

NORTHLAKE FOREST

Herald

OFFICIAL PUBLICATION
OF THE NORTHLAKE
FOREST HOA

September 2013

Volume 3, Issue 9

A FOCUS ON BACKPACK SAFETY TIPS

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 OVER 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 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.

NORTHLAKE FOREST

NORTHLAKE FOREST COMMITTEES

LANDSCAPE COMMITTEE

Chair Chuck Dale
Board Liaison.....Paul Rath
Lead.....Dick Cummings

FACILITIES MAINTENANCE

ChairPaul Rath
Board Liaison Russell McPherson

POOL & TENNIS COURTS- COMMITTEE

Chair Russell McPherson
Board Liaison..... Russell McPherson

SAFETY/NEIGHBORHOODWATCH COMMITTEE

Chair Kelly Moore
Board Liaison.....Paul Rath

EVENTS COMMITTEE

Chair Kelly Moore
Newsletter and Board Liaison Wendy McCurley

ARCHITECTURAL REVIEW COMMITTEE

Chair Fred Vasquez
Board Liaison Dan Daues

NEWSLETTER

Chair Chanda Serhus/Charlotte Smith
Newsletter and Board LiaisonPaul Rath

WELCOME

Chair Maureen Cummings

VOLUNTEERS NEEDED

All of our committees are seeking volunteers to help continue making our community a fun place to be. Just a little bit of your time can go a long way. If you are willing to help, in any way, please contact a board member with your interest.

NEWSLETTER INFO

EDITOR

Charlotte Smith csmith14207@att.net

CO-EDITOR

Chanda Serhus cserhus@gmail.com

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising..... advertising@PEELinc.com

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Ambulance/Fire/Police 911
Poison Control 1-800-222-1222

NON-EMERGENCY NUMBERS

Constable, Precinct 4 (281) 376-3472
Harris County Sheriff (713) 221-6000
Cy-Fair Volunteer Fire Department..... (281) 550-6663
Cypress Substation (281) 376-2997

GOVERNMENT NUMBERS

Animal Control (281) 999-3191
Health Department (281) 439-6290

Harris County Commissioner Precinct 4

Jerry Eversole - Community Assistance Office .. (713) 755-6444
Harris County Appraisal District (713) 957-7800
Social Security..... (800) 772-1213
Department of Public Safety (*Grant Rd*) (281)-890-5440
Department of Public Safety (*Hempstead*) .. (979)-826-4066

POST OFFICE

USPS (Cypress) (281) 373-9013

LIBRARY

NW Harris County Library (*Lonestar College*) .. (281) 618-5400
Barbara Bush Library (*Cypress Creek*)..... (281) 376-4610

SCHOOLS

Administrative Offices (281) 897-4000
Farney Elementary (281) 373-2850
Goodson Middle School (281) 373-2350
Cy-Woods High School (281) 213-1800

UTILITIES

Northwest M.U.D. No. 10

(Setup service/billing) (281) 579-4500
Northwest M.U.D. No. 10 (*Repair*) 281) 398-8211

Best Trash

(Trash can request/time schedules) (281) 561-5646
Centerpoint (*Gas*) (713) 207-7777

ADVERTISING

Please support the advertisers that make the Northlake Forest Herald possible. 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 the month prior to the issue.

HEART OF TEXAS

GIRL SCOUTS COMMUNITY SIGN-UP RALLY

Rally Date:

Saturday September 7th, 2013 – 10:00AM – 2:00PM

Rally Location:

Good Shepherd UMC, 20155 Cypresswood Dr., Cypress, 77433

Rally Contacts:

Jackie Morris (JF4Morris@gmail.com)

Susan Lawyer (hotcommunityscouter@gmail.com)

San Jacinto Council Website: www.gssjc.org

GIRLS IN KINDERGARTEN – 12TH GRADE MAY JOIN!

We also need caring adults (age 18 and older) to share your time/talents and help girls achieve their potential.

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!

BE LICE FREE FOR BACK TO SCHOOL

By Stacey Pomerantz

Back-to-school means lots of new things: new clothes, new backpacks and new supplies. It's a time to navigate a new class schedule and meet new teachers. Yet, it needn't be a time to worry about head lice. We often hear about lice during back-to-school season because kids return to a tighter environment after a summer of being outdoors. Lice are transmitted via direct head-to-head contact 95% of the time. The ideal scenario for lice transmission is when kids talk, hug or sit with heads touching. Keep in mind that lice don't jump or fly. They also die relatively quickly (24-36 hours) if they're not directly on your scalp. Lice are easier to avoid and get rid of than you might imagine. Since lice do not carry or spread disease, there is no formal exclusion policy in Texas schools. Head lice doesn't mean a child is dirty or should be shunned. Mostly, lice are inconvenient due to the time necessary to eliminate them. Here are some easy tips to stay lice-free this school year:

1. Each child should have his/her own set of brushes and combs. Store them in separate drawers or baskets at home. Label them accordingly and make sure each child knows whose is whose and keep your own separate.

2. Use lice deterrent spray every day. There are a few varieties of combination detangler/lice repellent sprays on the market. These sprays contain scents that lice find offensive, such as mint or tea tree oil. When used daily, these scents repel a louse and cause it to nest elsewhere (in another scalp). It can be most effective when applied every day, including before sleepovers, play dates and school.

3. This is a biggie: teach your kids to avoid direct head-to-head contact when playing with friends. Show your little ones a photo of children using the iPad or reading books in very close proximity. Help them learn how to play with other kids elbow-to-elbow, not head-to-head!

4. If school reports a lice outbreak – though they are not required to – or you suspect your child has lice, do not panic! Instead, make sure you have a good quality nit comb (normal combs do not trap lice or nits). Most parents say that it is hard to see evidence of lice. Use the comb as your eyes via daily comb-outs. Catching lice early can often prevent a household contraction. If you're not sure how to do a proper comb-out, look online where many 'how to' videos exist.

5. Finally remember the rule of "once a week, take a peek." While your kids are de-compressing after a long day of learning, run your nit comb through their hair at the base of their necks and behind their ears. Nits can be many colors from a cream color to amber. They glisten in dry hair and are the shape of a sesame seed that clings to one side of the hair shaft, often close to the scalp.

If you think you see lice and want to outsource removal, there are several options who will come to your home for treatment. At the end of the (school) day, you'll be happy to have these tips in your back pocket.

NORTHLAKE FOREST

NORTHLAKE FOREST BOARD OF DIRECTORS

President Paul Rath
 Vice President Dan Daus
 Treasurer Russell McPherson
 Secretary Kelly Moore
 Director Wendy McCurley

If you notice a problem or have a concern about something within NLF, please complete the form on our website and bring it to the attention of the management company or Board member so that the issue can be addressed.

MANAGEMENT COMPANY

Planned Community Management, Inc. (PCMI)
 Michael Quast
 (281) 870-0585
 mquast@stes.com
 www.pcmi-us.com

Northlake Forest HOA Website: www.northlakeforesthwa.com

Amy Nabors Andrea Wiley Carmen Fujimoto Catherine Ellis Clint Nabors Cynthia Vinson Debra Schaffner Deena Everest Greg Stephens JC Payne

WE'RE JUST AROUND THE CORNER

heritagetexas.com

Fifteen Offices Strong To Better Serve You

281.463.4131

25250 NW Freeway, Suite 200 Cypress, Texas 77429

Joel Braswell Katie Ellis Krista Stoutner Mark Ellis Monica Sinha Ron Liechty Shannon Lester Tiffany Nolan Tina Fife Michele Verwold
 Vice President of Sales

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

Ongoing: Colin's Hope Athlete Ambassadors of all ages needed! www.tinych.org/signup
September 8: 5th annual Colin's Hope Kids Tri, and All Star Burger Fundraiser (10% of sales donated).
October 19: Sharkfest Austin Swim benefiting Colin's Hope. Volunteers needed.
November: Underwater Holiday Photos (multiple days and locations).
February 16: Austin Marathon. Runners, walkers, and water stop volunteers needed.

Be a Water Guardian and Watch Kids around Water. Drowning is preventable!

Thank you to all who supported our efforts this year to raise water safety awareness to prevent children from drowning!

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS/HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE

**NOT AVAILABLE
ONLINE**

At no time will any source be allowed to use the Northlake Forest Herald'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 Plum Creek Press is exclusively for the private use of the Plum Creek HOA and 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.

**WANT A
GREAT RIDE?**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

CROSSWORD PUZZLE

ACROSS

1. Blow
5. Green Gables dweller
9. Not there
10. Ask for legally
11. Smooth
12. Island nation
13. Fertilized cell
15. Ex-serviceman
16. Rovers
18. Covered in coarse hair
21. Single
22. Sacred songs
26. Scrimmage
28. Prophet who built the arc
29. Remove
30. Canal
31. Eye infection
32. Tear

DOWN

1. Virtuoso
2. Airy
3. "Rabbit" animal
4. Singing voices
5. Wing
6. Innocent
7. Meat curing ingredient
8. Gives off
10. Sharks
14. Man's wig
17. Less nice
18. Houses
19. Sluggish
20. Electrical device
23. Tenet
24. Water pipe
25. Cote
27. East southeast

View answers online at www.peelinc.com

© 2006. Feature Exchange

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Hardi Plank Installation
- Wood Replacement
- Sheetrock Repair
- Interior Carpentry
- Cabinet Painting
- Wallpaper Removal and Texturizing
- Pressure Washing
- Fence Repair/Replacement
- Garage Floor Epoxy
- Custom Staining
- Roofing
- Gutter Repair/Replacement
- Faux Painting
- Door Refinishing
- Window Installation
- Trash Removal
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
bashanspainting@earthlink.net

Flaherty's Flooring America

\$100 OFF

(Your Flooring Purchase of \$1500 or more)

*** Must present coupon at time of purchase. Limit 1 per customer. Discount on Material Only. Not valid with any other offer or discount. See Store for Details. Expires 9/30/2013

The Woodlands 281-363-1962

Cypress 281-370-8022

10700 Kuykendahl Rd. | The Woodlands, TX 77381

13422 Grant Rd. | Cypress, TX 77429

www.flahertysflooring.com

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

NLF

LET US HELP YOU
GROW YOUR NEXT

**BIG
IDEA**

PEEL, INC.
printing & publishing

CONTACT US TODAY!

512.263.9183

OR VISIT

PEELINC.COM