

Windermere Lakes

NEWSLETTER

November 2013

Volume 7, Issue 11

DIABETES PREVENTION:

FOUR STEPS ON THE ROAD TO HEALTH

November is Diabetes Awareness Month

The old adage is true that every journey begins with a single step. On the road to improving your health, small lifestyle changes can lead to dramatic results, especially for people at risk of developing Type 2 diabetes.

"It's never too late to make lifestyle changes and reduce your risk of developing Type 2 diabetes," says Dr. Valerie Espinosa, an endocrinologist with Texas Diabetes and Endocrinology.

Diabetes comes in two forms: Type 1, which mainly affects children and is not currently preventable, and Type 2, which is usually diagnosed later in life and is often preventable. Most people who develop Type 2 diabetes go through a phase called pre-diabetes in which their blood sugar is slightly elevated. But some simple steps can help people with pre-diabetes avoid the progression to Type 2 diabetes.

Step 1: Get More Physical Activity.

Exercise can help people to lose weight, lower blood sugar, and boost the body's sensitivity to insulin, which helps the body regulate sugar.

"While aerobic exercise is important for overall good health," says Dr. Espinosa, "resistance training to build up muscle mass is especially important for someone with pre-diabetes."

Step 2: Eat More Vegetables, Beans, Nuts, Whole Grains.

Adding more fiber and whole grains to your diet can reduce your risk of progressing from pre-diabetes to Type 2 diabetes.

When shopping for breads, pasta products, and cereals, look for the words "whole grain" on the label. Aim for making at least half of the grains you eat whole grains.

Step 3: Lose a Few Pounds.

Small weight loss goals can have remarkable results

in lowering blood glucose levels in people with pre-diabetes. A weight loss of five to seven percent in someone who is overweight can significantly improve their health.

"Someone who is 200-pounds and overweight can set a goal to lose 10 pounds," says Dr. Espinosa.

Step 4: Make Healthier Choices.

Eliminate the temptation to eat foods that you know will raise your blood sugar level, like cookies, potato chips, and sugary drinks, by making healthier choices in the grocery store.

"If you don't have potato chips at home, you won't be tempted to eat them," says Dr. Espinosa.

According to the American Diabetes Association's 2011 statistics, a whopping 79 million adults have pre-diabetes. Small, healthy steps can help keep people with pre-diabetes from joining the 25.8 million adults in the United States who have full-blown Type 2 diabetes. Both pre-diabetes and diabetes can be diagnosed with a simple blood test.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

Emergency/Ambulance911
Fire Dept.....911
Sheriff's Dept. 713-221-6000

NON-EMERGENCY NUMBERS

Animal Control..... 281-999-3191
Center Point Gas..... 713-659-2111
Center Point (Street Lights)..... 713-207-2222
EDP Water - Mud #29..... 832-467-1599
Library 281-890-2665
Post Office..... 713-937-6827
Waste Management/Trash 713-686-6666

BOARD OF DIRECTORS

PresidentRaj Amin
Vice President Jose A. Villegas
Treasurer Sreehari Gorantla
Secretary..... Marilyn Schaefer
Directors Aaron Duhon

COMMITTEES

Architectural ControlRaj Amin
Clubhouse Rental.....Dianne Wentzell
Finance Sreehari Gorantla
Lake Care.....Aaron Duhon
Landscape Rich Schaefer
Newsletter Marilyn Schaefer
Security.....Terry Burnside
Socials Bill Wentzel

MANAGEMENT COMPANY

SCS Management Services Inc
Cecelia Panzinetti..... 281-463-1777
..... cpanzinetti@scsmgmt.com

NEWSLETTER INFO

Editor..... windmerelakes@peelinc.com
Publisher
Peel, Inc.www.PEELinc.com, 888-687-6444
Advertising.....advertising@PEELinc.com, 888-687-6444

SHOW OFF YOUR SUPERHERO

Parents this is your chance to brag on your kiddos.

We want pictures of your kids doing everyday things, school events, plays, sports, etc. Send in your pictures to be featured in the Windermere Lakes Newsletter.

E-mail your pictures to wwindmerelakes@peelinc.com by the 8th of the month.

HARCO
INSURANCE
SERVICES

10777 Northwest Freeway, Suite 800 Houston, Tx. 77092

Tel: 713-681-2500 www.harco-ins.com

- Automobile / Homeowners / Flood Insurance
- Personal Umbrella Liability

Contact: Kathey Hoffmaster x240
Gerri Rougeau, Windermere Lakes Resident

CROSSWORD PUZZLE

ACROSS

1. Swiss-like cheese
5. Black
9. Confuse
11. Dog food brand
12. Flat
13. Sticky black substances
14. Mr.
15. Advertisement
17. No
18. Make better
20. Pre-Nissan
22. Electric spark
23. Miss lang
24. Tire
27. Saloons
29. Immense
31. Shine
32. Santa's helpers
33. Madam
34. Ribald

DOWN

1. Tides
2. Cafe
3. Far away
4. Day of wk.
5. Sup
6. Mont ____
7. Ms. Winfrey
8. Curious
10. City
16. Toil
18. Movie alien
19. Fashionable
20. Play
21. Smoky
22. Cain killed him
24. Skimp
25. Afresh
26. Posttraumatic stress disorder
28. Pigpen
30. Unwell

View answers online at www.peelinc.com

© 2006. Feature Exchange

CONVENIENT Mammograms Right in Your Neighborhood!

Evenings and weekends available by appointment.

Four convenient locations

- 11307 FM 1960 West at Steepletop, Suite 340
Houston, Texas 77065
- 14044 Spring Cypress at Grant
Cypress, Texas 77429
- 27126 Highway 290 at Mueschke
Cypress, Texas 77433
- 7015 Barker Cypress Rd at 529
Cypress, Texas 77433

*According to the U.S. Preventive Services Task Force and the Affordable Care Act, routine screening mammography is a preventive service now covered 100% by health insurance plans for women aged 40 and older every 1 to 2 years.

Schedule now 281.897.3121 • www.CyFairWomensImaging.com

SHALOM

Hi Jewish Community!

Let's get connected! To share...

- Shabbat dinners
- Chanukah parties
- Passover Seders
- or simply get together!

INTERESTED?

E-mail us at
info@shalomcypress.org.
Or visit our website at
www.shalomcypress.org

SAVE \$2500
IN TAX INCENTIVES *and* INSTANT
COOL CASH REBATES!

On qualifying equipment. Call for details.

A-PLUS
MECHANICAL SERVICES
Air-Conditioning & Heating

281-970-5200

your **HEATING**
and **COOLING**
EXPERTS

Same Day Service

Fixed Right the First Time or it's
FREE!

TACLB014192E

American Standard
FIXING & AIR HANDLING

DIRECTV is rolling out
the RED CARPET

VIP Pricing exclusively
for Residents

FREE 5 tuner Genie HD/DVR
Instant rebate on all packages
Record, watch and playback in
HD from any room

FREE Installation
Up to 3 FREE additional
HD client boxes
FREE HBO, Cinemax, Starz
& Showtime for 3 months

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

Back To School

School started in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

Want a
Great Ride
For Your
Family?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

Windermere Lakes

At no time will any source be allowed to use the Windermere Lakes 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 Windermere Lakes residents only.

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.

SUDOKU

View answers online at www.peelinc.com

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

© 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.

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!

Bashans Painting & Home Repair

Commercial/Residential
Free Estimates

281-347-6702

281-731-3383 cell

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

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

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

You've been looking forward to Thanksgiving dinner all year — turkey, mashed potatoes, cranberry sauce, and pumpkin pie. Mmm-mmm! But after you finish that second helping of turkey with gravy, you start to feel a little sleepy.

As your Uncle George starts to explain why eating turkey makes people so tired, you suddenly feel like curling up in front of the TV and napping until next Thanksgiving. But is gobbling up all that turkey really to blame?

THE USUAL SUSPECT: L-TRYPTOPHAN

Not exactly. Here's why: Turkey meat contains a lot of an amino acid called L-tryptophan (say: el-trip-teh-fan). Amino acids are the "building blocks" for the proteins that make up our muscles and other important parts of our bodies. (L-tryptophan is just one kind of amino acid — there are many different kinds of amino acids in the foods we eat.)

When we eat foods that contain L-tryptophan, this amino acid travels in the blood from the digestive system and later enters the brain. The brain then changes the L-tryptophan into another chemical called serotonin (say: sare-uh-toh-nin). Serotonin calms us down and helps us sleep.

But scientists now know that L-tryptophan can really only make a person tired right away if it is eaten or taken by itself without any amino acids. And the protein in turkey contains plenty of other amino acids!

BLAME IT ON BLOOD FLOW

Most scientists think that there's a different reason why eating a special meal might make you drowsy. Eating a big Thanksgiving dinner causes increased blood flow to the stomach (needed to help digest the meal) and less blood flow to the brain.

AVOIDING DROWSINESS

So just how do you avoid that sleepy feeling on Turkey Day?

- Eat small, healthy meals (try to limit junk foods) throughout the day before you sit down for your big meal — don't starve yourself in anticipation of the feast to come.
- Have small portions of foods that are part of your Thanksgiving meal (including whatever veggies are on the table).
- Drink water and take breaks while you are eating to see how full you've become.
- Stop eating once you're full — there will always be leftovers tomorrow.
- Finally, take a walk outside afterward to digest your meal. This will make you feel better than crashing on the couch.

Follow these tips and have a Happy Thanksgiving — gobble, gobble!

REVIEWED BY: Steven Dowshen, MD

DATE REVIEWED: August 2009

This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WN

Real Estate is Like a Fall Breeze with our Team!
Our exceptional services meet your real estate needs

Seller Services

*Market Pricing Expertise
Extensive Marketing Plan
Free Professional Photography
Effective Staging Advice
Move-up and Downsize Programs*

Buyer Services

*Knowledge of Entire Houston Area
Savvy Price Negotiation
Complete Guidance Through Buying Process
New Home Specialists
Multiple Lending Resources*

The David Flory Team

Contact us today to see how we can help!

281.477.0345

info@floryteam.com

MLS

RE/MAX Professional Group
Each office is independently owned & operated