

WHAT TO DO WHEN YOUR SPOUSE RETIRES

OVERCOMING ROADBLOCKS TO HEALTHY **EATING**

ICEBREAKERS TO USE WITH **GRANDKIDS**

WHAT IS COGNITIVE **BEHAVIORAL** THERAPY

A publication of the

Fort Bend & Herald

contents

Issue 5 / Fall 2019

WRITING PROMPTS TO PASS ON YOUR FAMILY HISTORY

5. RELATIONSHIPS

When One Retires

10. NUTRITION

Protect Aging Eyes

11. RECIPE

Butternut Squash Pizza with

Cauliflower Crust

14. COVER STORY

Ballroom Dancing

16. WELLNESS

Overcoming Roadblocks to Healthy Eating

18. FINANCE

Job Opportunities for Retirees

20. GRANDCHILDREN

Ways to Talk to Grandkids

YOU CAN CHOOSE YOUR THERAPY PROVIDER!

- Make the most of your medical experience
- Why pay more out of pocket?
- Call today and learn how!

www.ptcare.net

281.344-8900

RICHMOND/ROSENBERG 1500 Jackson, Suite 400 Richmond, Texas 77469 281-344-8900 KATY/FULSHEAR 26440 FM 1093, Suite A180 Richmond, TX 77406 281-347-8900

Focused on Trusted Vision Care

Our full range of comprehensive eve care services at familyfriendly prices, Including:

- Eye health care for all ages
- Treatment of eye diseases
- Immediate care for eye

emergencies

- Full line of fashion and budget
- LASIK evaluation and co-

management

- Specialists in contact lens fit and comfort
- Most insurance plans accepted

Ouida Middleton O.D.

Grace Tran O. D

4000 Avenue I · Rosenberg, TX 281-342-4664 www.VisionTrends.com

LOOKING FOR A WAY TO GET INVOLVED IN THE COMMUNITY?

BECOME A VOLUNTEER!

ROSENBERG RAILROAD MUSEUM

1921 Avenue F * Rosenberg TX 77471

Give tours, work the gift shop, help with festivals, share your passion for trains and history!

TO LEARN MORE ABOUT HOW YOU CAN JOIN OUR TEAM OF VOLUNTEERS:

281.633.2846

INFO@ROSENBERGRRMUSEUM.ORG

Executive Publishers H.G. FOX, SR.

SUZANNE FOX

Contributing Writers

TAMARA CHARBONNET PATRICIA DANFLOUS MICHELE ROBERT POCHE ANJA SPRINGTHORPE

Managing Editor

SUZANNE FOX

Editor

Creative Team

Creative Director

DIANNE WALLER

Art Director

JENNIFER CABALLERO

Design

TRA PHAM

Web

NEAL BOYD

LIZ MCGEHEE

© 2019 Jumpstart Publishing, LLC, New Orleans, LA All rights reserved

Printed in the USA by Fox Print Services, igofox.com

The information contained in Active Living is intended for educational purposes only. A reader should never substitute information contained in Active Living for the advice of a health care professional. Jumpstart Publishing, LLC and publishers of Inspire Health, do not endorse or promote any of the products or services described in LLC and publishers or inspire Hearth, do not enforce or promote any of the products or services described in the pages of Active Living and the publishers do not verify the accuracy of any claims made in the editorial or advertisements contained in IActive Living. Readers should not use the information in Active Living for diagnosis or treatment of any health problem or for prescription of any medication or other treatment. Readers should consult with a healthcare professional before starting any diet, exercise or supplementation program, before taking any medication, or have or suspect they have a health problem.

Your Local Health Insurance Specialist **Medicare Annual Enrollment**

until Dec. 7, 2019 Medicare Plans ◆ Medicare Advantage Plans Prescription Drug Plans ◆ Medicare Supplement Plans Affordable Healthcare Plans

Specializing in these plans:

- ◆ Medicare & Medicare Advantage
- **Prescription Drugs & Medicare Supplement**
- ◆ Affordable Healthcare & Life Insurance
- Final Expenses

CALL 832-614-9248

A publication of the

Fort Bend's Daily Newspaper — Since 1892

www.fbherald.com

Lee Hartman **EDITOR & PUBLISHER**

John Oliver

ADVERTISING DIRECTOR

Ruby Polichino ADVERTISING REPRESENTATIVE

Stefanie Bartlett ADVERTISING REPRESENTATIVE Scott Reese Willey MANAGING EDITOR

Alfred H. Dubé PRODUCTION MANAGER

Melinda Maya GRAPHIC DESIĞNER

Rachel Cavazos GRAPHIC DESIGNER

1902 Fourth Street • Rosenberg, TX 77471-5140

281-232-3737 or 281-342-4474 www.FBHerald.com

etirement comes at different ages for everyone. For some, it's planned and anticipated years in advance. For others, it comes on suddenly due to changes in the workplace. In any event, the likelihood that one partner in a relationship will retire before the other is a very real one. Being considerate and open to compromise will help the transition be much smoother for both parties.

Spend time together.
Retired spouses can feel left behind if working spouses don't make time for them. Decide on something to do together then stick to it Try a

weekly movie date, every other Tuesday at your favorite restaurant.

2. Retired spouses should maintain outside relationships with old and new friends, or they will become too dependent on the working spouse. Both partners should connect with others on a regular basis.

Respect each other's schedules. While working spouses are still following the same schedule, retired spouses may now want to sleep in or wake for a daily 5 am yoga class. When possible, go to bed at the same time so you can unwind from the day together.

When possible, go to bed at the same time so you can unwind from the day together.

Negotiate the responsibilities. Just because one spouse is home more frequently doesn't mean he or she should be expected to take on 100% of the household duties. Discuss and agree upon an arrangement where both parties are satisfied.

Adjust to the new budget gradually. When both parties retire simultaneously, the financial shift is drastic. Both partners should be mindful of their spending as the new balance is established.

Outdoor Activities

you have an experienced friend to guide you through the set up.

4 Corn Maze. If you like to walk, a corn maze is the perfect outdoor activity for you. If you're not too chicken, there are plenty of haunted corn mazes around Halloween.

⑤ Pick a pumpkin. It's the perfect time of year to carve pumpkins into jack-o'-lanterns. Even perusing a pumpkin patch for the perfect squash is fun, and your grandkids will especially love this activity. While you're at it, invite the whole family and get some great photos! **②**

Just because spring and summer are over doesn't mean you have to stay inside! Here are some great outdoor activities to keep you and the family active this fall:

• Hiking. No matter where you live, there are likely some hiking trails close by. Check around your area for a state or national park or a lake to walk around. Getting away from your cell phone and engaging in light cardio will elevate your mood, relieve stress and provide a

number of other health benefits.

2 Hayrides. Bring back fond childhood memories with a hayride! This might be a fun one to share with the grandkids or a good friend. Just make sure you dress warm to account for the wind chill.

Tailgating.
Whether it's for your grandchild's high school football game or the nearest NFL team. Plan out what you, your friends and family should bring: chairs, tents, ice chests, grills, food and beverages. It helps if

STARTING AT \$1,445*

Maintenance-free living that offers the freedom to live life carefree.

- Engage in our Soul program & 7 Dimensions to Wellness
- · Lots of new friends & neighbors
- Innovative programs & events daily
- · Lock & Leave lifestyle
- Modern 1- to 2-bedroom apartment homes
- Resort-style amenities

RSVP for one of our weekly events 855-910-5722

850 Imperial Boulevard • Sugar Land, TX 77498

OvertureSugarLand.com

FEATURE

WRITING PROMPTS TO PASS ON YOUR FAMILY HISTORY

By Liz McGehee

Writing is a relaxing activity that stimulates the mind and helps prevent memory loss. It's also a great way to document and preserve your lineage. If you don't have a computer or just prefer to write by hand, purchase a large, durable journal or tape recorder. Try to write at least once a week.

If you're having trouble getting started, these prompts might get your creative juices flowing:

- **1.** What year were you born in and in what city?
- **2.** Describe the personalities of your family members.
- **3.** Of all the things you learned from your parents, what do you valuable most?
- **4.** What do you know about your family surname?
- 5. Is there a naming tradition in your family, such as always giving the firstborn son the name of his paternal grandfather?
- **6.** Are there any physical characteristics that run in your family? Curly hair or big noses?
- **7.** Are there any special heirlooms, photos, bibles or memorabilia that have been passed down?
- **8.** What stories have come down to you about your parents? Grandparents? Distant relatives?
- **9.** Are there any stories about famous or infamous relatives?
- **10.** Did you inherit any physical or personality traits from your parents?
- **11.** What recipes have been passed down to you?
- **12.** Where is our family originally from?
- **13.** How did we get to be located where we are today?
- **14.** What was it like when you were growing up compared to now?

- **15.** What kind of games did you play?
- **16.** What did you want to do when you grew up?
- **17.** What was your profession, and how did you choose it?
- **18.** How did you meet your spouse? How did you know you were in love?
- **19.** List 10-20 facts most people don't know about
- **20.** Did you ever get in trouble as a teenager, and how did your parents react?
- 21. Did you have a pet?
- **22.** Who taught you how to drive?
- **23.** What big world events do you remember from when you were growing up?
- **24.** What was your favorite toy where you were a kid?
- **25.** How has fashion changed?
- **26.** What is your most embarrassing moment?
- **27.** What was your religion growing up?
- **28**. If you could go anywhere in the world right now, where would it be?
- **29.** What accomplishments are you most proud of?
- **30.** What is the one thing you want people to remember about you?

Garmany & Parden

"A Tradition of Family Service"

- Pre-Planned Funeral Arrangements
- Cremation Services
- Funeral Arrangements
- Cemetery Markers

281-342-4671

1201 4th Street • Rosenberg, TX

Chapel Locations in Needville & Rosenberg www.garmanycarden.com

24-HOUR WRECKER SERVICE

Mario's Paint & Body Shop

Custom Paint

Base Coat & Clear Coat

Expert Color Matching

One Day Service

Insurance Claims

1405 Jackson Street • Richmond Texas 77469

By Anja Springthorpe

Age-related eye conditions such as dry eye syndrome, macular degeneration or cataracts are leading causes of impaired vison and blindness in older adults. Just as regular check-ups are important to maintain healthy eyes, nutrition also plays a significant role in delaying or preventing eye problems.

• Lutein and zeaxanthin.

These are compounds found in leafy green vegetables. According to studies, lutein and zeaxanthin protect the retina from damage by ultraviolet (UV) light. UV damage is correlated with macular degeneration and premature loss of vision. Foods such as kale, spinach, Swiss chard, mustard greens, turnip greens and collard greens are excellent sources of lutein and zeaxanthin.

• *Omega-3 fats*. Research suggests that omage-3 fats support well-functioning ing risk of dry eye syndrome, high eve pressure or glaucoma. Omega-3 fats also reduce inflammation, supporting eye health in conditions such as diabetes-associated retinopathy. Choose oily fish (mackerel, salmon, sardines) 2-3 times per week. This includes seeds, nuts and seed/ nut oils (walnut, flaxseed, Chia seeds, sesame seeds) daily.

• Antioxidants. Found in abundance in fresh fruit and vegetables, antioxidants protect eyes from damage by free radicals. Free radicals are highly unstable compounds produced in response to pollution, chemicals, ultraviolet light exposure or medical conditions. Free radicals can induce irreparable damage to eve tissue. Antioxidants are

able to combat these damaging compounds, reducing risk of eye problems or loss of vison. Aim for at least 5 servings of fresh fruits or vegetable per day.

• Beta-carotene. This orange pigment is found in fruits and vegetables. It is now well established that beta-carotene is important for eye health. By protecting the structure of the cornea, the outer layer of the eye, beta-carotene reduces risk of dry eye and macular degeneration. Orange fruits and vegetables are good sources of beta-carotene. Eat carrots, squash, sweet potatoes or cantaloupe melon at least twice per week.

Aim for at least 5 servings of fresh fruits drainage of the eye, reducor vegetable per day.

By Liz McGehee

CRUST INGREDIENTS

- 2 pounds cauliflower florets, riced
- 1 egg
- 1/3 cup parmesan cheese
- 1 tablespoon oregano
- 2 cloves garlic, minced
- Pinch of salt

PIZZA TOPPINGS

- 10 slices of butternut squash, thin
- 3 cloves of garlic, sliced thin
- Olive oil, drizzled
- 1 handful basil, chopped
- 1/3 cup mushrooms, sliced
- 1/3 red onion, chopped
- 1/3 cup of goat cheese
- Additional cheese

DIRECTIONS:

• If you can't find premade cauliflower

dough or pre-minced florets, you will need a food processor to recreate the texture of rice.

- Next, boil your veggie rice 4-5 minutes. Drain and place on an absorbent towel.
- **3** Preheat oven to 400 F.
- Mix egg, parmesan, minced garlic, spices and cauliflower as much as possible.
- **❸** After laying down parchment paper, press dough onto a baking sheet and place in oven for 35 minutes.
- **6** Once the crust is firm and golden in color, evenly distribute your pizza toppings over the entire crust. Place back in oven and bake for 10 minutes. Make sure not to burn your cheese.
- **3** Serve and enjoy!

FORT BEND Healthcare Center

IT'S ALL ABOUT THE CARE!

Thank you, Fort Bend, for voting us the "Best Nursing Facility in Ft. Bend County". Our dedicated staff considers it an honor to care for your loved ones. Our mission is to provide superior, personalized nursing in a warm, homelike setting. We are proud to offer:

- Physical, Speech and Occupational Therapies
- Excellent Cuisine and Activity Program
- Unique, charming residence recently renovated with a European flair

WE TREAT YOUR LOVED ONE LIKE FAMILY...

IT'S ALL ABOUT THE CARE!

3010 Bamore • Rosenberg, TX 77471 281-342-2142

www.fortbendhealthcarectr.com

WHY WAIT? START LIVING YOUR BEST LIFE TODAY

at Del Webb® Sweetgrass

From exercise buddies to line dancing aficionados to fellow pickleball players, you'll find a community of likeminded people who share your interests at Del Webb Sweetgrass. Isn't it time to make your move?

Fifty-five or better? Join a vibrant community of active, engaged enthusiasts who believe in living their best lives—today. Why wait? A great new chapter of your life is about to unfold. You have more time and more resources. That means more new adventures, more new experiences, more new friends. And, now, a new place to live your best life. Del Webb Sweetgrass in Richmond, Texas.

Here, Del Webb has created a community where you can live life with passion and purpose, surrounded by a supportive community of people who share many of your interests and hobbies, people who understand that this new chapter of life can be the best chapter of life.

Whether you play tennis or pickleball, love to cook and entertain, or enjoy intellectual pursuits like computers, literature, art and culture...whatever you're passionate about, odds are you'll find a group or club devoted to it at Del Webb Sweetgrass. And, if not, our full-time Lifestyle Director and staff will help you start your own!

866.232.6072 • WWW.DELWEBB.COM/SWEETGRASS

So many ways to unwind. Head to the Lakehouse for a water aerobics class, a billiards game or a workout in the Fitness Center. Take a dip or relax by the outdoor pool. Explore the waters around Del Webb Sweetgrass by kayak. Watch the sun set from the amphitheater. Or enjoy a congenial game of golf at nearby Fort Bend Country Club. It's all waiting for you, right in your own backyard, when you call our exceptional community home.

Inspired Design® Homes by Del Webb®. At Del Webb, we've spent years learning from our homeowners, and with their feedback, we've created homes that offer light-filled, airy, flexible spaces. You'll find open floorplans and cooks' kitchens that make entertaining fun. Spa-like baths and tranguil owners' retreats. Covered patios for year-round outdoor living. Plus thoughtful touches like drop-zones with extra storage, seating and shelving.

Sound like the perfect place to live your best life? We invite you to visit Del Webb Sweetgrass today. Sales Center and Furnished Model Park are open daily.

- 27,000-sq. ft. Recreation Center
- Indoor Pool and Spa
- Tennis, Pickleball and Bocce Courts
- Adjacent to Fort Bend Country Club
- Private Pier for Launching Kayaks, Canoes and **Paddleboats**
- Outdoor Pool with Beach Entry
- Wide array of social clubs, affinity groups and organized activities, plus a full-time Lifestyle and Activity Director to coordinate it all
- 10 floorplans priced from the \$190s

BALLROOM Dacing By Liz McGehee

Want an exercise that doesn't feel like exercise? Ballroom dancing is exactly what you're looking for.

"Ballroom dancing" conjures images of extravagant gowns and jewel encrusted tiaras reminiscent of 15th century Europe. While this was a sport for Europe's elite aristocrats, it's since become a favorite American pastime.

Don't believe me? Just turn on the television. By now you've probably seen an episode or two of ABC's enormously successful, "Dancing with the Stars" – a televised dancing competition and proof of ballroom dancing's popularity.

The great thing about taking up this exercise is that it also serves as a creative outlet, and it doesn't feel like work. Plus, you'll constantly meet new people along the way.

Beginner classes typically include the Waltz, Tango, Cha Cha, Rumba, Salsa, Swing, Foxtrot and Merengue. Some of these classes will require you to bring a partner so make sure you look into it before you show up. In any case, you want to find someone to practice with outside of the classroom.

Keep in mind that the most important part of these dances are the steps. Make things easy on yourself and begin with dances that use a simple box step. Individual dances will use different counts and parts of the body to complete the box step, but they all follow the same foot placement.

The Lead moves forward left, side right, close the feet, back right, side left, close the feet. The Follow moves back right, side left, close the feet, forward left, side right, close the feet. Try to focus on nailing these down and then you can move on to body position and improving your technique.

Here are some beginner box steps for the classic Waltz, Foxtrot and Rumba:

WALTZ

To do the Waltz you and your partner will need to create a box on the dance floor in two 3-counts – 1-2-3, 1-2-3. To make things easier, place the following box steps on the floor with printouts or chalk beforehand:

FOXTROT

The Foxtrot is a basic tango rhythm from the 1910s. For this dance, you will use 8 beats, brushing or tapping on 2 and 6 – step, brush, side, together, step, brush, side, together. As you can see, the Rumba steps are pretty simple, so this is a great dance for beginners.

RUMBA

The Rumba is a Cuban and Latin-style dance that employs the same box step seen in the Waltz and Foxtrot. But in the Rumba, there is a hip action on the 2 and 6, rather than the brushing or tapping of the feet seen in the Foxtrot. And the first step takes 2 beats while the last two steps take one beat each – slow...quick quick...slow...quick quick.

TANGO

More challenging than the 1-2-3 pace of the Waltz, Tango steps move slow...slow...quick-quick-slow... The lead will start forward using the left foot while the follow steps back with the right foot. Once you master the following steps, you can work your way up to more challenging versions of this dramatic dance.

SALSA

A blend of Latin and Afro-Caribbean dances, the Salsa has some of the easiest steps for beginners – 6 steps over 8 counts of music.

Practicing at home will certainly improve your dancing skills, but if you're more of a visual or hands-on learner you should seek out a class in your community. Not sure where to find one? A simple way of finding ballroom dance groups is searching the web. Sites like Meetup.com, Google and local forums are a great place to start. You can even download an app to easily discover local groups on your phone.

Another thing you can do is search Youtube.com for free tutorials or to see how a dance move should be carried out. Dancing is a joyous activity that lets you have fun and improve your health at the same time – so get moving!

OVERCOMING ROADBLOCKS TO

Healthy Eating

By Anja Springthorpe

Nutrition is important for all ages, including older adults. It is well established that a healthy, balanced diet reduces the risk of health problems and hospitalizations. But changes take place as we age that can make it difficult to make smart food choices.

Not hungry?

Loss of appetite can be the result of a slowing metabolism, reduced calorific needs or a side effect of medication. Being active will keep your metabolism fired-up. If medication is the culprit, talk to your doctor about alternatives.

Bored of eating alone?

Eating alone can take the joy out of food, making it more of a necessity, rather than a pleasurable activity. Connect with friends and meet for meals. Take turns to cooking new recipes for each other. Community halls and religious centers often offer senior luncheons. You can get a freshly cooked meal and meet new people at the same time.

Problems digesting vegetables?

Digestion slows down as we age. Fiber-rich vegetables can take a toll on the gut causing bloating and discomfort. Opt for vegetable soups and stews. These are easier on the stomach but still provide all the nutritional benefits.

Favourite meal not so tasty anymore?

Taste buds change throughout our lifetime. This is a great opportunity to explore new foods and seasonings to find out what tickles your taste buds. Rather than relying on salt to make food tasty, choose healthy alternatives, such as garlic, lemon, turmeric or herbs.

Difficulty swallowing foods?

Dehydration can lead to inadequate salivation. This can cause foods to get stuck in the throat. Drink at least eight 8-ounce glasses of water a day. Take small sips with a meal to swallow foods more easily.

RECIPE

MINI POT PIES

By Liz McGehee

INGREDIENTS

- 1-2 boxes of pie crusts
- 1 small onion, chopped
- ³/₄ cups beef or vegetable broth
- 1 ½ cups of mixed veggies (peas, carrots, corn)
- 1 cup of chicken, ground turkey or ground beef
- 3 cups of refrigerated mashed potatoes
- Salt and pepper
- Cupcake pan
- Round cookie cutter

DIRECTIONS:

- Preheat oven to 375 F. Roll crust to 12 inches in diameter. Cut with 4-inch round cookie cutter. Should get 6 from each crust.
- Sprinkle flour in cupcake pan to keep from sticking. Bake for 10 minutes until golden.
- 3 Cook meat and onion in a pan. Then drain and add vegetables, broth and desired spices. Place in piecrust-lined pan. Dab with 1 ½ tablespoons of mashed potatoes.
- **4** Bake for 20 minutes. Let cool then serve.

Choose Cambridge – your quickest way back home!

Quality Rating

from Centers for Medicare and Medicaid Services

At Cambridge Health & Rehabilitation Center, our talented and focused staff will work with you, your family, and your healthcare provider, to create a comprehensive and effective care and treatment plan.

Our welcoming smiles will tell you that Cambridge Health & Rehabilitation Center of Richmond is a place to regain your strength and mobility and a place you can call home.

- Physical, Occupational & Speech Therapy
- IV Antibiotics
- Wound Care

Cambridge Health and Rehabilitation is a 2 time Best CNA Award Winner 2018 and 2019.

Call us at (281) 854-5153 and schedule a personalized tour.

1106 Golfview Dr Richmond, TX 77469 www.cambridgehealthcenter.com

JOB **Opportunities**FOR RETIREES:

Which One Is Right For You?

By Michele Robert Poche

eeting new people, nurturing a personal interest and supplementing your income are just a few of the reasons a parttime job could be a nice addition to your daily lifestyle. Of course, different jobs require different physical and intellectual skill sets. So think about what you're looking for before you accept a position anywhere.

Love to read? Seek work as a librarian's assistant at your local library or university. Responsibilities could include helping customers, shelving books, tracking overdue items, inventory and some computer usage.

Handy with a hammer? Or a needle and thread? Marketing your skills as a handyman or a seamstress allows you to draw from your own talent and work on a flexible schedule.

Want a job and a place to live? Many self-storage facilities employ individuals or couples to live on-site to coordinate their daily operations. Responsibilities could include leasing, collections, banking, cleaning, maintenance and computer usage.

How's your foxtrot?

Thanks to the Gentleman Host Program, many cruise lines now offer older, single, refined men the opportunity to cruise for free in exchange for their company as dance or dinner partners for older single passengers.

Are you an art fan or a sports fan? Or both? There are many ways to immerse yourself in the world you love. Whether serving as a tour guide at a museum, an usher at a theater or a ticket-taker at an arena, you'll be surrounded by likeminded people who share your passion.

Want to get behind the wheel? Drivers are always needed for limousines, school busses, shuttle services and transportation network companies like Uber and Lyft. A valid driver's license (sometimes commercial) and a good driving record are a must.

Rosenberg Dermatology & Aesthetic Center

"Taking Your Skin To Greater Heights"

5219 Reading Road, Rosenberg Tx.

COSMETIC DERMATOLOGY

- BOTOX Cosmetic
- BOTOX[®] for Hyperhydrosis
- Levulan®
- Kerastick®

AESTHETIC COSMETICS

- IPL Photorejuvenation
- Chemical Peels
- MicroPen®
- BOTOX® Cosmetic
- XEOMIN®
- JUVÉDERM®
- CO2 Laser
- Laser Hair Reduction
- Skincare Products

GENERAL DERMATOLOGY

- Acne
- Cysts
- Eczema
- Moles
- Psoriasis
- Rosacea
- Warts
- Wrinkles

SKIN CANCER TREATMENTS

- Mohs Micrographic Surgery
- Levulan®
- Stereotactic Radiation Therapy (SRT)
- Cryosurgery
- Electrodesiccation & Curettage
- Surgical Excision

Alpesh Desai, D.O.

Celia Vaclavik, PA-C

5219 Reading Road • Rosenberg, TX 77471

Hours of Operation:

Mon. - Fri: 8:00 AM - 5:00 PM 713-730-2000

Follow Us, Facebook, Twitter, Google+

EASY WAYS TO TALK TO GRANDKIDS

By Liz McGehee

1. Swap jokes.

How do you make a tissue dance? Put a little boogie in it!

Who can resist a good laugh? Not kids, that's for sure – the cheesier the better! So give your grandkids something they can't wait to tell

their friends at school. Consider picking up a child-friendly joke book, or you can find jokes online for free.

2. Play the would-you-rather game.

Would you rather have three

eyes or an extra butt?

These kinds of questions will stimulate their imagination, and it will make the both of you laugh hysterically. If you run out of comparisons, try going the Fear-Factor route: Would you rather be

covered in spiders for 1 minute or eat a cockroach?

3. Write a story together.

You: There once was a little girl...

Them: That had a farm...
You: Where she raised giant...
Them: Birds!

You: But they weren't ordinary birds...

Them: They had gold feathers...

You get the idea. This exercise is fun, creative and a great way to entertain grandkids.

4. Old-fashioned board and card games.

Go fish! Yahtzee! UNO!

There are lots of fun, classic board games and card games that teach your grandkids important analytical thinking, strategy and social skills. Life, Clue, Monopoly, Yahtzee, Checkers, Scrabble, Chess and Sequence are all great choices. Or teach them your favorite card games, like Crazy Eights, UNO, Rummy, Go Fish, Egyptian Ratscrew, Spit (aka Speed) and Spoons (aka Pig).

5. Family stories.

Kids have a hard time imagining Mom and Dad at the same age. So they love to hear tales about Dad misbehaving or that Mom got glasses

at the same age. If you know any interesting family history, pass it on! Or tell them about what things were like when you were a kid. You'd be surprised how much these stories mean to grandkids.

We Care Every Day, In Every Way.
Visiting Angels Can Help...

Senior Care for Total Peace of Mind

Bathing Assistance
Dressing Assistance
Grooming
Assistance with Walking

Medication Reminders
Errands
Shopping
Light Housekeeping

Meal Preparation Friendly Companionship Flexible Hourly Care Respite Care for Families

281.207.1259

Each Visiting Angels agency is independently owned and operated.

VisitingAngels.com/sugarland

Funeral preplanning will save your loved ones the stress and expense of making important decisions in their time of grief.

Call today for more information or to arrange your preplanning consultation, and ensure your final arrangements are carried out according to your wishes.

281-341-8800

3900 B.F. Terry Blvd • Rosenberg, Texas, 77471 WWW.DAVISGREENLAWNFH.COM

THANK YOU FOR VOTING US BEST AUDIOLOGIST AND HEARING AIDS IN FORT BEND COUNTY!

With sophisticated, innovative technology, we help preserve and deliver a wider range of sound cues to enhance the way you hear!

ible-In-The-Canal. The only 100% custom, invisible, digital and fully programmable hearing aid.

FULL SERVICE AUDIOLOGY CLINIC

- On-site Service of all Major Hearing Aid Brands
- Hearing Aid Consultations
- Hearing & Balance Evaluations
- Pediatric Hearing Evaluations Ages 2 & up

866-714-7495 208 E. Hwy 90 A

ACCEPTS Medicare, Medicaid AND MOST insurance plans

Richmond, TX 77406

Subscribe to the Fort Bend Herald E-Edition and read it on your phone, tablet, or desktop computer, anywhere you like!

YOUR BEST AND MOST RELIABLE **SOURCE FOR NEWS AND INFORMATION**

E-EDITION IS FREE TO PRINT SUBSCRIBERS

Fort Bend & Herald

Call us today to subscribe

281-342-4474

Or, visit us online at FBHerald.com

McCrea DDS

Your Home for Dentistry

Comprehensive and Caring Dentistry

Dr. McCrea has been providing a full range of dental services for adults and children in Richmond / Rosenberg, Texas since 1994.

We are a CareCredit provider and accept dental insurance plans from Humana, Guardian, Cigna, Geha Connection Dental, United Concordia, and Delta Premier.

OPEN

Monday - Thursday Hours:

8:00 am - 1:00 pm

2:00 pm - 5:00 pm

From check-ups and cleaning to root canals, implants and braces We want to be your home for dentistry.

601 South Second St. Richmond, Texas 77469

281-342-2121 www.mccreadds.com

At Texas Oncology, our patients are as remarkable as our care. That's why we do more than help them fight cancer; we treat every treatment like a breakthrough. With 420+ physicians, 175+ locations statewide and thousands of patients on clinical trials, we provide leading-edge care for more than 50,000 Texans every year — including gifted patients like Dave. After beating cancer, he got back in the saddle — one he made himself. See his story at TexasOncology.com/Dave.

TEXAS ONCOLOGY-SUGAR LAND 1350 First Colony Blvd.

Sugar Land, TX 77479 • 281-277-5200

TEXAS ONCOLOGY-KATY

1331 W. Grand Pkwy. N., Suite 340 Katy, TX 77493 • 281-392-2757

