by Child Protective Services caseworkers who work to make a difference in their lives. Separations occur all year, but are especially difficult during the holidays. Sometimes children leave with nothing but the clothes on their backs. In these circumstances, gifts and the holiday season are often forgotten.

Partnerships for Children is making a difference in the lives of these children and we invite you to join us by participating in our 10th annual **HOLIDAY WISHES** program. In 2014, the Holiday Wishes program provided gifts to over 4500 children in Central Texas.

HOW CAN YOU HELP?

- Sponsor a child by purchasing items from their wish list.
- Donate general gifts for children that are not matched with community donors.
- Make a donation and we will shop for you.

For a contribution of only \$75, you can transform a holiday wish into reality for a child in your community.

Join us by becoming a donor or contributor!

For more information, please contact

Partnerships for Children at
holidaywishes@partnershipsforchildren.org or
512-834-4756.

Partnerships for Children is a non-profit 501(c)(3) organization.

RING IN THE NEW YEAR FOR A GREAT COMMUNITY CAUSE

Get your dancing shoes on, brush up on your black jack skills, and get your tickets to join Llano Parks Project at their first formal fundraising event, The Antler Drop Ball, at Horseshoe Bay Resort on December 31, 2015, from 7 pm – 12:30 am.

This first-class event will include dinner, dancing, casino tables, silent and live auctions, as well as a champagne toast to ring in 2016. Auction items include adventures such as an Alaskan fishing trip, a Hill Country white-tail deer hunt, and a beach vacation to Isla Mujeres, Mexico. Other goods in the auction will include a personal training workout at Nomad Strength, Kendra Scott jewelry, Tiffany & Company jewelry, tickets to a Texas Aggie football game, and many more.

Llano Parks Project will use 100% of The Antler Drop Ball net proceeds to benefit the Badu Park (Llano, Texas) developments of a zero-depth children's splash pad and a dock for fishing, kayaking, and canoeing in the Llano River.

For more information about The Antler Drop Ball, please visit

www.llanoparksproject.org. Tickets, table sponsorships, and group rate hotel rooms are limited and are going fast. They can be purchased on the Llano Parks Project's website.

Join Llano Parks Project to help build parks for the community and future generations.

WHO IS LLANO PARKS PROJECT?

Llano Parks Project is a 501(c)(3) non-profit organization formed in 2013. Our mission is to restore and develop park and recreation facilities within Llano County. Long-term plans include many projects that will benefit both individuals and businesses in our community. In two years, we have improved two parks with new play equipment and the retaining wall/sandy beach area on the Llano River in town.

The future success of our organization, this event, and the many projects that we have planned depends on the generosity and support of our community leaders and those who believe in our organization.

New Prices for New Customers

WE WON'T BE BEAT!!!!

512-336-7233
www.SecuredClimateStorage.com

*We strive to
provide courtesy
and integrity while
fulfilling your
storage needs.*

9311 N FM 620
Austin, TX 78726

On 620 between 2222 and Anderson Mill

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.

NOW HIRING

Advertising Sales Representative

Description: The position includes marketing our community newsletters to local and area businesses. It is a flexible position that allows you to work from home and set your own hours.

Roles: Stimulate new advertising accounts in our community newsletters. Maintain current accounts assigned to you by Sales Manager. Service your accounts by assisting them from ad design to final proof approval.

Skills: Excellent communication through email and phone, with high level presentation and relationship-building skills. Strong prospecting and business development skills are a must. Previous sales experience preferred but not required.

Benefits: Commission Based
Apply by sending resume to jobs@peelinc.com

PEEL, INC.

House Sitting & Pet Sitting call "Mr Mike"

Crossing Guards Mr. Mike and Buddy

Leaving town? Your Canyon Creek Elementary School Crossing Guard, "Mr. Mike" Foley, will feed, walk and entertain your pets. While you are away I can handle all your home monitoring needs including mail collection, watering plants, trash disposal and recycling.

CALL TODAY FOR RATES:

References upon request

512.968.6981

foleycare@att.net

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

CN

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9181

OR VISIT

PEELINC.COM