

Windermere Lakes

NEWSLETTER

January 2014

Volume 8, Issue 1

A FOCUS ON RESOLUTIONS

RESOLVE TO BE A BETTER YOU

By: *Concentra Urgent Care*

The New Year is a great time to make healthy lifestyle changes. According to the US Department of Health and Human Services, the most common resolutions focus on losing weight, getting fit, quitting smoking, and reducing stress. These are important themes that can reduce your risk of disease. Here are ways you can achieve your goals this year.

LOSING WEIGHT

A weight loss of five to seven percent of your body weight can improve your health and quality of life. It can also help prevent weight-related health problems, like diabetes.

Changing your eating habits and increasing your physical activity are keys to successful weight loss and help to maintain optimal weight for the rest of your life. Create a plan for healthy eating and increased physical activity, while taking in fewer calories than you use. Your healthy eating plan should include:

- Taking into account foods you like and dislike
- A focus on fresh fruits, vegetables, and whole grains
- Consuming fat-free or low-fat dairy products such as yogurt, cheese, and milk
- Protein sources such as lean meats, poultry, fish, beans, eggs, and nuts
- Avoiding saturated and trans fats such as animal fat, butter, and hydrogenated oils
- Staying away from foods high in sodium and added sugars

GETTING FIT

Regular physical activity for at least 30 minutes each day, or broken up into several shorter periods of 20, 15, or 10 minutes, can help you lose weight, keep it off, and stay fit. It can also improve your energy and mood and lower your risk for heart disease, diabetes, and some cancers. Try some of these physical activities:

- Walking (15-minute miles or 4 miles per hour)
- Biking
- Tennis
- Aerobic exercise classes (step aerobics, kickboxing, dancing)
- Yard work or house cleaning (gardening, raking, mopping, vacuuming)

Taking the first step can be the hardest part. Start slowly, at a level that is comfortable for you and add activity as you go along. Sometimes, it helps to have a friend or activity buddy when you start out. It is recommended that adults get at least two and a half hours of moderate physical activity each week. Strengthening activities, such as pushups, sit-ups, or lifting weights, at least two days per week are also encouraged.

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 CareAaron Duhon
Landscape Rich Schaefer
Newsletter Marilyn Schaefer
Security Terry Burnside
Socials Bill Wentzel

MANAGEMENT COMPANY

SCS Management Services Inc
Cecelia Panzineti..... 281-463-1777
..... cpanzineti@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.

GREEN LEAF
Quality Learning Center

- FREE GYMNASTICS • ADVANCED ACADEMIC CURRICULUM
- SPANISH & COMPUTERS • MULTIPLE PLAYGROUNDS
- MATH, SCIENCE, READING & LANGUAGE DEVELOPMENT
- WEB CAMS • LOW TEACHER / STUDENT RATIOS

***** 25% off the first 4 weeks and no registration *****

11825 Fallbrook Drive, Houston TX 77065
281.955.7185 • www.GeenLeafFallbrook.com

YOUR COMMUNITY, YOUR VOICE

Do you have an article or story that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email your document to windmerelakes@peelinc.com.

ADVERTISE
Your Business Here
Call 512.263.9181
for details.

www.peelinc.com

Come grow with us!
St. Elizabeth Ann Seton Catholic School

Open House
Wednesday, January 29th
9am - 2pm and 6 - 8pm

"Living, loving, and learning in Christ and the Church."
6646 Addicks Satsuma Rd.
Houston, TX 77084
281-463-1444
www.seasc.org

EXCELLENT CURRICULUM • ATHLETICS
COMPUTER & SCIENCE LABS
BEFORE & AFTER SCHOOL PROGRAMS

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

THYROID CONDITIONS ON THE RISE IN THE U.S.

Take this True/False Quiz to Learn More About the Thyroid

JANUARY IS THYROID AWARENESS MONTH

Tired? Sluggish? Unexplained weight gain or weight loss? It could be your children wearing you out, or the natural effects of aging--or it could be a treatable condition caused by the thyroid.

Approximately 27 million Americans suffer from thyroid diseases, and the vast majority of them are women.

"We're diagnosing more thyroid disease now than 20 years ago," says Dr. Tira Chaicha-Brom, an endocrinologist with Texas Diabetes and Endocrinology.

The thyroid is a small, butterfly-shaped gland at the base of the neck that regulates metabolism. When it's not working properly, the symptoms often mimic other conditions, and thyroid problems can go untreated.

Take this True/False quiz now to find out how much you know about the thyroid.

1. *The symptoms of the two main types of thyroid disease are the same. T/F?*

FALSE: The two major types of thyroid disease are an overactive thyroid, called hyperthyroidism, and underactive thyroid, called hypothyroidism.

"If you have an overactive thyroid, you have an increased metabolism," explains Dr. Chaicha-Brom. "You may have heart palpitations, excessive sweating, diarrhea, anxiety, insomnia, and even unexplained weight loss."

The other type of thyroid disease – an underactive thyroid or hypothyroid – causes symptoms including fatigue, dry skin, unexplained weight gain, constipation, and increased sensitivity to cold.

2. *Medication is the main treatment for thyroid disease. T/F?*

TRUE: The main treatment for hypothyroidism is thyroid medication. Levothyroxine, the medication used for hypothyroidism, is the third most commonly prescribed medication in the US. Hyperthyroidism can be treated with medication, surgery, or radioactive iodine.

3. *Thyroid cancer is on the rise in the United States. T/F?*

TRUE: Not only is thyroid disease being diagnosed more often, thyroid cancer is on the rise. The American Cancer Society estimates that 60,000 new thyroid cancer cases will be diagnosed in 2013.

The chance of being diagnosed with thyroid cancer is now more than twice what it was in 1990. Some of this is due to increased detection with thyroid ultrasound, which can detect small cancerous thyroid nodules that might not have been found before.

4. *Thyroid surgery is always necessary for thyroid nodules or lumps. T/F?*

FALSE: Thyroid nodules, (thyroid lumps or growths), are common and are often benign or non-cancerous and may not require removal. But nodules should be checked since thyroid nodules can sometimes be cancerous.

"Up to 40 percent of the population will have thyroid nodules at some time, and most are non-cancerous," says Dr. Chaicha-Brom. "The size of the nodule, how it looks on ultrasound, and the patient's risk factors for thyroid cancer all determine how physicians treat the nodule."

HOW DID YOU SCORE?

Don't worry if you didn't know all the answers. Not that many people understand this unusual gland. But it's important to talk to your physician about any troubling symptoms. Not only do patients feel better after treatment, they also can prevent long-term damage to their bodies due to untreated thyroid disease. Obesity, eye problems, heart disease, high/elevated cholesterol levels, and an enlarged and painful thyroid called a goiter may occur without treatment.

Texas Diabetes and Endocrinology helps people with a variety of health problems, including diabetes, thyroid disease, high cholesterol, and osteoporosis. Texas Diabetes was founded in 2001 by Thomas Blevins, M.D., and has grown to include seven physicians and locations in Northwest Austin and Round Rock. For more information, visit texasdiabetes.com or call 512-458-8400.

SUDOKU

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

© 2006. Feature Exchange

View answers online at www.peelinc.com

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.

Rachael's

THANK YOU
FOR YOUR
BUSINESS IN 2013.

Family Owned and operated since 2000

*Happy
New Year!*

12312 Barker Cypress @ 290 • 281-256-9800

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: **Kathy Hoffmaster** x240
Gerri Rougeau, Windermere Lakes Resident

**Just
Do It.**

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.

SEND US YOUR Event Pictures!!

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to windermerecakes@peelinc.com. Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

IF YOU CAN IMAGINE IT, WE CAN HELP YOU MAKE IT.

WHAT WOULD YOU DO IF YOU HAD ACCESS TO...

MACHINE SHOP
WOODWORKING SHOP
METAL WORKING SHOP
ELECTRONICS LAB
3D PRINTER
ADVANCED 3D DESIGN SOFTWARE
LASER CUTTER / ENGRAVER
TRAINING • MENTORING
AND MORE

Join us in bringing the ultimate tool shop to the Houston area.

A membership to The Inventor's Mill gives you access to the tools, equipment, space and training to make almost anything you can imagine. Perfect for hobbyists, makers, inventors, artists, do-it-yourselfers and even small businesses.

The Inventor's Mill

FOR MORE INFORMATION
CHECK US OUT ONLINE:
WWW.INVENTORMILL.COM

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

Good Neighbors Can Be Great For Stress Levels

Do you live in a neighborhood where you feel safe and connected to others, or do you feel overcrowded, threatened, and otherwise unsafe in your surroundings? This, and other aspects of neighborhood life, can impact both your level of happiness and stress.

Socializing: With our busy schedules, we don't always see friends as often as we'd like. For a bit of socializing that takes only minutes out of your day, it's nice to stop and chat with people for a few minutes on your way out to your car. And the more people you have available for shared social support, the better, generally speaking.

Pooled Resources: I know people in some more-friendly neighborhoods who share dinners, minimizing the effort it takes to cook. Others trade fruit from their trees. A neighbor who borrows a few eggs may come back with a plate of cookies that the eggs helped create. Knowing your neighbors increases everyone's ability to share.

Security: Knowing the people around you can bring a sense of security. If you need something—whether it's a cup of sugar when you're baking cookies, or someone to call the police if they see someone lurking outside your home—it's nice to know you can depend on those around you and they can depend on you.

Home Pride: Knowing the people who live around you provides a strengthened sense of pride in your home and neighborhood.

Coming home just feels nicer. While you may not be able to change the neighborhood in which you live, you can change the experience you have in your own neighborhood by getting more involved with those around you and taking pride in the area in which you live. The following are some ideas and resources that can help you to feel more at home in your neighborhood:

Get Out More: If you live in a generally safe area, I highly recommend taking a morning or evening walk. It's a great stress reliever that also allows you to get to know many of your neighbors, get an understanding of who lives where, and feel more at home in your surroundings.

Smile: It's simple enough, but if you're not in the habit of smiling and giving a friendly hello to the people you encounter in your neighborhood, it's a good habit to start. While not everyone will return the friendliness immediately, it's a quick way to get to know people and build relationships, even if you've lived close for years and haven't really said much to one another.

Talk To Your Elders: The more veteran members of the neighborhood often have the inside scoop on the neighborhood. You may be surprised at how much you can learn if you stop to take the time to talk to the sweet old lady at the end of the block.

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WN

Happy New Year
from

THE DAVID FLORY TEAM

Your Neighborhood Report

Year	# Sold	Lowest \$	Highest \$	Average \$	Avg. Days on Market
2013	25	\$350,000	\$155,900	\$247,936	38
2012	18	\$363,000	\$198,000	\$250,761	36

*Based on HAR.com through December 1, 2013

Contact us to determine your house value in 2014

THE DAVID FLORY TEAM

281.477.0345

info@floryteam.com

RE/MAX Professional Group

Each office is independently owned & operated

