

STONE FOREST

Flyer

September 2013

Volume 3, Issue 9

SEPTEMBER IS Human Trafficking Awareness Month

Did you know that...

- There are more than 27 million humans in slavery today, more than at any other time in world history.
- 18,000 victims are brought into the U.S. annually; 25% are brought into Texas; the majority to Houston.
- The FBI says that there are over 500 active brothels in Houston, with two opening each month. Some stats show there are more sexually oriented businesses here in Houston than in Las Vegas and Los Angeles combined!

There are a variety of initiatives during the month of September to promote awareness about human trafficking and to raise funds to help the victims of human trafficking. One of these activities in the Northwest section of Houston is JUST SHOP for a Just Cause sponsored by Metropolitan Baptist Church

Just Shop for a Just Cause is our 3rd annual fair trade craft market that promotes education and awareness in the fight against human trafficking. In the Craft Market, shop for fair-trade items, survivor-made products, apparel, jewelry, coffee/tea, chocolates, crafts, baby goods, and more. Food and drinks will be available. Proceeds from this event go to support various human trafficking ministries in the local area.

In the Exhibit Hall, our guest speakers will be Sheriff Adrian Garcia of Harris County. Sheriff Garcia has stated that "sexually oriented businesses that have proliferated in the FM 1960 corridor in the county's northern suburbs will become special targets of new enforcement."

Chong Kim, a survivor and activist, currently educates the public in regards to prevention of exploitation and possible trafficking, provides training, insight and assists with case studies to law enforcement & federal agents. Ms. Kim was a co-writer on a movie of her life story, EDEN, which was released in 2012.

Area ministries and call to action booths will be on display in the Exhibit Hall as well as a Silent Auction and door prizes.

Start your holiday shopping early or just come to support local Fair Trade vendors. Learn how to get involved in the fight against human trafficking!

JUST SHOP FOR A JUST CAUSE

September 21

9:00 AM to 4:00 PM

Metropolitan Baptist Church

Truth Building

12903 Jones Rd. Houston TX 77070

Admission FREE

COMMUNITY CONTACTS

STONE FOREST HOA
Spring, Texas 77379

HOA BOARD

PRESIDENT

V. PRESIDENT

Richard Leonard 5423 Chelsea Fair Lane
Contact 832-717-0749 (Home)
..... 361-946-1838 (Cell)
..... j2abd@yahoo.com
..... Term Ends 2013 (2-year term)

DIRECTOR AT LARGE

Tod Bisch 5223 Sunlight Hill Ct
Contact 281-370-0120
..... todnlorri@gmail.com
..... Term Ends 2014 (2-year term)

DIRECTOR

Eric Holdt 19318 Young Oak
Contact 281-203-7383 (Cell)
..... Eric_Holdt@huntsman.com
..... Term Ends 2014 (2-year term)

DIRECTOR AT LARGE

Robin Jones 19210 Holly Shade
Contact 281-376-5511
..... 281-385-5228
..... RobinGriffithJones@yahoo.com
..... Term Ends 2013 (2-year term)

KLEIN ISD

Klein ISD website: <http://www.kleinisd.net/>
Kuehnle Elementary School 832-484-6650
Strack Middle School 832-249-5400
Klein Collins High School 832-484-7811

CHAPARRAL MANAGEMENT CO.

281-537-0957

www.chaparralmanagement.com

Mailing address:

P.O. Box 681007, Houston, TX 77268-1007

Physical address:

6630 Cypresswood Dr. Suite 100, Spring, TX 77379

UTILITIES

Bridgestone MUD (water district) 713-983-3602
..... **P.O. Box 90045, Houston, TX 77290**
Centerpoint Energy (to report street light outages) 713-207-2222
..... www.centerpointenergy.com/outage
Harris County Health Dept. www.harriscountyhealth.com
Harris County Precinct #4 www.hcp4.net
Comcast (cable) 713-462-9000, www.comcast.com
U.S. Post Office 1-800-275-8777
..... **7717 Louetta Rd., Spring, TX 77379**

Republic Waste

Trash pick-up days: Mondays & Thursdays

NEWSLETTER INFORMATION

Articles kserventi@chapparalmanagement.com
Publisher - Peel Inc www.peelinc.com
Advertising 1-888-687-6444

Back To School

School started in August, so now is the time for drivers to pay closer attention to the school zones in the neighborhood. We want to remind you that the speed limit in a school zone is 20mph and traffic fines double!

Other changes to be aware of include;

- Children behaving unpredictably
- School Bus Stops
- Crossing Guards – please obey the guards! Remember, they are there for the safety of you and your children
- New areas of traffic congestion
- Be prepared for delays
- Use of cell phones in schools zones is prohibited!

Please give yourself extra time in the mornings and mid-afternoons and remember if you are traveling in a school zone to slow down.

Time To Slow Down!

NEIGHBORHOOD VISION & DENTAL CARE

Dr. Crosby Wallace, Optometrist | Dr. Michelle Lam, Dentist

Spring Eye Associates & Picture Perfect Dental

OPTOMETRIST

281-355-9090

DENTIST

281-370-3333

www.SpringEyeAssociates.com

www.EyeCandySpectacles.com

www.Picture-Perfect-Dental.com

6640 Cypresswood Drive, Spring, Texas, 77379
(1/4 Mile East Of Stuebner Airline Rd)

Letter from your Neighbors

Dear HOA,

We have not had the pleasure of meeting you personally, yet from reading the monthly newsletters we feel you would be receptive to our concerns regarding the traffic on Valley Scene Way to Young Oak.

The curve in the street coming from Young Oak to Valley Scene Way is always blocked by a parked White Nissan Altima, forcing one to venture into the oncoming lane to pass through. This causes congestion forcing on-coming cars to wait to pass. The lane is a no passing area marked by solid yellow lines. This is an accident waiting to happen. Sometimes cars coming from Young Oak are not always driving slowly and I am surprised the owner of the vehicle is not concerned about

someone hitting his car since it is half way in the lane.

We realize finding a parking area for his car may be an issue but why not park in their driveway? Many times there is not another vehicle on the driveway.

Another concern is the speed in which cars travel on Valley Scene and either completely ignoring the stop sign or not coming to a complete stop. Maybe a reminder and mention in your next newsletter to our residents?

We have lived in Stone Forest since 2006 and have immensely enjoyed our life here. It is a beautiful subdivision but we want to keep it safe for everyone especially our children.

Thank you for taking the time to read our email and hear our concerns.

WANT A
GREAT RIDE?

SELL US YOUR CAR!

TEXASDIRECTAUTO.COM

We make buying and selling fun!

Scan and sell us your car
or search our inventory

TENNIS TIPS

By USPTA/PTR Master Professional
Fernando Velasco

How To Execute The Two-Handed High Backhand Volley Approach Shot

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”, the forehand service return, the backhand service return, and the forehand high volley approach shot.

In this issue, I will offer you instructions on how to execute the two-handed backhand high approach shot. This shot is used when a player is caught in “no-person’s land” (around the service line area) and receives a high ball to volley. The important part of this shot is to be able to hit a deep volley to the feet of the opponents and/or to hit a deep volley close to the baseline, so the opponent is put in a defensive mode and hits a softer ball so the player can now move closer to the net for the “killer or placement volley”. In the illustrations, Linda Henson, a player at the Grey Rock Tennis Club, shows the proper technique to execute this stroke.

Step 1: The Ready Position and Split Step: When Linda realizes that she is caught in “no-person’s land”, she takes the split step by bending the knees and staying on her toes. Her racket is in the volley position and her feet are angled toward the path of the incoming ball.

Step 2: The Back Swing: Once Linda realizes that the ball has been directed to her backhand, she will turn her upper body and will take the racket slightly back. Notice that the left hand next to the right

hand 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. She will make a slight change toward the continental grip on both hands.

Step 3: The Point of Contact: Linda now is ready to step into the ball. She has kept her eye on the ball and her center of gravity now is shifted toward the point of contact. Notice the right toe pointing to the ball meeting the racket. The face of the racket is open to allow her to hit behind the ball and allow maximum net height and allow her to hit the ball deep. The control of the ball will be made with the left hand, which is holding the racket tighter. The right hand is more relaxed and helps keep the face of the racket in a 45 degree angle at the point of contact.

Step 4: The Follow Through: Once Linda has made contact with the ball, she finishes the follow through with her wrist laid back. Her right arm is next to her body and her eyes have shifted toward her target.

Step 5: The Move for the Kill Volley: As the ball is headed toward her opponent and Linda realizes that her shot is deep, now she moves close to the net for the put away volley. If her shot was not deep, Linda will decide to stay close to the service line to protect the lob over her head. By the look in her eyes and her smile, she is ready to go for the “kill volley”.

Look in the next Newsletter for: The One-Handed Backhand Volley Approach Shot

**GO FOR
A ROLL IN
THE HAY.
REALLY.
WE HAVE
A FARM.**

TripAdvisor named Travaasa® Austin a Top 10 Destination Spa. Enjoy true farm-to-table meals from the new Travaasa Farm. Plus, taste delicious straight-from-the-earth creations served from our new food truck.

1.877.935.4761 or visit travaasa.com

ADVENTURE / **CULINARY** / CULTURE / FITNESS / SPA & WELLNESS

TRAVAASA®
EXPERIENTIAL RESORTS

Austin

STONE FOREST FLYER

A FOCUS ON BACKPACK SAFETY TIPS

By: *Concentra Urgent Care*

WEAR BOTH STRAPS

The use of one strap causes one side of the body to bear the weight of the backpack. By using two shoulder straps, the weight of the backpack is evenly distributed.

WEAR OVER STRONGEST MID-BACK MUSCLES

Pay close attention to the way the backpack is positioned on the back. It should rest evenly in the middle of the back. Shoulder straps should be adjusted to allow the child to put on and take off the backpack without difficulty and allow free movement of the arms. Straps should not be too loose, and the backpack should not extend below the low back.

LIGHTEN THE LOAD

Keep the load at 10%-15% or less of the child's body weight. Carry only those items that are required for the day. Organize the contents of the backpack by placing the heaviest items closest to the back. Some students have two sets of books, so as not to have to carry the heavy books to and from school.

PROPER BACKPACK USAGE

While a backpack is still one of the best ways to tote homework, an overloaded or improperly worn backpack gets a failing grade, according to the American Physical Therapy Association (APTA). Improper backpack use can cause injury, especially to children with young, growing muscles and joints. Injury can occur when a child, in trying to adapt to a heavy load, uses harmful postures such as arching the back, leaning forward or, if only one strap is used, leaning to one side. According to physical therapists, these postural adaptations can cause spinal compression and/or improper alignment, and may hamper the proper functioning of the disks between the vertebrae that provide a shock absorption. A too-heavy load also causes muscles and soft tissues of

the back to work harder, leading to strain and fatigue. This leaves the back more vulnerable to injury. A heavy load may also cause stress or compression to the shoulders and arms. When nerves are compressed, the child may experience tingling or numbness in the arms.

WHAT TO LOOK FOR IN A BACKPACK

Physical therapists recommend the following features when selecting a backpack:

- A padded back to reduce pressure on the back and prevent the pack's contents from digging into the child's back
- A waist belt to help distribute some of the load to the pelvis
- Compression straps on the sides or bottom of the backpack that, when tightened, compress the contents of the backpack and stabilize the articles
- Reflective material so that the child is visible to drivers at night

THE RESULTS

Worn correctly and not overloaded, a backpack is supported by some of the strongest muscles in the body: the back and abdominal muscles. These muscle groups work together to stabilize the trunk and hold the body in proper postural alignment.

HOW A PHYSICAL THERAPIST CAN HELP

A physical therapist can help you choose a proper backpack and fit it specifically to your child. Children come in all shapes and sizes, and some have physical limitations that require special adaptations. Additionally, a physical therapist can help improve posture problems, correct muscle imbalances, and treat pain that can result from improper backpack use. Physical therapists can also design individualized fitness programs to help children get strong and stay strong – and carry their own loads.

For more information on backpack safety, visit the American Physical Therapy Association at www.apta.org.

Make an impact.

Call today to reserve this space.

PEEL, INC.
community newsletters

512-263-9181

STONE FOREST FLYER

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

RE/MAX Vintage
Gabriel Perez
Realtor

p 832-928-7467
f 281-320-5830
gabriel152@att.net

10130 Louetta Rd. Ste# J
Houston, TX 77070

TheGabrielPerezTeam.com

**GO GREEN
GO PAPERLESS**

Sign up to get this newsletter in your inbox! Visit peelinc.com for details.

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

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!

DROWNING IS PREVENTABLE

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

Volunteer - Donate
COLINSHOPE.ORG

- Ongoing:** Colin's Hope Athlete Ambassadors of all ages needed! www.tinych.org/signup
- September 8:** 5th annual Colin's Hope Kids Tri, and All Star Burger Fundraiser (10% of sales donated).
- October 19:** Sharkfest Austin Swim benefiting Colin's Hope. Volunteers needed.
- November:** Underwater Holiday Photos (multiple locations and dates).
- February 16:** Austin Marathon. Runners, walkers, and water stop volunteers needed.

Be a Water Guardian and Watch Kids around Water. Drowning is preventable!

Thank you to all who supported our efforts this year to raise water safety awareness to prevent children from drowning.

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