

LONG CANYON Gazette

July 2013

Volume 6, Issue 7

A Newsletter for the Residents of the Long Canyon

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

NEWSLETTER INFO

NEWSLETTER PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Article Submissions..... longcanyon@peelinc.com
Advertising.....advertising@PEELinc.com, 512-263-9181

ADVERTISING INFORMATION

Please support the businesses that advertise in the Long Canyon Gazette. Their advertising dollars make it possible for all Long Canyon 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.

CLASSIFIED ADS

Personal classifieds (one time sell items, such as a used bike...) run at no charge to Long Canyon residents, limit 30 words, please e-mail longcanyon@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.

NOT AVAILABLE ONLINE

ADVERTISE YOUR BUSINESS TO YOUR NEIGHBORS

Support Your Community Newsletter

Kelly Peel

VP Sales and Marketing
512-263-9181 ext 22
kelly@PEELinc.com

PEEL, INC.
community newsletters

www.PEELinc.com

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

Just Listed!

9612 Taveres Cove

Exquisite custom masterpiece perfectly nestled on a private 1.58 acre lot that backs to greenbelt ~ Enjoy breathtaking views from almost every room ~ Fabulous outdoor entertaining areas with pool, spa, shower, covered terraces & private deck with gas fire pit ~ Luxurious master suite with fireplace, sitting area, travertine floors, 2 walk-in California closets & private terrace ~ Other features include a wine cellar, movie theatre, beautiful hardwoods, guest suite with sauna & steam shower, granite counters & top of the line stainless appliances ~ 6 car garage with workshop.

Finding views that *Move* our clients.

Tosca Gruber *CRS, GRI, ABR, CMRS*

512-789-LAKE (5253) Mobile | 512-328-2559 Fax
luxuryhomes@austin.rr.com

609 Castle Ridge RD., Suite #440
www.CallTosca.com

A FOCUS ON HEAT EMERGENCIES

Healthy Tips To Stay Cool In Extremely Hot Weather

By: Concentra Urgent Care

Heat emergencies fall into three categories of increasing severity:

Heat Cramps, Heat Exhaustion, and Heatstroke.

Heat illnesses are easily preventable by taking precautions in hot weather. Children, elderly, and obese people have a higher risk of developing heat illness. People taking certain medications or drinking alcohol also have a higher risk. However, even a top athlete in superb condition can succumb to heat illness if he or she ignores the warning signs. If the problem isn't addressed, heat cramps (caused by loss of salt from heavy sweating) can lead to heat exhaustion (caused by dehydration), which can progress to heatstroke. Heatstroke, the most serious of the three, can cause shock, brain damage, organ failure, and even death.

SIGNS AND SYMPTOMS:

Heat Cramps

- Sweating
- Pain in arms, legs, and abdomen
- Heat Exhaustion
- Moist, pale skin
- Fatigue and fainting
- Dizziness and lightheadedness
- Headache and confusion
- Nausea and vomiting
- Rapid pulse and breathing

Heat Stroke

- No sweating
- Dry, hot, red skin
- Confusion/loss of consciousness
- Rapid pulse
- Temperature over 103° F
- Seizures

CAUSES:

The following are common causes of heat emergencies:

- High temperatures or humidity
- Dehydration
- Prolonged or excessive exercise
- Excess clothing
- Alcohol use
- Medications, such as diuretics, neuroleptics, phenothiazines, and anticholinergics
- Cardiovascular disease

WHAT TO DO IN HEAT EMERGENCIES...

First Aid

1. Have the person lie down in a cool place. Elevate the person's feet about 12 inches.
2. Apply cool, wet cloths (or cool water directly) to the person's skin and use a fan to lower body temperature. Place cold compresses on the person's neck, groin, and armpits.
3. If the person is alert, give cool water or sports beverages. It's advisable to drink slowly and steadily, particularly if they are experiencing nausea.
4. For muscle cramps, give beverages as above, and massage and stretch affected muscles gently, but firmly, until they relax.
5. If the person shows signs of shock (bluish lips and fingernails, and decreased alertness), starts having seizures, or loses consciousness, call 911 and continue cooling procedures, as described above.

DO NOT:

- DO NOT underestimate the seriousness of heat illness, especially

if the person is a child, elderly, or injured.

• DO NOT give the person medications that are used to treat fever (such as aspirin or acetaminophen). They will not help, and they may be harmful.

• DO NOT give the person salt tablets.

• DO NOT give the person liquids that contain alcohol or caffeine. They will interfere with the body's ability to control its internal temperature.

• DO NOT use alcohol rubs on the person's skin.

• DO NOT give the person anything by mouth (not even salted drinks) if the person is vomiting or unconscious.

PREVENTION:

- Wear loose-fitting, lightweight clothing in hot weather.
- Rest regularly in a cool area; seek shade when possible.
- Avoid strenuous physical activity in hot or humid conditions.
- Drink plenty of fluids every day. Drink more fluids before, during, and after physical activity.
- Be especially careful to avoid overheating if you are taking drugs that impair heat regulation, or if you are overweight or elderly.
- Be careful of hot cars in the summer. Allow the car to cool off before getting in.
- Avoid heavy meals and hot foods.

For more information on how to cope with the heat, ask your Concentra health professional, or visit the CDC's Web site at: www.cdc.gov/niosh/topics/heatstress/

References

Auerbach PS. Wilderness Medicine. 4th ed. St. Louis, Mo: Mosby; 2001:240-316.

DeLee JC, Drez Jr. D, Miller MD, eds. DeLee and Drez's Orthopaedic Sports Medicine. 2nd ed. Philadelphia, Pa: Saunders; 2003:763.

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.

We solve all the pieces to the puzzle.

Call Today to Get Started On All Your Printing Needs.

1-888-687-6444
Ext. 23

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

At no time will any source be allowed to use the Long Canyon Gazette 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 Long Canyon Gazette is exclusively for the private use.

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.

VIRUSES STILL PRESENT DURING SUMMER

Many viruses are still frequent in the summer so good hygiene remains important, said Dr. Gail Demmler Harrison, professor of pediatrics-infectious diseases at BCM. 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.

Now Accepting Summer Camp Enrollment!

Offering 3 Convenient Austin Locations!

Steiner Ranch

4308 N. Quinlan Park Road | Suite 100
Austin, TX 78732 | 512.266.6130

Jester

6507 Jester Boulevard | Building 2
Austin, TX 78750 | 512.795.8300

Bee Caves

8100 Bee Caves Road | Austin, TX 78746
512.329.6633

"Camp Amazing Race" is a flexible 11 week summer camp. Space is limited; sign up today at one of our three schools.

..... www.childrenscenetrofaustin.com

**Advertise
Your Business
Here!**
888.687.6444

"I am a full time professional, fortunate enough to be associated with one of the most technologically advanced real estate companies in the U.S., but I am also a broker who can adapt, make changes and get the job done with the flexibility of a small broker. We do not sell more homes than anyone in our market, but you will not find anyone who will workharder, or more professionally to get you the most money for your home."

BrandyFinnessey

Your Friend, Your Neighbor,
Your Real Estate Expert

5-Star Award Winner in Texas Monthly
Ranked in Top 100 of all Austin agents

3009 Glacier Pass, Ste. 101
Cedar Park, TX 78613
Direct: 512.698.3366
Office: 512.337.0266

<http://RealEstateInLongCanyon.com>
Brandy.Finnessey@Remax.net

WHAT MAKES YOU DIFFERENT?

That's the #1 question that homeowners ask when interviewing real estate agents. There are LOTS of answers, but here is ours.

Get your calculator and figure the commission you are paying. Yes, it's a sizeable sum of money. **Shouldn't your agent be willing to "INVEST" their own dollars** to earn that commission and to give you the best chance at getting Maximum Value for your home? I hope you agree they should!

Every client who hires Brandy Finnessey puts their home on the market with:

1. Professional Staging
2. A Walk & Talk with an Inspector Completed
3. Title Work Complete
4. Professional Cleaning Service at Move Out
5. A Unique Web Address
6. A Home Warranty in Place
7. Professional Photos
8. Professional Virtual Tour
9. **First Page of Google**

The cost to you? **\$0, nada, zilch, zippo** -- because Brandy is so confident in her proven process, she is willing to invest her own money to prepare your home to get Top Dollar before it ever goes on the market! That's also why Brandy can **GUARANTEE to sell your home in 90 days or less!**

Check out WHY Brandy not only has a proven success rate, but also why her clients nominated her to be a **5 Star Real Estate Agent** & subsequently won the Award based solely upon client feedback researched by *Texas Monthly*: Only 3% of agents within our area can earn this award. Make sure you are not only working with an agent who focuses in our neighborhood, but one that has a **proven track record of satisfaction** and doesn't just say it.

**WHEN YOU WANT TO MAKE ABSOLUTELY CERTAIN THAT
MORE QUALIFIED BUYERS WILL SEE YOUR HOME!**

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

LY

DROWNING IS PREVENTABLE

COLIN'S HOPE
WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

Ongoing: Volunteers needed to distribute water safety packets info@colinshope.org
Ongoing: Colin's Hope Athlete Ambassadors needed! <http://www.tinych.org/signup>
July 21: Colin's Hope Kids Got2Swim Pure Austin Quarry Lake. <http://www.tinych.org/got2swim>
August 29: Colin's Hope Got2Swim Lake Austin 10K/10 miler. <http://www.tinych.org/got2swim>
September 8: 5th Annual Colin's Hope Kids Triathlon <http://www.tinych.org/KidsTri>

ALERT: 18 Texas children have already drowned this year!
YOU can help us prevent children from drowning.
Please **KEEP YOUR KIDS SAFE** around water.

LAYERS OF PROTECTION

CONSTANT VISUAL SUPERVISION

LEARN TO SWIM

WEAR LIFE JACKETS

MULTIPLE BARRIERS ON ALL POOLS & HOTTUBS

KEEP BACKYARDS & BATHROOMS SAFE

LEARN CPR

CHECK POOLS & HOTTUBS 1ST FOR MISSING CHILDREN

VISIT US ONLINE