

January 2013

Volume 6, Issue 1

A Newsletter for the Residents of Legend Oaks

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco

THE TWO-HANDED BACKHAND VOLLEY

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand and a forehand volley. In this issue, I will give you instructions on how to execute a two-handed backhand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures student Mindy Custer demonstrates the proper form and technique. Photos by Charlie Palafox.

Step 1: Ready Position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The left hand will make a slight change of the grip and the right hand will be relaxed and loose. The left shoulder should take a short turn and the head of the racket should align to the flight of the ball. The left wrist should be “cocked” back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball. Here I am helping Mindy to feel the hand on the racket to tilt back and still keep the head of the racket above her wrist.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The right arm should be close to the body.

Look for in the next Newsletter: The Serve

NEWSLETTER INFO

NEWSLETTER

Articleslegendoaks@peelinc.com

PUBLISHER

Peel, Inc.....www.PEELinc.com, 512-263-9181

Advertisingadvertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Legend Oaks newsletter. Their advertising dollars make it possible for all Legend Oaks II residents to receive the monthly newsletter at no charge. No homeowners association funds are used to produce or mail the newsletters. 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 each month for the following month's newsletter.

APD REPRESENTATIVES

OFFICER ZACH LAHOOD

(covers north of Convict Hill toward William Cannon)

Desk 512.974.4415 / email: Zachary.lahood@ci.austin.tx.us

OFFICER JOSH VISI

(covers south of Convict Hill toward Slaughter)

Desk 512.974.4260 / email: Joshua.visi@ci.austin.tx.us

CEDAR FEVER OR COMMON COLD?

WINTER IS CEDAR FEVER SEASON

The common cold and the Mountain cedar allergy called "Cedar Fever" often begin the same way: runny nose, sneezing, sinus pressure, scratchy throat, and headache. Yet knowing the difference between a cold and cedar pollen allergies can be very important when it comes to effective treatment options.

Cedar Fever is the popular term for cedar pollen allergies, which strike many residents in Central Texas during the winter months, when mountain cedar plants emit large amounts of pollen. The common cold, meanwhile, is caused by a virus and can occur any time of year. The problem is that the cedar season is also the height of the cold and flu season.

COLD VS. ALLERGY SYMPTOMS

"Despite the many similarities in symptoms between Cedar pollen allergies and a cold, there are some clear indications that can help you understand which condition you are suffering from," says Dr. John Villacis, an allergist and immunologist with The Austin Diagnostic Clinic (ADC). "While a cold and related symptoms may only last a few days to one or two weeks, symptoms of cedar pollen allergies may persist for several weeks or months."

Another important difference in symptoms has to do with the excess mucus production that both conditions tend to produce. While people with a cold may experience discolored mucus, those with cedar pollen allergies will experience clear mucus production. And while people with a cold may develop a fever, people who have cedar pollen allergy will not develop a fever.

WHEN IN DOUBT, ASK A DOCTOR

Dr. Villacis says people who are not sure if they have a cold or cedar pollen allergies should consult with a physician as soon as possible in order to get an accurate diagnosis and effective treatment options.

John Villacis, M.D., is an allergist and immunologist for The Austin Diagnostic Clinic, a multi-specialty clinic with physicians representing 21 medical specialties at more than seven locations throughout Austin and Central Texas. Dr.

Villacis sees patients at the ADC Main Clinic, at 12221 North MoPac, and at ADC Circle C, 5701 West Slaughter Lane, Building C. For more information, visit www.adclinic.com or call 512-901-4052.

FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

JOIN A COMMUNITY NOT JUST A GYM

At the Y, **we are your community.** We have all you need for Child Care, Sports, Aquatics, Youth & Teen Programs, Family Events and more. YMCA member benefits include:

- **FREE** Group Exercise Classes
- Year-Round Youth Sports
- **FREE** Child Watch while exercising
- Year-Round Swimming
- **FREE** Active Older Adult programs
- Priority Program Registration

Join the Y by Jan.31 and SAVE \$48

Plus, receive a FREE gift*

*while supplies last

Southwest Family YMCA
6219 Oakclaire Dr. & Hwy. 290
AustinYMCA.org • 891-9622

No Matter the Season, Ashley's Homes Sell Fast!

If you want to know about the *best* homes available in Southwest Austin, call Ashley.

If you want your house sold like it's the *best* house in Southwest Austin, give Ashley a call.

We offer flexible commissions & many more benefits...

A proven marketing strategy • Professional photography & HGTV Home Stager at no additional cost
Our team studies the trends to help you know when to buy or sell • An extensive insider knowledge of upcoming homes.

ASHLEY'S 90 DAY OR FREE *guarantee*

Ashley's 90 Day or Free Guarantee is designed for motivated homeowners who are looking to sell their home for the most amount of money in the least amount of time. We are so confident that your home will sell in 90 days or we will sell it for FREE!

Ashley's homes are selling faster & for more money!

Ashley's Average Listings

Austin homes average 65 days on the market.
Ashley's homes average 5 days!

Average Austin Homes

ASHLEY AUSTIN
HOMES
www.AshleyAustinHomes.com

Ashley Stuck Edgar
*2012 #1 Top Producing Agent
*2011 #2 Top Producing Agent
-Keller Williams Realty-
Market Center #199
512.217.6103 (cell)
Ashley@AshleyAustinHomes.com
*YTD Keller Williams Realty MC #199

LEGEND OAKS

AUSTIN NEWCOMERS CLUB

This month our luncheon program will feature Peter Bay, Music Director of the Austin Symphony Orchestra, who will speak about the Symphony's repertoire for the upcoming symphony season. He will play recordings of excerpts of the pieces, and explain the background of the compositions and his approach to conducting them.

Mr. Bay has been the Symphony's Music Director since 1998, and is also the primary conductor for Ballet Austin. He has been music director of the Britt Festival Orchestra in Jacksonville, Oregon since 1993, and in 2011 was Music Advisor of the Hot Springs Music Festival in Arkansas. He has made many national and international guest appearances conducting famous orchestras. Mr. Bay is a native of Washington, DC and received degrees from the University of Maryland and Peabody Institute of Music.

The monthly luncheon will be held on Wednesday, January 16 at Green Pastures restaurant, located at 811 West Live Oak in Austin. We get together at around 11:00 a.m. for a social hour with lunch at 12:00 noon. The luncheon is \$20 per person; reservations are required, and payment must be received by Thursday, January 10.

The club website is www.AustinNewcomers.com and the telephone number is (512) 314-5100.

Happy
New Year!

Introductory
1 Hour
Massage
or Facial \$49^{95*}
An \$89.95
Value

Introductory
1 Hour
Hot Stone
Massage \$69^{95*}
An \$109.95
Value

*Valid for first time visit only. Not valid for gift cards. Sessions include time for consultation and dressing. Rates and services may vary by location. Offers may not be combined. ©2012 Hand & Stone Franchise Corp. Franchises available. Independently Owned & Operated.

a resolution you can keep...

HAND & STONE®
MASSAGE AND FACIAL SPA

MASSAGE | FACIALS | WAXING

Open 7 days
Extended Hours
Walk Ins Welcome

handandstone.com

AUSTIN | 512-892-1888
4301 W. William Cannon
Beside Five Guys Burgers and Fries

BEE CAVE | 512-263-2227
Hill Country Galleria
13500 Galleria Circle, Ste U-105

Save the Date

Seton Southwest 2013 Goala

Seton Southwest Hospital serves the growing healthcare needs of the Southwest Travis County community. Please join us for an incredible evening at the gorgeous Camp Lucy to help transform and save lives.

Sunday, April 28, 2013 • 6 p.m.

Camp Lucy • 3509 Creek Road • Dripping Springs, TX 78620

Dinner ★ Dancing ★ Live Music ★ Games ★ Live and Silent Auctions

To purchase table sponsorships or for
more information visit setonhaysfoundation.org

*All proceeds will go toward the purchase of surgical equipment
at Seton Southwest Hospital.*

Fabulous Working Ladies of South Austin

The Fabulous Working Ladies is a thriving sisterhood of women serving in business, life and community.

There is a need for women to connect, to help & support one another in business. To share our life and experiences with others and we desire to make change in the lives of those in need, through local and nationwide charitable organizations. Through the Fabulous Working Ladies Nationwide organization you will have the ability to do all of those things and more. We invite you to join our nationwide community. Help us celebrate one another. Help our community pay it forward.

Come meet some Fabulous Women on Thursday, January 31st @ Mandela's in Arbor Trails (William Cannon & MoPac) at 11:30. To sign up go to www.SouthAustinFAB.com. See you soon!

JANUARY EVENTS *at the Wildflower Center*

FREE ADMISSION!

January 2 through 31

No charge for visiting the Wildflower Center any day in January. Enjoy the winter landscape!

TREE TALK WINTER WALK

9 a.m. to 5 p.m. Saturday, January 27

Kids Tree Climb and an educational tree scavenger hunt with native tree saplings as prizes. Native trees and shrubs for sale and expert advice. In The Store Margie Crisp signs her book, *River of Contrasts: The Texas Colorado*.

NEVER THE SAME RIVER TWICE

January 12 through March 2

Artist Margie Crisp's book, *River of Contrasts: The Texas Colorado* displays hand-pulled prints in the McDermott Learning Center.

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

512-263-9181

LOCALLY OWNED & OPERATED
308 Meadowlark St. • Lakeway, TX 78734

PEEL, INC.
printing & publishing
EXPERIENCE MATTERS doing business for 30+ years.

Teenage Job Seekers

Name	Age	Baby Sit	Pet Sit	House Sit	Yard Work	Phone
Doe, John.....	15.....	•.....	•.....	•.....	•.....	111-1111
CPR Training		+-First Aid Training				

Attention Teenagers

The **Teenage Job Seekers** listing service is offered free of charge to all The Legend Oaks teenagers seeking work. Submit your name and information to legendoaks@peelinc.com by the 9th of the month!

Classified Ads

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Legend Oaks residents, limit 30 words, please e-mail legendoaks@peelinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office @ 512-263-9181 or advertising@PEELinc.com.

The Legend Oaks newsletter 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 Legend Oaks newsletter 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 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.

Did you forget the name of that...

Visit here to find **YOUR** local businesses:
www.peelinc.com/businessDirectory

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LO

Cedar Saturdays at ADC Circle C

Beginning Saturday, January 5, ADC Allergists Dr. Tom Smith and Dr. John Villacis will see patients affected by cedar pollen allergies during our three **Cedar Saturdays**. New patients and established patients are welcome and most insurances accepted.

To make an appointment call 512-334-2542.

ADC Circle C

5701 W. Slaughter Ln., Bldg C
Austin, TX 78749

Cedar Saturdays dates & times:

January 5, 2013 - 9am-2pm

January 12, 2013 - 9am-2pm

January 19, 2013 - 9am-2pm

The Austin Diagnostic Clinic Circle C
Allergy/Immunology
512/334-2542 | adclinic.com