

Fit and Fun

Health Tips for You and Your Children

By Concentra Urgent Care

Getting fit and staying fit can be a fun process. That's true for individuals, and it's especially true for families.

Fitness is an important topic, especially when your daily routine involves a lot of sitting, whether at work, at school, or at home in front of a computer or TV screen.

The habits that we learn as children are often the habits we carry into adulthood. As parents, we can help our children build healthy habits and find new, fun ways to motivate ourselves and our children to get active.

Below are some ideas for getting off the couch and having some fun while getting fit:

- **Take an active vacation:** It's tempting every day to think of your vacation as a time to sit and relax. But isn't that what your body does everyday? Instead, you can plan a trip that includes hiking, biking, skiing, and other activities that the whole family can do together.

- **Visit a local park:** It doesn't have to take a whole day, but you could spend a few hours playing at a park. Take a ball (football or soccer), a Frisbee, or a hacky sack, and play. You can invite some friends to join you, too. And remember: It's not

just about the kids moving around – it's your time, too!

- **Hold a block party:** Call your neighbors, and block off the closest cul-de-sac for a get together that includes fun and active games. From freeze tag and relay races to hide-and-seek and kickball, there are hundreds of activities to choose from that are fun for everyone.

- **Go for a hike:** Find a local area where you and your family can go and hike for a few miles. Spend time outdoors, and enjoy what nature has to offer while you all get fit!

For more ideas about fun activities, visit the American Alliance for Health, Physical Education, Recreation, and Dance's Web site at: www.aahperd.com.

The Goal: Be instrumental in encouraging children to develop the good habit of moving through space, nurturing their physical power, and getting fit.

For more information about healthy activities, contact your health care provider or your Concentra health specialist. For more information on the importance of fitness for children, visit the Centers for Disease Control and Prevention's

Web site at: <http://www.cdc.gov/healthyyouth/physicalactivity/>

WELCOME

A Newsletter for Meridian residents

The Monitor is a monthly newsletter mailed to all Meridian residents. Each newsletter is filled with valuable information about the community, local area activities, school information and more.

If you are involved with a school group, play group, scouts, sports activity, social group, etc. and would like to submit an article for the newsletter you can do so online at www.PEELinc.com or you can email it meridian@peelinc.com. Personal news for the Stork Report, Teenage Job Seekers, special celebrations, birthday announcements and military service are also welcome.

Our goal is to keep you informed!

ADVERTISING INFO

Please support the advertisers that make The Monitor possible. 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 9th of the month prior to the issue.

NEWSLETTER INFO

PUBLISHER

Peel, Inc. www.PEELinc.com, 512-263-9181
Advertising..... advertising@PEELinc.com, 512-263-9181

**NOT AVAILABLE
ONLINE**

**Attention: SW Austin Business Owners,
Marketing & Sales Professionals**

WE ARE LOOKING FOR A FEW GOOD... PROFESSIONALS!

QUICK QUIZ:

1. Who do you know... that is reliable and trustworthy? A professional (residential, commercial, health and beauty, financial services, trades, or event planning) who places their customer's needs first?

2. Would you refer them to your friends and or family members without hesitation because they are the best you've ever seen?

If you answered "Yes", tell them BNI Referral Partners looking for more full-time, trustworthy, experienced professionals to join our growing network today!

BNI Referral Partners is a non-competitive professional referral organization that admits one high quality individual or company per professional category to share ideas, contacts and most importantly referrals.

Are you curious? Do you want to learn how to build your business by referral? Visit us this week! We meet each Tuesday morning, and there is no obligation to join.

- The \$10.00 meeting fee includes a healthy breakfast and beverages.
- Bring at least 50 business cards to hand out to our members. For more information call 288-8088, or email Melinda@AUSTINREPS.com

**Waterloo Ice House- Escarpment Village
Slaughter & Escarpment Blvd.**

BNI Referral Partners : Tue. - 8:00 AM to 9:30 AM

APHIDS

Aphids feed on a wide variety of plants in Texas. They have high reproductive capabilities so their populations can grow to large numbers quickly.

Aphids are small, soft-bodied insects that come in a variety of colors. Some have wings while others may not, but all have cornicles, or "tailpipes" that come off the tip of the abdomen.

Aphids have piercing-sucking mouthparts which they use to pierce plant tissue and suck out the juices. Damage often appears as yellowing or curling of foliage. Aphids also secrete a sweet, sticky substance called honeydew. Honeydew often appears on the plant as a shiny spots or sometimes the honeydew may have sooty mold growing on it. Sooty mold is a black fungus that can block sunlight from reaching the

plant leading to a decrease of photosynthesis.

Some ideas for managing aphids are as follows:

- Encourage natural enemies such as ladybugs, lacewing larvae & syrphid fly larvae; know what these creatures look like so you don't kill them
- Use high pressure water sprays to dislodge aphids from the plant
- Less toxic pesticides include active ingredients such as insecticidal soap, azadirachtin (neem), horticultural oils or d-limonene
- Other pesticides to manage aphids may include active ingredients such as permethrin, acephate (non-food items only), carbaryl or imidacloprid

For more information or help with identification, contact Wizzie Brown, Texas A&M AgriLife Extension Service Program Specialist at 512.854.9600. The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by Texas A&M AgriLife Extension Service or the Texas A&M AgriLife Research is implied. Extension programs serve people of all ages regardless of race, color, religion, sex, national origin, age, disability, genetic information or veteran status.

DROWNING IS FAST & SILENT KEEP KIDS IN ARM'S REACH

WATER SAFETY TIPS AT
WWW.COLINSHOPE.ORG

Volunteer - Donate
COLINSHOPE.ORG

At least 18 Texas children have fatally drowned this year.*
Keep your children and families safer in, near and around all bodies of water.

Take our Water Safety Quiz. www.colinshope.org/quiz/

Aug. 28th: Got2Swim 11k Lake Austin. View event details. www.tinych.org/Got2Swim

Sept. 14th: Colin's Hope Kid's Tri! Registration is now open. www.tinych.org/KidsTri

Ongoing: Volunteers needed to distribute water safety packets. info@colinshope.org

Ongoing: Colin's Hope Athlete Ambassadors needed. www.tinych.org/AthleteAmbassador

*Source: Texas DFPS, Watch Kids Around Water

LAYERS OF PROTECTION CAN PREVENT DROWNING

CONSTANT
VISUAL
SUPERVISION

LEARN
TO
SWIM

WEAR
LIFE
JACKETS

MULTIPLE
BARRIERS
TO WATER

KEEP BACKYARDS
& BATHROOMS
SAFER

CHECK POOL
& HOT TUB
FIRST

STAY AWAY
FROM
DRAINS

BE SAFER
AT THE
BEACH

LEARN CPR
& REFRESH
SKILLS YEARLY

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

The Modern Game: The Forehand Approach Shot

In previous newsletters, I offered tips on how to execute the basic strokes for players who are just beginning to play tennis or who want to resume playing.

I am now offering suggestions on how to play the “modern” game mostly geared towards players who are happy with hitting the ball over the net and controlling the point with consistency. These players may be already playing for leagues or in tournaments and are looking for more “weapons” on the court.

In this issue, I will offer instructions on how to execute the Top Forehand Approach Shot. This shot is used when an opponent hits a soft shot that has bounced high over the net. The player will take advantage and will charge to the net, thus

hitting with top spin high over the net and hit with power. When the ball hits the court, it will take a big hop, forcing the opponent to fall back close to the fence, or to hit the ball on the rise. This shot can be used as a “winner” or as an “approach shot.”

In the illustrations, Christian Smith, one of the top players of the Grey Rock Tennis Academy, shows the proper technique to execute this stroke. Christian is coached by the Director of the Tennis Academy, Darin Pleasant.

Step 1: The Back Swing: When Christian sees the opportunity, he makes a quick turn of his upper body and takes the racket high and back. The head of the racket is now at shoulder height, his shoulders are turned, the left hand in

Lic#TACLA28642E

City of Austin \$70 Instant Rebate

**City of Austin rebates
up to \$4300 & 0%
financing for 60 months.**

Your air conditioner accounts for more than half of your summer electricity usage. Our special AC Check-Up offer can help you gain energy efficiency and cost savings.

The expert check-up performed by *Climate Mechanical* gives you the opportunity to make adjustments early to ensure you have cool air when you need it most.

Eligible customers pay only \$29 for an AC Check-up on the first unit, and \$19 for additional units. After each AC Check-Up is performed, you will receive a detailed report that includes:

- A list of needed repairs and appropriate next steps that will help ensure your AC runs properly and efficiently during the heat of the summer.
- A review of available rebate and low-interest loan opportunities to make air conditioning replacements and other energy efficiency measures more affordable.

AC Check-Up customers are responsible for covering the additional cost of all needed repairs and replacements.

512.440.0123

www.climatemechanical.com

Austin, Kyle, Buda, Manchaca, Sunset Valley, Westlake, Oak Hill

front of his body for balance. He has loaded his right hip to help him drive his weight forward. His grip is relaxed and his wrist is “laid back” to allow maximum point of contact.

Step 2: The Point of Contact: The success of a top spin shot is keeping the ball on the strings going from low to high in a 30 degree angle and accelerating the racket head around the outside of the ball. Christian started the swing high and “looped” it to allow the head of the racket to drop down. He will be brushing around the outside of the ball as he makes contact with it. His right shoulder is almost opening and his weight has now been shifted toward the front.

Step 3: The Follow Through: In order to get maximum control and power, Christian is keeping his left arm in front as he extends through the shot. He has “snapped” his left wrist and has the head of the racket facing down. His weight is in the process of shifting forward.

Step 4: The Finish: Christian’s upper body acceleration forced

his head of the racket to “wrap around” his left hip, thus creating the most power and topspin on the ball. His legs are already in position to move forward the net for a volley.

Step 5: The Ready Position: Once Christian hits the ball, he must get ready to volley if the ball was not a “winner”. By the smile on his face, his forehand approach shot was successful and

CAPTION 1

CAPTION 2

CAPTION 3

CAPTION 4

CAPTION 5

is waiting for an easy return to “kill” the next shot. His knees are slightly flexed, he is in a good athletic stance and his eyes are focused on the oncoming ball.

Look in the next Newsletter for: “The Modern Game: The Backhand Approach Shot”

Champions Of Real Estate

Stronger Marketing | Faster Sales | Higher Returns

CALL US TODAY Find Out How Much Your home is REALLY Worth!

Trusted . Respected . Connected

Denise Bodman
REALTOR®, CLHMS, CNE
DB@DeniseBodman.com
cell: 512.903.5129
fax: 512.220.7375

Kelli Pesses
Buyers Agent for
Denise Bodman, REALTOR®
Kelli@DeniseBodman.com
cell: 512.350.6339

Representing Buyers and Sellers in Your Neighborhood

ASHLEY AUSTIN

HOMES

We Win Awards for Selling Homes.

And we're ready to put our track record to the test for you. List your home with Ashley in 2014 and find out why we sell 25x more homes than the average Austin Realtor. Our commissions are flexible so call or text today!

Ashley Stucki Edgar, Realtor®

512.217.6103

ashley@ashleyaustinhomes.com
Visit AshleyAustinHomes.com

Follow us on Facebook and Twitter!

kw
KELLERWILLIAMS.

THE MONITOR

is online

*Go green.
Go paperless.*

Sign up to receive The Monitor in your inbox. Visit PEELinc.com for details.

The Monitor 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 Monitor'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 newsletter is exclusively for the private use of Peel, Inc.

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.

Southwest Pediatric A S S O C I A T E S

"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

SUMMER ADVENTURE & SPORTS CAMP

FUN for every day of the week

FOR YOUTH DEVELOPMENT®
FOR HEALTHY LIVING
FOR SOCIAL RESPONSIBILITY

ADVENTURE CAMP

- Ages 11-14
- Hike, tube, explore, climb & more!

SPORTS CAMP

- Ages 8-12
- Develop the whole athlete

SIGN UP TODAY!

SOUTHWEST FAMILY YMCA

6219 Oakclaire Dr & Hwy 290 | 512.891.9622 | AustinYMCA.org

PEEL, INC.

308 Meadowlark St.
Lakeway, TX 78734-4717

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

MER

GOT STATS?

Meridian by Square Ft Range	6 Months Sold History (12/2013-05/2014)						Current Market	
	TOTAL	AVERAGE					TOTAL	
	Homes Sold	Square Feet	Price / Sq. Foot	Sold Price \$K	Year Built	Days On Market	Available	Pending Sale
<2500	2	2,285	\$ 147	\$ 336	2006	42	1	1
2500-2999	5	2,690	\$ 137	\$ 368	2008	8	0	4
3000-3499	2	3,370	\$ 148	\$ 500	2009	16	1	2
3500-3999	6	3,609	\$ 148	\$ 533	2008	82	3	2
4000-4500	3	4,214	\$ 174	\$ 731	2013	53	0	0
>4500	1	4,524	\$ 126	\$ 570	2006	182	0	0
Meridian Total	19	3,346	\$ 148	\$ 494	2009	52	5	9
% Change Mo/Mo	6%	-2%	5%	3%	0%	1%	0%	29%
% Change Yr / Yr	-42%	3%	14%	17%	0%	-15%	-38%	29%

Market Report data was obtained from the Austin-Multiple Listing Service (MLS) on 06/08/2014. Texas License # 515586.

Some new construction and FSBO homes may not be included. Data is deemed accurate but not guaranteed.

Tara West

Located in Escarpment Village

9600 Escarpment Blvd., Suite 930

(512) 632-3110 ~ Tara@AustinReps.com

