

THE RIVER REVIEW

May 2020

Volume 14, Issue 5

Photo by Mia Sanchez

NEWS FOR THE RESIDENTS OF RIVER PLACE

RISING STARS
Pediatric Dentistry

**WELCOMES
DR. TRACI SIMONS**

Dr. Traci T Simons was born in the Black Hills of South Dakota, but has lived most of her life as a Texan. She spent most of her childhood in El Paso and stayed there to attend the University of Texas at El Paso, majoring in biology. After receiving a Bachelors of Science from UTEP, she continued her education and accepted admission at Baylor College of Dentistry where she received her Doctor of Dental Surgery degree.

During her time in dental school, Dr. Traci held leadership roles and was an active participant in outreach projects. She knew early on that she had a passion for children and wanted to specialize in pediatric dentistry. She went on to complete her 2 year pediatric residency through Baylor College of Dentistry/Texas A&M University System in Dallas. The program included training at Texas Scottish Rite Hospital and Children's Medical Center of Dallas, where she focused on the needs of special needs patients and those medically compromised. She completed her Masters of Science in Pediatric Dentistry in 1999, and moved to Austin. After

a few years in private practice, she was able to volunteer with Faith in Practice to Guatemala to treat underserved children in their community. She has continued to volunteer throughout her 20 year career in various ways to help those in need and less fortunate. She remains active in her church and community and serves on the board of Young Men Service League.

Dr Traci looks forward to building relationships and trust with both her patients and their families. She believes a positive dental experience is an important part of childhood and she is intentional in making this a reality for her patients.

When she is not helping make healthy smiles, Dr. Traci is spending time with her own five children. She absolutely loves being a mom! She enjoys running on the beautiful trails Austin has to offer, and has completed 4 marathons. She likes to travel with her friends and family, spend time at the lake, snow ski, shop and try new restaurants. She is excited to join Rising Stars Pediatric Dentistry in the Steiner Ranch community.

 <https://risingstarsdentalsteinerranch.com/>
 512-266-7200

**Steiner Ranch Office
4308 N Quinlan Park Rd Ste 201
Austin, Texas 78732
Mon-Thurs, 8am-5pm**

ADAM LOEWY

Philanthropist · Personal Injury Lawyer · Community Leader

LOEWY LAW FIRM

HELPING INJURED TEXANS

LoewyFirm.com
(512) 280-0800

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire	911
Ambulance	911
Sheriff – Non-Emergency	512-974-0845
Hudson Bend Fire and EMS	
Emergencies	512-266-1775
Information	512-266-2533

SCHOOLS

Leander ISD	512-570-0000
Cedar Park High School	512-570-1200
Vandegrift High School	512-570-2300
Four Points Middle School	512-570-3700
River Place Elementary	512-570-6900

UTILITIES

River Place MUD	512-246-0498
City of Austin Electric	512-494-9400
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
IESI (Trash)	512-282-3508

OTHER NUMBERS

River Place Postal Office	512-345-9739
---------------------------------	--------------

NEWSLETTER PUBLISHER

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

Questions about articles?

Contact Editor: Robert Martin.....mrobertallen@aol.com

ADVERTISING INFO

Please support the advertisers that make River Review possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The River Review is mailed monthly to all River Place residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for the River Review please email it to riverreview@peelinc.com. The deadline is the 15th of the month prior to the issue.

AGE of Central Texas Creates Online Library of At-Home Activities and Resources for Older Adults and Family Caregivers

Regional non-profit organization AGE of Central Texas has created an online library of activities, videos links, self-care resources, and virtual tours and webcams from around the globe – all in an effort to help older adults and family caregivers remain connected and active while they “Stay Home, Stay Safe” during the coronavirus pandemic.

“We know from research by the Centers for Disease Control and Prevention that isolation is a major concern among older adults and caregivers, even before the pandemic,” said Annette Juba, Deputy Director for AGE of Central Texas. “We created this resource to help those who are at home to still remain active, both mentally and physically, and have an opportunity to have new virtual experiences.”

The extensive online listing includes more than 100 online experiences – including exercise videos for every ability, online tours and collections from museums from multiple counties, and custom-created videos from Central Texas artists and community members. The resources also include numerous videos and articles from AGE staff and experts to assist family caregivers as they “Stay Home, Stay Safe.” The online library will be updated with new content daily, Juba said, and can be access for free at <http://www.TinyURL.com/AGE-at-home-activities>.

For more information on the programs and resources provided by AGE of Central Texas, visit www.AGEofCentralTX.org or call (512) 451-4611.

How to Navigate Challenges to Mental Health During Shelter-In-Place

It is well-known and accepted that mental health and addiction issues can be challenges many face. Whether this is our own journey of challenges, or if we are the family/close friends of one afflicted, it feels that you don't have to look far to come across someone attempting to shoulder such challenges.

The 2018 National Survey on Drug Use and Health found that 67.1 million (1 in 4) Americans 12 or older were binge drinkers, 53.2 million Americans (19.4% of the US) 12 or older were illicit drug users, and that approximately 47.6 million adults (4.2 million adolescents) suffered from a mental illness.

With the recent mandated stay-at-home orders, mental health and addiction experts are unanimous in their concerns that these numbers will increase. This is because our world, our community in essence is experiencing a prolonged traumatic experience. A leading expert and researcher on trauma, Dr. Diana Fosha, explains trauma as being 'the experience of unbearable emotional suffering in isolation'. Dr. Fosha goes on to say that the healing of trauma essentially happens in one's undoing of their aloneness, which is to say isolation.

Sequestered in our respective homes, we are experiencing uncertainty, fear of the unknown, and social isolation from our normal routines and friends and family. Which is to say, we are all experiencing trauma at varying levels. The following are tips for how we can incorporate into our lives what the research proves works to address challenges to our mental health.

5 Tips for Maintaining Sobriety and Mental Health

- Have a community of support. Seek help from a professional. Mental health therapists and psychiatrists have gone digital. Make sure to have as much digital face-to-face contact as possible with friends and family. Additionally, 12-step recovery groups are easily accessible via Zoom.

- Have a spiritual practice. Reconnecting with your faith,

a meditation practice, walking outside, journaling. Seeking a way to determine 'HOW' you are to navigate this uncertainty. Recognizing that panic and anger will not help this, and to instead to feel empowered to get intentional with how you are showing up emotionally.

- Keep to a daily schedule. Finding a new normal routine and adhering to that. Have this schedule to make room for alone-time and exercise alone or with your family. Fresh air and outdoor time is a must.

- Reconnect with yourself, loved ones, and your values. This can be an opportunity to learn to reconnect with what is truly important to you. An opportunity to really identify or reconnect with your value system. Where there is crisis, those who really flourish are those who look for opportunities for transformation and resilience. Perhaps making and sharing a gratitude list with friends or within your family can be a practice.

- Finding the courage to share honestly. For those of us who believe that our safety and security is in being ok and having it all together, this

pandemic is challenging that defense in an unprecedented way. In mental health and the healing from addictions, it is clearly known that healing ONLY happens by finding the courage to share one's vulnerabilities. It is in sharing our fears, our anxieties, our struggles that we can feel the most connected and supported by one another. And in this way, we also give others permission to share their vulnerabilities and fears.

Alana Smith, LCSW, LCDC is a licensed psychotherapist in Westlake. She specializes in working with those with addictions and their families. She also has specialty training in addressing and healing trauma. She can be reached at CentralTexasTherapy.com

Tennis Tip of the Month: The Service Toss Basics

If you've taken lessons or searched on YouTube, I'm sure you've heard the pro say, the serve is all in the toss." While that may not be totally true, it makes perfectly good sense that, if you have to correct your serving positioning and stroke because of an errant toss, you might be serving inconsistently and have room for improvement.

So today we will provide some solid tips to help you maximize your serving opportunity by beginning with a good toss. And if you have to retoss, this information should help you tremendously.

Tennis Tip(s): In the toss there are certain things to realize/remember. As the tossing arm dips (only slightly) and then goes upward, it should be straight as an arrow, and locked at the elbow. It should be held in the first three fingers of the tossing hand, palm facing upward so you are actually holding the ball in a lifting position. Do not fling the ball or roll the wrist. Avoid spinning the ball. You want to just place it in the spot just above where you will make contact with it.

If you can imagine a three story building, you want to release at the third floor, not before. Keep the tossing arm extended upward for balance as you enter the trophy position. Let it come

down naturally toward your chest as you hit the ball.

If you're right handed, your placement should be in the 1 o'clock position and perhaps a foot into the court; and closer to 12 for a spin or second serve. (You would be facing the clock if you were looking straight down the court.)

Try to see the ball toss or lift as an extension of your arm so that the ball is lifted vertically and, if not hit, will come straight down to land in your hand. Practice this at home until you become perfectly comfortable with the motion. Keep it simple at first and then gradually include the knee bend and the racquet take back to the trophy position.

If you can master this simple beginning of the service motion, you will soon be quite surprised at the control you have and the increased number of first serves landing in the opponent's service box! And more importantly, how it will win you points!

If you have a question on any of these techniques, feel free to call or text me.

Walter: 512-497-9971

"Talk with your racquet; play with your heart"

IN PARTNERSHIP
WITH

It's Hard To Stop A Trane.®

GOOD

XR16

Energy Star

- Single Stage AC
- Wifi thermostat
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,150**

BETTER

XR17

Energy efficient comfort

- 2 speed AC
- Wifi thermostat
- Whole air cleaner
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,450**

BEST

XV20

True comfort variable speed

- Wifi thermostat
- Whole air cleaner
- 10 year parts limited warranty
- 3 year labor limited warranty (with maintenance agreement)
- 1 year FREE maintenance

SAVE UP TO **\$1,750**

\$69 HVAC TUNE UP

\$50 OFF ANY HVAC REPAIR

Commercial and Residential

512.339.7700

Info@ArrowServiceCenter.com

www.ArrowSvcCenter.com

CORONAVIRUS 2019-nCoV

SAFETY ADVICES AND TIPS

UPDATED

SYMPTOMS

FEVER

COUGH

SHORTNESS
OF BREATH

SORE THROAT

HEADACHE

PREVENTION

WASH HANDS WITH
WATER AND
SOAP/SANITIZER,
AT LEAST 20 SECONDS

AVOID CONTACT
WITH SICK PEOPLE

DON'T TOUCH EYES,
NOSE OR MOUTH WITH
UNWASHED HANDS

WEAR A MASK

AVOID
CROWDED PLACES

AVOID CONTACT WITH
ANIMALS AND ANIMAL
PRODUCTS

DO NOT SHARE
EATING UTENSILS
AND FOOD

DON'T EAT RAW FOOD,
THOROUGHLY COOK
MEAT AND EGGS

AVOID TRAVELLING TO
AFFECTED AREAS
UNLESS NECESSARY

IF YOU BECOME SICK
SEEK MEDICAL CARE
IMMEDIATELY

IF YOU ARE INFECTED

STAY AT HOME

AVOID CONTACT
WITH OTHERS

COVER YOUR NOSE
AND MOUTH WITH
TISSUE OR ELBOW
WHEN SNEEZING

PUT TISSUES
IN THE TRASH BIN
AND WASH HANDS

KEEP OBJECTS AND
SURFACES CLEAN

Sudoku

The challenge is to fill every row across, every column down, and every 3x3 box with the digits 1 through 9. Each 1 through 9 digit must appear only once in each row across, each column down, and each 3x3 box.

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

© 2007. Feature Exchange

RIVER REVIEW

The River Review 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 River Review contents, or loan said contents, to others in any way, 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.

Path to Admissions
Kendall Guess, Independent College Counselor

Helping families in Central Texas understand and navigate the college admission process since 2013. Limited openings for class of 2021 and 2022 available. Contact me to discuss what services would be best for your student.

www.pathtoadmissions.com / 512-550-4035

GO GREEN
GO PAPERLESS

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

REAL ESTATE AND MORTGAGE

- Home Buying and Selling
- Investment Properties, Gas Stations buy/sell
- Property Management
- Apartment Syndication
- Low, low Mortgage Rates
- Free and fast Mortgage Preapproval Letter
- Small Business Loans, Commercial Loans, Insurance
- Merchant services, Construction Loans
- No fee, no minimum, individual and business accounts
- Relationship Banker – full service banking

Hem Ramachandran
Broker, Realtor, Banker
512-970-6336
hem@indusrealty.com
www.indusrealty.com

IBC **INDUS**
BANK **REALTY**
We Do More
NMLS ID 421821

**let us
manage
your
online
presence.**

PEELINCMEDIA.COM

PEEL, INC.

1405 Brandi Ln
Round Rock, TX 78681

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

RV

Did you know that every child should see an Orthodontist by the age of 7?

Dr. RJ is one of the few Orthodontists in Austin that is BOARD CERTIFIED.
Our emphasis is on Prevention!

FREE Orthodontic Evaluations!

Dr. RJ Jackson

RJ ORTHODONTICS
Making Austin Smile

512-363-5792 | www.rjorthodontics.com

Located Behind the Walgreens at the Intersection of 620/2222

