

ATASCOOCITA *Forest*

JULY 2013

The Official Publication of The Atascocita Forest Homeowners Association

VOLUME 2, ISSUE 7

PROTECT EYES THIS SUMMER

Take precautionary measures to protect your eyes during the summer to prevent long-term damage to eyesight, said a Baylor College of Medicine ophthalmologist.

"Ultraviolet light, or UV exposure, has been linked to the development of macular degeneration, cataracts and other vision-loss problems," said Dr. Elizabeth Baze, assistant professor of ophthalmology at BCM.

Baze offered tips you can practice to help protect your eyes from sun damage this summer.

- The more the sunglasses wrap around and shield your eyes and the skin around the eyes, the more protection you have.
- Sunglasses need to provide 99 to 100 percent UV protection.
- Sunblock is a must, including the skin around the eyes.
- A broad-brimmed hat can add extra protection.

If you have an existing eye condition like macular degeneration or cataracts, protecting your eyes from the sun should be a top priority during the summer, she said.

ATASCOCITA FOREST

COMMUNITY CONTACTS

BOARD MEMBERS

Ric Halbrook, President ric@atascocitaforest.org
 Russell Lilley, Vice President..... russell@atascocitaforest.org
 Bill Wisenbaker, Treasurer billw@atascocitaforest.org
 Tom Meyers, Trustee tom@atascocitaforest.org
 Bill Sheppard, Trustee bills@atascocitaforest.org

MANAGEMENT COMPANY

Pam Valentine, CAM
 pvalentine@communityassetmanagement.com

EMERGENCY INFORMATION

Fire, Medical or Life Threatening Emergency 9-1-1
 P-4 Constable Dispatch..... 281-376-3472
 Humble ISD Police (Schools)..... 281-641-7900
 Atascocita Volunteer Fire Dept (AVFD)
Non-Emergency Number 281-852-2181
 Harris County Animal Control 281-999-3191
 Texas Poison Control Center 800-222-1222

UTILITIES

Electric, (multiple providers) www.powertochoose.org
Power Outages 713-207-7777
Street Light Outages 713-207-2222

Gas, Centerpoint Energy 713-659-2111
Gas Leaks 713-659-2111
Call Before You Dig 811
 Trail fo Lakes MUD 713-405-1750
 Aggressive Waste..... 713-631-1900
 Humble Post Office..... 281-540-1775

SCHOOLS

Humble ISD 281-641-1000
Website www.humble.k12.tx.us
 Whispering Pines Elementary..... 281-641-2500
 Humble Middle School..... 281-641-4170
 Humble High School 281-641-6300

NEWSLETTER INFORMATION

Editor - Bill Shepherd afhoawshepard@aol.com
 Publisher, Peel, Inc. 888-687-6444
 Advertising advertising@PEELinc.com

Affordable Shade Patio Covers

We specialize in custom built patio covers,
 decorative & stamped concrete,
 cedar & treated pine shade arbors,
 Insulated aluminum patio covers & arbors.

*Creating Comfort for Outdoor Living...
 with Affordable Shade Patio Covers!*

Visit our galleries to view hundreds of photographs
 of finished projects...from very happy customers.

AffordableShade.com
713-574-4648

Bashans Painting & Home Repair

**Commercial/Residential
 Free Estimates**

281-347-6702

281-731-3383 cell

- Interior & Exterior Painting
- Garage Floor Epoxy
- Hardi Plank Installation
- Custom Staining
- Wood Replacement
- Roofing
- Sheetrock Repair
- Gutter Repair/Replacement
- Interior Carpentry
- Faux Painting
- Cabinet Painting
- Door Refinishing
- Wallpaper Removal and Texturizing
- Window Installation
- Pressure Washing
- Trash Removal
- Fence Repair/Replacement
- Ceiling Fan/Light Fixtures

References Available • Fully Insured
NO PAYMENT UNTIL COMPLETION
 bashanspainting@earthlink.net

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.

Scan and sell us your car or search our inventory

**DRIVE
WHAT MAKES
YOU
HAPPY!**

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM
We make buying and selling fun!

It Really is a Small World After All

By Vicki Milana

This past school year has been an eventful one for twenty-two Houston area Ayusa families. In August 2012, these families opened their hearts and their homes to foreign exchange students from around the world. During the 2012-2013 school year, we had eleven countries represented in our area, some of the countries included were Germany, Brazil, Italy, Lebanon, China, Japan and Tunisia. The Ayusa foreign exchange student program is a great way to enrich not only the lives of your family members, but that of the folks in your community and the student themselves. "Both my wife and I have been hosting for the past five years and have enjoyed every minute of it!" says Theodore Odom of Pearland, Texas. "My wife and I have no children, so we are able to bring the students in for the full year and be their Host Parents. We believe it's a way of giving back. This year's student, Ina Zyfi of Albania has had a great time meeting new people, making new friends and volunteering her time to a local dachshund rescue."

"We welcome host families of all shapes and sizes – families with young children, families with no children, empty nesters whose children have left home, single parents and non-traditional families," says Connie Coutu, Regional Manager of Ayusa, a 501(c)(3) not for profit organization. "The key requirements for a host family are to provide a safe and nurturing home environment, genuinely love children, and have a desire to learn more about a different culture."

"Our students really love giving back to the community", says Heather Wells, the Houston area Senior Regional Director. "One of our students, Nesrine Mbarek of Tunisia, participated in over 300 hours of community service. She was actually one of three students who won a trip for her community service and also attended a US Department of State "Teaching English as a Second Language" conference in April for her hard work. Other students have worked in food banks and have given presentations on their home countries in their schools."

This year, Ayusa is sponsoring over 900 students from 60 different countries in the United States. Volunteer host families are needed in our area to house these students for the 2013-2014 school year. The families need only provide foreign exchange students a nurturing environment, three meals a day and a bedroom (either private or shared with a host sibling of the same gender). Each host family and student is supported by a professionally trained community representative who works with the family and student for the entire program.

If you are interested in hosting an exchange student, please visit the Ayusa website at www.ayusa.org and complete the on-line application. You can view the students that are available for placement by clicking on the View Student Profiles on the home page. Help make this a memorable year for both your children and the prospective students. You'll be glad you did!

Brilliant Energy Texas OUC #10140

BRILLIANT ENERGY

Easy Online Sign-Up at
BrilliantElectricity.com
USE "NEIGHBORHOOD NEWSLETTER" AS REFERRAL

BRILLIANT ENERGY = SERIOUSLY LOW RATES
BRILLIANT ENERGY'S ELECTRICITY RATES CHALLENGE
THE RATES OF EVERY OTHER PROVIDER IN TEXAS!
LOCK-IN A LOW ELECTRICITY RATE FOR
UP TO 3 YEARS

BRILLIANT ENERGY IS RECOMMENDED BY TEXAS ENERGY
ANALYST, ALAN LAMMEY THE HOST OF THE "ENERGY
WEEK" RADIO SHOW ON NEWSTALK 1070 KNTH!

Ask the "Energy Analyst"
281.658.0395

GREAT BUSINESS RATES TOO!

DIRECTV is rolling out the RED CARPET

VIP Pricing exclusively for Residents

DIRECTV
Prices starting at
\$29.99

<i>FREE 5 tuner Genie HD/DVR</i>	<i>FREE Installation</i>
<i>Instant rebate on all packages</i>	<i>Up to 3 FREE additional</i>
<i>Record, watch and playback in</i>	<i>HD client boxes</i>
<i>HD from any room</i>	<i>FREE HBO, Cinemax, Starz</i>
	<i>& Showtime for 3 months</i>

Mention this ad for your VIP deal.
CALL NOW!

1.888.799.0512

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.

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

SEND US YOUR *Event Pictures!!*

Do you have a picture of an event that you would like to run in this newsletter? Send it to us and we will publish it in the next issue. Email the picture to AFCAnewsletter@gmail.com.

Be sure to include the text that you would like to have as the caption. Pictures will appear in color online at www.PEELinc.com.

At no time will any source be allowed to use Atascocita Forest'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 Atascocita Forest is exclusively for the private use of the Atascocita Forest 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.

Did you forget the name of that...

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

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