

THE BULLETIN

Belterra Community News

July 2013 Volume 7, Issue 7

News for the Residents of Belterra

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco


HOW TO EXECUTE THE BACKHAND SERVICE RETURN

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand, forehand volley, the two handed backhand volley, the serve, the forehand half-volley, the one-handed backhand volley, the overhead “smash” and the forehand service return.

In this issue, I will offer you instructions on how to execute the second most important shot in the game of tennis: The Service Return, since it is the response to the first most important shot of the game: The Serve. In the illustrations, Julie Comey, player at the Grey Rock Tennis Club, shows the proper technique to execute this stroke. Photos by Charlie Palafox.

Step 1: The Ready Position: When Julie is getting ready to return the serve, her eyes are focused on the tennis ball held by the opponent. Knees are relaxed and the hands are holding the racket with a relaxed grip.

Step 2: The Split Step: When the opponent tosses the ball into the air, Julie will take a hop with both feet off the ground, trying to time the split step with the contact of the ball on the opponent’s racket.

Step 3: The Back Swing: Once Julie realizes that the ball has been directed to her forehand, she will turn her upper body and will take the racket back. Notice that the left hand is up in front to allow her to keep her center of gravity in the center. She has loaded her weight on her left foot and will be ready to step forward to meet the ball.

Step 4: The Point of Contact: Julie now is ready to step into the ball. She has kept her eye on the ball and her center of gravity now is shifted to the point of contact. Notice the right knee being slightly bent and the right foot is pointing to the ball meeting the racket.

Step 5: The Follow Through: Once Julie has finished her stroke, the momentum of the racket continues to move almost to a point behind her neck. Her left hand is next to her body and her left elbow is pointing toward her target. Her body is now ready to take the “split step” with both feet in order to prepare for the opponent’s returned shot.

Look in the next Newsletter for: The Forehand High Volley Approach Shot

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY 911
 Ambulance / Fire..... 911

SCHOOLS

Dripping Springs ISD 512-858-3000
 Dripping Springs Elementary..... 512-858-3700
 Walnut Springs Elementary..... 512-858-3800
 Rooster Springs Elementary..... 512-465-6200
 Dripping Springs Middle School..... 512-858-3400
 Dripping Springs High School..... 512-858-3100

UTILITIES

Water – WCID # 1 & 2..... 512-246-0498
 Trash – Texas Disposal..... 512-246-0498
 Gas – Texas Community Propane..... 512-272-5503
 Electricity – Pedernales Electric..... 512-858-5611

OTHER

Oak Hill Post Office 512-892-2794
 Animal Control..... 512-393-7896

NEWSLETTER PUBLISHER

Peel, Inc. 512-263-9181
 Article Submissionsbelterra@peelinc.com
 Advertising..... advertising@peelinc.com

NOT AVAILABLE ONLINE

SUDOKU

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

View answers online at www.peelinc.com

© 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.


Family Oriented State of the Art Dentistry


Lakshmi S. Chittajallu, DDS

www.CircleCSmiles.com

Call 512-637-7333
 today for an appointment

- Saturday appointments available.
- We love to see kids!
- We offer same day crowns with CEREC technology
- We offer invisalign.
- We accept most insurance plans.

Office Hours:

Monday 9am-5pm
 Tuesday Closed
 Wednesday 9am-5pm
 Thursday 9am -5pm
 Friday 9am-2pm
 Saturday 9am-2pm

5700 W. Slaughter Lane, Suite 200

NEW PATIENT GIFT

\$50 OFF ANY DENTAL TREATMENT or **FREE TAKE-HOME WHITENING KIT**

* Any cash value of treatment received must be applied to a new patient visit. \$50 will only be applied to other dental treatments. Southwest Smiles, 5700 W. Slaughter Lane, Suite 200.

** Also includes a full set of teeth, in-crown cleaning. Professional whitening of your natural teeth will benefit the entire family.

Viruses Still Present During Summer

Many viruses are still frequent in the summer so good hygiene remains important

Some viruses present in the summer include:


-Enteroviruses can cause symptoms such as sore throat and diarrhea, and can even lead to viral meningitis and inflammation of the heart and liver.

-Hand, foot and mouth disease, is characterized by ulcers in the back of the throat and a rash on hands and feet. This is common in babies and young children.

-Adenovirus, which can cause respiratory problems.

-Parainfluenza can cause croup, a loud cough; bronchiolitis, swelling and mucus in the small air passages in the lungs; and bronchitis, inflammation of the main air passages to the lungs.

These viruses cannot be treated with antibiotics, but it's important to get enough fluid and rest. Seek treatment immediately for high fever for more than three days, vomiting for over 24 hours, diarrhea, severe headaches or chest pain. Those with weak immune systems should consult their physician if they have any symptoms associated with these viruses.


Neighbor To Neighbor

As a neighbor, I appreciate all there is to offer within Belterra and that is why my family chose to move here and take advantage of the many amenities we all enjoy within our community. I have specialized in selling residential real estate for several years now and would feel privileged to help you with your real estate needs.

If you are considering buying or selling, interested in understanding the current market as it relates to real estate in the metro area, considering investment opportunities including 1031 Tax Exchanges, or are just curious about your home's value, then give me a call for a personal, no-obligation consultation today.

Belterra Home Sales Statistics

Active Listings -	Average \$\$ / Sqft - \$122.24	
Pending Homes -	Average \$\$ / Sqft - \$120.43	(All Include New Home Sales)
Sold since Jan 1 st -	Average \$\$ / Sqft - \$117.46	

Note: Statistics are based on actual MLS data since January 1, 2013 and only reflect averages as shown – Each value may vary based on many factors including size, upgrades, lot desirability, etc.

Dan Nowicki - Broker, ABR, CNE, GRI

Austin Home Connection, LLC

512-633-1780 Direct

dannowicki5@gmail.com

www.AustinHomeConnection.com


Physical Symptoms Could Be Sign Of Depression


Depression and chronic mood disorders can manifest themselves through physical symptoms, said an expert at Baylor College of Medicine.

"Physical symptoms often drive a patient to see a primary care physician, and then the diagnosis of depression may emerge," said Dr. Sanjay Mathew, associate professor in the Menninger Department of Psychiatry and Behavioral Sciences at BCM.

Symptoms include gastrointestinal syndromes or chronic pain conditions. Many patients will have diagnoses of both a physical illness as well as depression.

The first step is to get a complete medical history and physical exam to rule out any medical conditions before making a psychiatric diagnosis.

Certain types of antidepressants and medications that help treat seizures also help with the physical symptoms of depression at low doses. This can help avoid the use of multiple medications.


HOME EQUITY LINE OF CREDIT

Home
SWEET

★ HOME ★

NO CLOSING COSTS ON MOST LOANS!²

THE INTEREST YOU PAY MAY BE TAX DEDUCTIBLE.³

Use the money for whatever you want!

1 %
APR¹
for 6 mo.
INTRODUCTORY
FIXED RATE

3.99 %
APR¹
thereafter
RATES AS
LOW AS
VARIABLE RATE AFTER
INTRODUCTORY PERIOD

 **BROADWAY BANK**

We're here for good.

888.745.8686 | broadwaybank.com

39 NEIGHBORHOOD LOCATIONS | Member FDIC


Dripping Springs | 320 E. U.S. Hwy. 290 | 512.858.1039

¹ APR = Annual Percentage Rate. Introductory rate offer good on applications received 4/29/13 through 8/3/13 on 15-year Home Equity Line of Credit (HELOC) program. All loans subject to credit approval, verification and collateral evaluation. Refinance of Broadway Bank Home Equity Loan or Line of Credit requires \$10,000 new money. To obtain introductory rate on existing bank HELOC, account must be at least 24-months-old and approved for a \$25,000 line amount increase. Rates, terms and conditions are subject to change without notice. Variable rate shown is for lines \$50,000 and over and assumes excellent borrower credit history. Introductory rate of 1% APR is fixed for the first 6 months. Thereafter, Home Equity Line of Credit rates are variable and are calculated by adding a margin to the Wall Street Journal Prime rate as published in the Wall Street Journal. As of 4/30/13 the Wall Street Journal Prime rate was 3.25% and the APR range was 3.99%-11.49%. Maximum APR is 18%. We will set your variable APR based on your individual circumstances including your credit history, loan amount, loan term, and our internal credit criteria. ² Standard closing costs up to \$300 are paid by the bank and may include a title search, credit report, property inspection, flood certification, and filing fees. Does not include appraisal, title insurance and survey costs if required. Property insurance will be required including flood insurance where applicable. Other closing costs can range from approximately \$350 (on lines up to \$150,000) to \$4,000 (on lines above \$150,000 to \$250,000). All home equity lines must be secured by a 1-4 family, owner-occupied primary residence. Conditions and restrictions apply. Larger lines and other programs available. Please ask us for details. ³ Consult your tax advisor regarding deductibility of interest.

July Events at the Wildflower Center

Submitted by Saralee Tiede


NATURE NIGHTS

July 11—Birds of Prey
July 18—Wildlife
July 25--Snakes

A fun-in-nature experience for families with hikes, crafts and hands-on activities. Free gifts at the store for kids under 12. Free admission for Nature Nights and the entire day of Nature Nights thanks to our sponsor, H-E-B. 6 to 9 p.m.

WILDFLOWER CENTER CLOSED FOR INDEPENDENCE DAY JULY 4

LADY BIRD JOHNSON TRIBUTE DAY 9 A.M. TO 5 P.M. SUNDAY, JULY 28

Free admission this special day honoring the environmental first lady. Garden and interior tours, story time and crafts for kids. Meet watercolor artist Jan Heaton at her exhibit in the McDermott Learning Center. Details at www.wildflower.org

Text FLOWER at 70123 for exclusive Wildflower Center offers!

MAIL & MORE


SHIPPING CENTER

Cedar Valley Plaza


12009 W Highway 290
Suite #4
Austin, TX 78737

512.382.0521

9:00 AM - 5:00 PM M-F
Sat & Sun by appointment
for Light Freight Services

FedEx Authorized ShipCenter

CROSSWORD PUZZLE


ACROSS

- 1. Curse
- 5. Glasses
- 9. Charge card
- 10. Japanese dish
- 11. Pear type
- 12. Type of alcohol
- 13. Mete out
- 15. Deer relative
- 16. Mountains
- 18. Sin
- 21. Fawn's mom
- 22. Rain shoe
- 26. Angry
- 28. Sole
- 29. Whoop
- 30. A spinning toy (2 wds.)
- 31. Plateau
- 32. Former magistrate of Venice

DOWN

- 1. Baby's "ball"
- 2. Famous cookies
- 3. Loch __ monster
- 4. Levy
- 5. Jag
- 6. Direct
- 7. Animal kingdom division
- 8. Soft materials
- 10. Member of an American Indian people
- 14. Dancer Rogers
- 17. Put more ammunition in
- 18. Abhorrence
- 19. Skill
- 20. Heroic actions
- 23. Upon
- 24. Slug
- 25. Publicity
- 27. Drink

View answers online at www.peelinc.com

© 2006. Feature Exchange


FOR YOUTH DEVELOPMENT
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

LIVE LONGER
LIVE BETTER

The Springs Family YMCA is here to help active older adults live better and enjoy life more. Whether you're looking to remain fit and active, recover from an injury, relieve arthritis pain, or you just want to connect & have fun with your peers, Y programs are a perfect place to start. Active Older Adults programs include:

- Aqua Zumba
- Deep Water Exercise
- Masters Swimming
- Qigong
- Tai Chi
- Yoga
- Pilates

Active Older
Adult Classes
FREE for Y
Members


Swim Lessons
Now Enrolling!

Springs Family YMCA
27216 Ranch Road 12 South
AustinYMCA.org • 512-894-3309

Southwest Pediatric
ASSOCIATES


"With you... every step of the way"


Same Day Appointments Available
Close to Home Near Seton Southwest Hospital

7900 FM 1826, Bldg.1 Suites 220 & 240

Kelly Jolet, M.D. | Vaishalee Patil, M.D. | Haydee Rimer, M.D.
Nick Wagner, M.D. | Christine Fyda, D.O.

512.288.9669 | www.swpedi.com

QUALITY OF MEALS SHOULD NOT CHANGE DURING SUMMER

Students shouldn't close the door on healthy eating habits during the summer, says a Baylor College of Medicine pediatrician.

"Certainly it is just as important to eat healthy over the summer as it is any other time of the year," said Dr. Teresia O'Connor, assistant professor of pediatrics – nutrition at BCM.

She offers the following tips for health summer eating:

- Incorporate fruits and vegetables in all meals.
- A healthy summer lunch should include a fruit, a vegetable, some form of protein and whole grains.
- Don't skip breakfast.
- Eat three meals a day with one to two snacks.
- Stay hydrated - water is the best and healthiest way to stay hydrated.
- Be aware of how much sugar is in beverages. While it's okay to drink a small amount of these beverages, primary drinks should be water and low-fat or skim milk.

Encourage children and teens to help prepare their own meals so they become responsible for their own healthy eating.

At no time will any source be allowed to use The Bulletin'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 Belterra Bulletin is exclusively for the private use of the Belterra 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.


We solve all the pieces to the puzzle.


PEEL, INC.
printing & publishing

Call Today to Get Started
On All Your Printing Needs.

512-263-9181

EXPERIENCE MATTERS doing business for 30+

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

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


PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

BT


Welcome Dr. DeWitte

David DeWitte, MD joins family practitioner Dr. Jennette Cross at The Austin Diagnostic Clinic Circle C.

Dr. DeWitte completed his medical degree at Indiana University School of Medicine, Indianapolis, IN and his internship & residency at St. Francis Family Practice Residency, Beech Grove, IN. Dr. DeWitte has been caring for patients since 2000.


David DeWitte, MD
Board Certified in
Family Practice

New patients are welcome and appointments are available.

Call **512-901-4076** to make an appointment.


The Austin Diagnostic Clinic Circle C
5701 W. Slaughter Lane, Bldg. C
512-334-2500 | ADClinic.com
My Health, My Doctor, My ADC