

West Lake Hills ECHO

Volume 2, Issue 1

January 2013

The Art of Eye Surgery

5656 BEE CAVE ROAD | SUITE F-200
AUSTIN, TX 78746 | 512.472.4011

Zarmeena Vendal, M.D. | Ximena de Sabra, M.D. | Soo Y. Kim, M.D.

ADVERTISING INFO

Please support the advertisers that make the West Lake Hills Echo possible. If you are interested in advertising, please contact our sales office at 512-263-9181 or advertising@peelinc.com. The advertising deadline is the 8th of the month prior to the issue.

ARTICLE INFO

The West Lake Hills Echo is mailed monthly to all West Lake Hills residents. Residents, community groups, churches, etc. are welcome to include information about their organizations in the newsletter. Personal news for the Stork Report, Teenage Job Seekers, recipes, special celebrations, and birthday announcements are also welcome.

To submit an article for the West Lake Hills Echo please email it to westlakehills@peelinc.com. The deadline is the 15th of the month prior to the issue.

COVER PHOTO

Do you take great photos?

Do you take great photos? Would you like to see your photo published? We are looking for great cover photos for upcoming issues of the West Lake Hills Echo. Our deadline for submittals is always the 9th of the month prior to the issue. All photos should be submitted electronically by the deadline date in high resolution (300 dpi) to westlakehills@peelinc.com. Portrait (vertical) photos work best.

To view other photos submitted please visit www.PEELinc.com/WestLakeHills.

By submitting your photo you agree to allow your photo to be published in future issues of the West Lake Hills Echo or other Peel, Inc. publications.

IMPORTANT NUMBERS

EMERGENCY NUMBERS

EMERGENCY	911
Fire.....	911
Ambulance.....	911
Police Department	512-327-1195
Sheriff – Non-Emergency.....	512-974-0845
Fire Department Administration	512-539-3400
Travis County Animal Control.....	512-972-6060

SCHOOLS

Eanes ISD	512-732-9000
Westlake High School.....	512-732-9280
Ninth Grade Center	512-732-9260
West Ridge Middle School	512-732-9240
Hill Country Middle School	512-732-9220
Valley View Elementary.....	512-732-9140
Forest Trail Elementary.....	512-732-9160
Eanes Elementary.....	512-732-9100
Cedar Creek Elementary	512-732-9120
Bridge Point Elementary	512-732-9200
Barton Creek Elementary.....	512-732-9100

UTILITIES

Water District 10	512-327-2230
Wastewater	
Crossroads Utility Service 24 Hour Number....	512-246-1400
New Accounts	512-402-1990
Austin Energy	512-322-9100
Texas Gas Service	
Custom Service.....	1-800-700-2443
Emergencies.....	512-370-8609
Call Before You Dig.....	512-472-2822
AT&T	
New Service.....	1-800-464-7928
Repair.....	1-800-246-8464
Billing.....	1-800-858-7928
Time Warner Cable	
Customer Service.....	512-485-5555
Repairs.....	512-485-5080
Austin/Travis County Hazardous Waste	512-974-4343

OTHER NUMBERS

City Administration	512-327-3628
Municipal Court	512-327-1863
Property Tax.....	512-854-9473
Appraisal District	512-834-9317
Chamber of Commerce.....	512-306-0023
City of West Lake Hills	www.westlakehills.org

NEWSLETTER PUBLISHER

Peel, Inc.	512-263-9181
Editor.....	westlakehills@peelinc.com
Advertising.....	advertising@peelinc.com

HILL COUNTRY NIGHTS

Cheyenne Johnson, Harper Scott, Mary Elizabeth Cofer, and George Cofer

Barry Lyon, Victor Emanuel, and Cullen Hanks

Rebecca Scofield Roemisch and Rory Roemisch

Lily Iva Reznik and Patrick Reznik

On Saturday, November 10th, Hill Country Conservancy celebrated conservation with a record 780 guests at Texas Disposal Systems Exotic Game Ranch! Guests enjoyed Salt Lick BBQ, Republic Tequila margaritas, and specialty drinks from Dripping Springs Vodka and Buffalo Trace Bourbon. Per usual, HCC offered lively entertainment with Chicken \$hit Bingo, a cigar bar, and Texas honky tonk two-steppin' to La Tampiquena! The silent auction raised more money than ever this year featuring items like "Brunch for a Year," a weekend in New Orleans, and a chance to be a Vet for a Day at Firehouse Animal Hospital. All in all, Hill Country Nights proved to be a huge and FUN step forward for conservation!

Chris Day, Katie Fore, and Josh Beglau

Frank Davis and Bob Warneke

AUSTIN NEWCOMERS CLUB

This month our luncheon program will feature Peter Bay, Music Director of the Austin Symphony Orchestra, who will speak about the Symphony's repertoire for the upcoming symphony season. He will play recordings of excerpts of the pieces, and explain the background of the compositions and his approach to conducting them.

Mr. Bay has been the Symphony's Music Director since 1998, and is also the primary conductor for Ballet Austin. He has been music director of the Britt Festival Orchestra in Jacksonville, Oregon since 1993, and in 2011 was Music Advisor of the Hot Springs Music Festival in Arkansas. He has made many national and international guest appearances conducting famous orchestras. Mr. Bay is a native of Washington, DC and received degrees from the University of Maryland and Peabody Institute of Music.

The monthly luncheon will be held on Wednesday, January 16 at Green Pastures restaurant, located at 811 West Live Oak in Austin. We get together at around 11:00 a.m. for a social hour with lunch at 12:00 noon. The luncheon is \$20 per person; reservations are required, and payment must be received by Thursday, January 10.

The club website is www.AustinNewcomers.com and the telephone number is (512) 314-5100.

What can BROWN paint for you?

INTERIOR/EXTERIOR PAINTING
RESIDENTIAL & COMMERCIAL
GENERAL REPAIRS/CARPENTRY
SHEETROCK REPLACEMENT
TEXTURING & FAUX FINISHES
CUSTOM STAIN & VARNISH

Why should BROWN paint for you?

FREE ESTIMATES
BONDED & INSURED
EXCELLENT REFERENCES
FAMILY-OWNED & OPERATED
MEMBER OF TRCC

10% OFF OUR SERVICES
*(when you mention this ad, one per customer)

www.brownpaint.com
512.506.9740

Now Enrolling

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

www.childrenscenterofaustin.com

Cedar Fever or Common Cold?

Knowing the Difference is Key to Effective Treatment

WINTER IS CEDAR FEVER SEASON

The common cold and the Mountain cedar allergy called “Cedar Fever” often begin the same way: runny nose, sneezing, sinus pressure, scratchy throat, and headache. Yet knowing the difference between a cold and cedar pollen allergies can be very important when it comes to effective treatment options.

Cedar Fever is the popular term for cedar pollen allergies, which strike many residents in Central Texas during the winter months, when mountain cedar plants emit large amounts of pollen. The common cold, meanwhile, is caused by a virus and can occur any time of year. The problem is that the cedar season is also the height of the cold and flu season.

COLD VS. ALLERGY SYMPTOMS

“Despite the many similarities in symptoms between Cedar pollen allergies and a cold, there are some clear indications that can help you understand which condition you are suffering from,” says Dr. John Villacis, an allergist and immunologist with The Austin Diagnostic Clinic (ADC). “While a cold and related symptoms may only last a few days to one or two weeks, symptoms of cedar pollen allergies may persist for several weeks or months.”

Another important difference in symptoms has to do with the excess mucus production that both conditions tend to produce. While people with a cold may experience discolored mucus, those with cedar pollen allergies will experience clear mucus production. And while people with a cold may develop a fever, people who have cedar pollen allergy will not develop a fever.

WHEN IN DOUBT, ASK A DOCTOR

Dr. Villacis says people who are not sure if they have a cold or cedar pollen allergies should consult with a physician as soon as possible in order to get an accurate diagnosis and effective treatment options.

John Villacis, M.D., is an allergist and immunologist for The Austin Diagnostic Clinic, a multi-specialty clinic with physicians representing 21 medical specialties at more than seven locations throughout Austin and Central Texas. Dr.

Villacis sees patients at the ADC Main Clinic, at 12221 North MoPac, and at ADC Circle C, 5701 West Slaughter Lane, Building C. For more information, visit www.adclinic.com or call 512-901-4052.

Barton Creek Farmers Market

Now there are two! Barton Creek Farmers Market Saturdays at Barton Creek Square Mall and Barton Creek Farmers Market Sundays at Highland Mall. Just in time for Thanksgiving preparations Barton Creek Farmers Market announces the grand opening of a new added location on Sunday at Highland Mall. Knowing your farmer gives you the opportunity to know your food better. The new farmers market is a benefit to local farmers and adds to the diversity of Austin's healthy eating options. The festive atmosphere makes grocery-shopping fun for the whole family.

Barton Creek Farmers Market continues every Saturday and celebrates the grand opening of Barton Creek Farmers Market at Highland Mall, their new added location on Sundays starting on Sunday, November 18th from 10 a.m. to 2:00 p.m. Wolfgang Puck has endorsed this market, it was voted one of top 5 farmers markets in Eating Well Magazine and Audubon Society ranked it as one of the top 10 Farmers Markets in the country along with Madison, Santa Fe, Ithaca, and Ferry's Plaza.

BARTON CREEK FARMERS MARKET

Saturdays 9AM – 1 PM at Barton Creek Square Mall
(back parking lot overlooking Austin)

Sundays 10 AM – 2 PM at Highland Mall
(in the parking lot by Airport Blvd. entrance)

The grand opening celebration, celebrated at both locations, Barton Creek Square Mall and Highland Mall includes special activities for the whole family:

- Tiny Tails To You Petting Zoo with bunnies, hedgehogs, chicks, ducklings, geckos and more ...
- Three Ring Circus Moonwalk, Slide and Playscape for Kids
- Face painting by Melissa Morgan, Woo Who Kids!
- Street Performers Schave & Reilly - "baggy-pants" physical comedy duo
- Special Live Music:

Live music with Avenue Elle featuring Chrissie Natoli and Alison Lumley who were recent finalists in Garrison Keillor's duet contest on A Prairie Home Companion just last month and at Kerrville Newfolk Competition earlier in the year! They play a mix of rhythm guitar and tasteful, melodic leads adding mandolin to the mix from time to time accompanying their unique lyrical harmony.

WELCOME TO THE WEST LAKE HILLS ECHO

The West Lake Hills Echo is a monthly newsletter mailed to all West Lake Hills residents. Each newsletter will be 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 team, 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 to westlakehills@peelinc.com. Personal news (announcements, accolades, honors, celebrations, etc.) are also welcome as long as they are from area residents.

GO GREEN! Subscribe via Peelinc.com to have an email sent to you with a link to a PDF of the newsletter, or have an email sent to you instead of having a newsletter mailed to you!

Visit www.PEELinc.com for other newsletters published throughout the Greater Austin Area.

BUSINESS CLASSIFIEDS

JOE KASSON PAINTING - 512-312-1035: Residential Specialist since 1976. Interior and Exterior Painting. Carpentry and Siding. Quality Work Competitive Prices. Experienced Dependable Insured. Neighborhood References. Free Estimates. www.joekassonpainting.com.

Personal classifieds (one time sell items, such as a used bike...) run at no charge to West Lake Hills residents, limit 30 words, please e-mail westlakehills@peelinc.com.

Business classifieds (offering a service or product line for profit) are \$50, limit 40 words, please contact Peel, Inc. Sales Office at 512-263-9181 or advertising@PEELinc.com.

STEVE'S PLUMBING REPAIR

- water pressure problems
- sewer & drain service
- fiber optic drain line inspections
- free estimates
- satisfaction guaranteed

Steve Brougher
276-7476 • 2605 Buell Ave

Master
License:
M-39722

Tennis Tips

By USPTA/PTR Master Professional
Fernando Velasco

THE TWO-HANDED BACKHAND VOLLEY

In previous newsletters, I offered tips on how to hit a forehand groundstroke, a two-handed backhand, one-handed backhand and a forehand volley. In this issue, I will give you instructions on how to execute a two-handed backhand volley for a right hander. This stroke is used whenever the player is forced to hit a ball in the air. In these pictures student Mindy Custer demonstrates the proper form and technique. Photos by Charlie Palafox.

Step 1: Ready Position: The body is facing the net. The right hand is holding the end of the racket in a forehand grip position and the left hand is next to the right hand. The left hand is holding the racket slightly tighter than the right hand. Feet are a shoulder width apart and the body is in equal balance. For beginners it is okay to use the forehand and backhand grips for the forehand and backhand volleys. As the player gets stronger and the balls come at a faster speed, it will be best to use the continental grip for both volleys.

Step 2: Back Swing: Since the volley is usually executed when a player is close to the net and there is very little time to react to the incoming ball, the back swing is very short. The left hand will make a slight change of the grip and the right hand will be relaxed and lose. The left shoulder should take a short turn and the head of the racket should align to the flight of the ball. The left wrist should be "cocked" back slightly and the head of the racket should be above the wrist. Eyes are still focused on the incoming ball. Here I am helping Mindy to feel the hand on the racket to tilt back and still keep the head of the racket above her wrist.

Step 3: Point of Contact: The right foot is now taking a step forward and the racket is making contact with the ball. It is important to keep the left shoulder closed and not rotate the right hip too early. Flexing the right knee will allow more flexibility to find the proper point of contact and give power to the ball.

Step 4: Follow Through: Once the racket has made contact with the ball, the follow through is very short to allow the player to immediately get back to the ready position. The right arm should be close to the body.

Look for in the next Newsletter: The Serve

EXPERIENCED. TRUSTED.

BRINGING YOU AN HONEST APPROACH TO REAL ESTATE.

WHAT EXPERIENCE?

Negotiated over 100 transactions in the last 2 years alone, totaling over \$100,000,000. I know the market and have been representing Austin since 2004!

WHAT TRUST?

Since inception, charities and clients have received over \$400,000 BACK!

"Nicole is undoubtedly the best no-nonsense real estate agent in Texas. Personable and easy to deal with, she's highly competent and gets the deal done. This is a no-brainer. You definitely won't regret it." - T. Blumenau

LET'S BE HONEST...IF YOU FIND THE HOUSE, WOULDN'T IT BE NICE TO GET PAID FOR YOUR EFFORTS AND STILL HAVE AN EXPERIENCED AGENT REPRESENT YOU?

LEARN HOW YOU CAN EARN UP TO **2%** BACK ON YOUR NEXT HOME PURCHASE!

WWW.NICOLEPEEL.COM

VALLURETM
REALTY

NICOLE PEEL
Broker/Owner

np@VallureRealty.com | 512-740-2300 | www.VallureRealty.com

CITY VOLUNTEER SERVICE APPLICATION

Please check the group(s) for which you wish to be considered.

☐ Wastewater Commission ☐ Zoning and Planning Commission
☐ Transportation Commission ☐ Other: _____

Thank you for your interest in volunteering to serve your community. Your application will be reviewed by the City and filed for up to two years for future consideration if no suitable openings are immediately available. Regardless, your application will be forwarded to the leadership of the group(s) selected above so that they may be aware of your interest.

FIRST NAME: _____ MIDDLE INITIAL: _____ LAST NAME: _____

HOME ADDRESS: _____ PHONE: _____

RESIDENT OF WEST LAKE HILLS SINCE: _____

FAMILY INFORMATION (SPOUSE & CHILDRENS' NAMES, IF APPLICABLE): _____

WORK ADDRESS: _____ PHONE: _____

OCCUPATION & EMPLOYER: _____

EDUCATION & RELEVANT EXPERIENCE: _____

ORGANIZATION MEMBERSHIPS: _____

HONORS & APPOINTMENTS: _____

SIGNATURE: _____ DATE SUBMITTED: _____

Please return this form to:

FOR CITY USE ONLY:

City of West Lake Hills
911 West Lake Drive
West Lake Hills, TX 78746
512-327-3628 / Fax: 512-327-1863
cityhall@westlakehills.org

FORWARDED TO: _____
APPOINTED TO: _____
APPOINTED ON: _____

January Events *at the Wildflower Center*

FREE ADMISSION!

January 2 through 31

No charge for visiting the Wildflower Center any day in January. Enjoy the winter landscape!

TREE TALK WINTER WALK

9 a.m. to 5 p.m. Saturday, January 27

Kids Tree Climb and an educational tree scavenger hunt with native tree saplings as prizes. Native trees and shrubs for sale and expert advice. In The Store Margie Crisp signs her book, *River of Contrasts: The Texas Colorado*.

NEVER THE SAME RIVERTWICE

January 12 through March 2

Artist Margie Crisp's book, *River of Contrasts: The Texas Colorado* displays hand-pulled prints in the McDermott Learning Center.

*New Year...
New You!*

Do you have problems
reading and seeing far?

There is a solution!

Multi-focal Contact Lenses

Whether you're reading, driving, or working on a computer,
you can enjoy crisp, clear vision.

**For the month of January, we are offering
FREE Contact Lens Screenings**

for patients interested in contacts. If you are a good candidate
exam and contact lens evaluation will be required. Please
call for details and scheduling appointments

**Bristol
Family
Eyecare**

11500 Bee Caves Rd. Ste. 100
Austin, TX 78738

www.bristolfamilyeyecare.com

512-263-EYES (3937)

*Located 1 mi. east of Hwy 71
Next to Regions Bank*

St. Gabriel's is a place where...

excellence is pursued.

ST. GABRIEL'S CATHOLIC SCHOOL

Junior Kindergarten - Eighth Grade | All Faiths Welcome

OPEN HOUSE

Tuesday, January 15, 2013
8:30 a.m. - 10:30 a.m.

www.sgs-austin.org
512-327-7755

austinfamily
readers' poll
favorite
2012
**Favorite
Private School**

CROSSWORD PUZZLE

ACROSS

1. Syllables used in songs (2 wds.)
5. Dress
9. Time periods
10. Satan
11. Tap in lightly
12. Adult insect
13. Prioress
15. Today
16. Chapel
18. 10,000 squared meters
21. Cutting tool
22. Scents
26. Small herring
28. Two
29. Fish tank dweller
30. Volcano
31. Otherwise
32. Hold

DOWN

1. Soft white cheese
2. Arabian
3. Mutton
4. Facet
5. Jewel
6. ___-garde
7. Severity
8. Wispy
10. Render harmless
14. Soft drink brand
17. Lacked
18. Hurry
19. Deport
20. Tic tac's competitor
23. Pear shaped instrument
24. Alley
25. Close the door hard
27. Be

View answers online at www.peelinc.com

© 2006. Feature Exchange

D

If it's dirty and it's work we do it.
 Quotes by quantity/job/hour/day · (512) 328 3698 · dirtyworkservices.com

**DIRTY
WORK**

HOURLY

Junk hauling & misc small stuff.

HALF DAY

Crew & equipment for 4hrs.

FULL DAY

All-day big boy work for 8hrs.

MULTI-DAY

Got a big project? Let's talk.

Junk Hauling ·
 Debris Clearing ·
 Trash Toting ·
 Appliance Removal ·
 Power Washing ·
 Manual Labor ·
 Construction Waste ·
 Recycling ·
 Hoarders ·
 Demolition ·
 Concrete Work ·
 Dirt Work ·
 Drainage Issues ·
 Rotting Animals ·
 Asbestos ·
 Wet Insulation ·
 Standing Sewage ·

Moldy Furniture ·
 Heavy Equipment ·
 Trenching ·
 Submerged Vehicles ·
 Structure Removal ·
 Crawlspace ·
 Pet Problems ·
 Meteor Damage ·
 Chemicals ·
 Boulders ·
 Catastrophe Cleanup ·
 Trees & Holes ·
 Power Lines ·
 Mudslides ·
 Dangerous Plants ·
 Wild Game ·
 Festivals & Parties ·
 Etc ·

- Kids Stuff -

Section for Kids with news, puzzles, games and more!

The Story on Scars

Holly loved nothing more than riding her bike. But one day, she missed a curb and hit the pavement - splat! Now her knee was scraped and her elbow was cut. Her brother Darren helped Holly up and used his T-shirt to dab at the blood on her elbow. "Wow," he said, "You're probably going to have a huge scar."

WHAT EXACTLY IS A SCAR?

A scar is the pale pink, brown, or silvery patch of skin that grows in the place where you once had a cut, scrape, or sore. A scar is your skin's way of repairing itself from injury. Look at your skin. You probably have one or two scars already. Most people do. Why? Because a lot of things leave behind scars - from falls, like the one Holly had, to surgeries.

Scars are part of life and they show what you've been through. For some people, scars are special. A kid in your class might have a scar on his chest because he had heart surgery as a baby. Or you might have a scar from the chicken pox. Centuries ago, warriors showed off their scars as symbols of their bravery and to impress their friends with the exciting tales about how each one happened. Do any of your scars have a story?

HOW DO I GET A SCAR?

No matter what caused your scar, here's how your skin repaired the open wound. The skin sent a bunch of collagen (say: ka-leh-jen) - tough, white protein fibers that act like bridges - to reconnect the broken tissue. As the body did its healing work, a dry, temporary crust formed over the wound. This crust is called a scab.

The scab's job is to protect the wound as the damaged skin heals underneath. Eventually, a scab dries up and falls off on its own, leaving behind the repaired skin and, often, a scar.

A scar isn't always a sure thing, though. "It's not so much how deep or severe a wound is that determines whether a scar will form, but rather the location of the wound and that person's genetic [inherited] tendency to form scars," says Brian Flyer, a doctor from California.

In other words, certain people tend to get scars more easily, and scars are more likely to form after wounds on certain parts of the body.

HOW DO I PREVENT A SCAR?

Of course, the best way to prevent scars is to prevent wounds! You can reduce your chances of getting hurt by wearing kneepads, helmets, and other protective gear when you play sports, ride your bike, or go in-line skating. But even with protective gear, a person can still get hurt once in a while. If this happens, you can take steps to prevent or reduce scarring. You can help your skin heal itself by treating it well during the healing process.

How do you do that? Keep the wound covered as it heals so you can keep out bacteria and germs. Avoid picking at the scab because it tears at the collagen and could introduce germs into the wound. Some doctors say vitamin C (found in oranges and other citrus fruits) helps by speeding up the creation of new skin cells and the shedding of old ones. Also, some people believe rubbing vitamin E on the wound after the scab begins forming can aid the healing process. Your parent can talk to your doctor about whether you should try this.

SO LONG, SCARS!

Some scars fade over time. If yours doesn't and it bothers you, there are treatments that can make a scar less noticeable, such as skin-smoothing medicated creams, waterproof makeup, or even minor surgery. Talk to your parent and doctor to find out if any of these treatments would be right for you.

Sometimes the best medicine might just be to talk. Tell your parent or doctor what's bothering you about your scar and how you feel on the inside. Because when the inside feels good, the outside always seems to look better!

Updated and reviewed by: Patrice Hyde, MD • Date reviewed: January 2007

This information was provided by KidsHealth, one of the largest resources online for medically reviewed health information written for parents, kids, and teens. For more articles like this one, visit www.KidsHealth.org or www.TeensHealth.org. ©1995-2006. The Nemours Foundation

The Echo

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 westlakehills@peelinc.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.

The West Lake Hills Echo 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 West Lake Hills Echo 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.

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.

Call Today to Get Started On All Your Printing Needs.

512-263-9181

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

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

**PRESENT THIS
AD FOR A FREE
POPCORN!**

Expires 1/31/13

Your new home theatre.

The latest technology with wall to wall screens
and Dolby 7.1 Surround Sound in all auditoriums.

Classic concessions plus separate lobby bar.

11 Screens - Choose Your Experience!

- Reserved recliners with Dine-in service
- Comfy rockers with General Admission seating
- 3-Story screen in our DFX auditorium
- D-Box Motion Seating for full movie immersion

**Located at
8300 N FM 620 @ Concordia
(512) 501-3520**

Tickets on sale now at www.TheMoviehouse.com

Moviehouse & Eatery
GALAXY AT THE TRAILS

Makes the movies better.

PEEL, INC.

308 Meadowlark St. South
Lakeway, TX 78734

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

WES

Everything you need, when and where you need it.

**Lakeway Regional Medical Center is the Texas Hill Country's
healthcare destination. Our full-service hospital is staffed
entirely by board-certified physicians and is equipped with
the latest technology for your care and comfort.**

**Emergency
Department**

**Cardiac
Services**

**Women's
Services**

**Imaging &
Lab Services**

*Lakeway Regional
Medical Center*

Visit us at www.LakewayRegional.com or call 512-571-5000

100 Medical Parkway • Lakeway, TX 78738